

GLACIER

BOOKS

'Luigi Bernhard beginning the Fünffingerspitz – Dolomite Strongholds'

Mountaineering & Mountain Travel
December 2020

New, Secondhand & Antiquarian Books

GLACIER BOOKS

MOUNTAINEERING & POLAR TRAVEL SPECIALISTS

Chris & Anne Bartle, Ard-Darach, Strathview Terrace, Pitlochry, Scotland, PH16 5AT
Tel: +44 (0)1796 470056 email: chris@glacierbooks.com www.glacierbooks.com

Welcome to the **Mountaineering & Mountain Travel December 2020** catalogue from **Glacier Books**.

Our catalogue contains only a small selection of our stock, please let us know if you don't see exactly what you are looking for as we may have a copy available. If you require books relating to a particular subject or for more information on any title please ask, we are here to help. We can easily email jpeg images of any item that is of potential interest to you.

Polar Exploration - Please ask for our separate catalogue of **Polar Travel & Exploration** books.

www.glacierbooks.com - Please visit our website regularly for details of the very latest acquisitions we have to offer. 1000s of books on our website are not listed anywhere else.

Visitors Welcome Again Soon - We are currently closed to visitors due to Covid-19 but hope to be able to welcome you back soon, with a prior phone call. We would like you to come and browse **Scotland's Largest** stock of mountain and polar travel books when all the current restrictions are lifted.

To Order - We welcome orders by post and email anytime or by telephone 0900-2000hrs, please leave a message in our absence and we will return your call as soon as possible. You can also order directly from our website.

Terms - Prices quoted exclude shipping which will be charged at cost. Payment may be made by most major debit or credit cards, bank transfer, Paypal or Sterling cheque payable to '**Glacier Books**'. We reserve the right to amend the price of any item, or to withdraw an item from sale at any time prior to confirming your order.

Guarantee of Service - It is extremely important to us that you are pleased with your order. If you are not completely satisfied any book may be returned in the same condition within 14 days. We are always striving to improve our service, if you have any suggestions we would be delighted to hear from you.

Condition of Books - Please refer to the inside rear cover of the catalogue for a glossary of terms.

Other Subjects - We currently have a healthy stock of books on other subjects. Please search our website or ask for a list of books, you may be surprised at what we have.

Booksearch - We offer a free booksearch service on any subject for no cost and with no obligation to buy. Please send your **wants list** to secure first refusal on a particular title when it arrives.

We Buy Books - We are always interested in good quality books so if you have any which you no longer wish to keep please let us know as we may be interested in buying.

Best wishes,

Chris & Anne

Please help us keep in touch

We also issue a monthly Mountain email with details of newly acquired stock, new releases and books reduced in price.

Did you receive our last monthly email?

If not, we probably don't have your current email address – **please update us!**
Please add us to your list of 'safe' addresses and check your spam/junk folder.

**Don't miss out
many of our books sell before appearing in a catalogue.**

To register simply email: chris@glacierbooks.com

Vittorio Sella: Mountain Photographs 1879-1909

Terra, Lannoo Publishing Group, 2014 First Edition, 263pp, large hardback, 29.7 x 35.6 cm, folding panoramas, New in dustwrapper. Text in English, Dutch and French.

£75, or copy with small bump to corner, £59

A fantastic publication, with high quality images superbly reproduced.

The volume, realised in close collaboration with the Sella Foundation, gathers the photos taken by legendary Vittorio Sella at the turn of the last century while on expeditions to the world's highest mountains. In the words of Ansel Adams, 'Sella's strikingly elegant photographs revealed [the mountains] in all their sheer majesty.'

Hard Rock. Great British rock climbs from VS to E4

Vertebrate Publishing, 2020 Special Edition, 234pp, hardback, New in dustwrapper, **signed** by Ian Parnell, the Compiler, and numbered, and comes in a premium Wibalin presentation box with silver foil blocking on the front. Also included are two **signed** Malc Baxter illustrations printed on art paper, one of Clogwyn Du'r Arddu and one of the north face of Ben Nevis.

Only 200 copies of this Special Edition were produced. **£65**

Hard Rock is the best of British rock climbing. Featuring over fifty crags and sixty-nine routes in England, Scotland and Wales, it epitomises all that is great about traditional climbing in Great Britain.

Ken Wilson's first edition of Hard Rock was published in 1974 and quickly established itself as the definitive representation of British rock climbing. In this new edition, editor Ian Parnell has ensured Hard Rock continues to honour Ken's original concept, in particular keeping the route, not the climber, centre stage.

A Selection of Scarce & Signed Titles

[Alpine Club], **The Alpine Journal - A Complete Set 1863- 2005. Please enquire for full details.**, The Alpine Club, 1863 First Edition. A rare opportunity to obtain a complete set. 33789, **£3,100. Please ask for full details. Years 2005 onwards, and other large runs of The Alpine Journal are also available.**

Association Of British Members Of The Swiss Alpine Club, **Inauguration Of The Cabane Britannia On The Klein Allalinhorne Saas Fee, August 17th, 1912. and Obituary Notices and Portrait of Clinton Dent.**, Association Of British Members Of The Swiss Alpine Club, 1913 First Edition, 52pp, original green cloth with gilt, VG. A very scarce title. *The Britannia hut is the only mountain refuge in the Alps built entirely by money raised by British climbers. Clinton Dent was the first president of the Association, 1909-12.* 56284, **£195**

Banks Mike, **High Arctic**, J. M. Dent & Sons, 1957 First Edition, 276pp, VG in Fair well rubbed dw. **Signed** by Tom Patey. Tom Patey's copy with his name and address to the front pastedown, from his library. *The story of the British North Greenland Expedition 1952 - 1954.* 47140, **£185**

Beetham George, Maxwell Joseph and Beetham Frances A., **The First Ascent of Mount Ruapehu, New Zealand, and A Holiday Jaunt to Mounts Ruapehu, Tongariro, and Ngauruhoe.**, Harrison and Sons Ltd, 1926 First Edition, 40pp, original grey cloth, 2 plates, rubbing to edge of spine, VG. Privately published after the author's death. *Ascents of volcanoes on North Island. A scarce title.* 63818, **£295**, other copies are available.

Boardman Peter, **The Shining Mountain**, Hodder and Stoughton, 1978 First Edition, 192pp, small bump to top of rear board, VG in VG dw, **signed** inscription by Peter Boardman to Annie Haston, Dougal Haston's wife on the title page, also **signed** by Annie Haston on the front endpaper, and by Doug Scott on the title page. *Two men on Changabang's West Wall.* 66146, **£425**

Bonatti, Walter, **The Great Days**, Victor Gollancz, 1978 Fourth Impression, 189pp, near Fine in near Fine dw, **signed** by Doug Scott & Walter Bonatti. Bonatti **signed** the book in Doug's presence only a few weeks before he died. *Autobiography picks up the tale after the retreat from the Central Pillar of Freney.* 69865, **£450**

Brockedon William, **Journals of Excursions in the Alps: The Pennine, Graian, Cottian, Rhetian, Lepontian, and Bernese**, James Duncan, 1833 First Edition, xv, 376pp, folding map, original paper covered boards, new spine with original worn paper label, foxing to endpapers, annotation to rear endpaper, some minor bumps and wear to edge of boards, Good+, on the title page the book has been **signed** 'To Barbara Clarke' in the author's handwriting. *Scarce title, account of his travels in 1824 and 1825.* 68341, **£370**

Brown Joe, **The Hard Years**, Victor Gollancz, 1969 Third Impression, 256pp, VG+ in VG dw, **signed** by Joe Brown, George Band, Dennis Gray, Doug Verity, Ray Greenhall, Joe Mortimer Smith and Ian McNaught Davis, who feature significantly in the book. A fantastic **signed** copy. A most sought after autobiography. 54027, **£395**

Burrard Major G., **Big Game Hunting In The Himalayas And Tibet.**, Herbert Jenkins Ltd, 1925 First Edition, 320pp, original blue cloth with bright gilt, first signs of foxing to foreedges, small inscr, owner's signature, two pages have notes written in ink, VG. *Comprehensive work on big game shooting in the region.* 54128, **£170**

Cassin Riccardo, **50 Years Of Alpinism**, Diadem Books, 1981 First Edition, 207pp, tiny faint ink stamp on front endpaper 'Middleton Mountain Library', near Fine in near Fine dw, **signed** on the title page by Riccardo Cassin. *Autobiography of the legendary Italian mountaineer, his first ascents include North Face of the Cima Ovest and the Walker Spur of the Grande Jorasses.* 66723, **£210**

Cheever Dr and Headley J. T., **Travels Among Alpine Scenery**, James Blackwood, London, 1855 First Edition, 396pp, original blue blindstamped cloth, gilt image of St Bernard dog to the front board, gilt titling, moderate wear to binding and boards, cracking to endpapers but secure, school prize bookplate, Good+. A scarce Alpine title. 63903, **£395**

Connor Jeff, **Dougal Haston. The Philosophy Of Risk**, Canongate, 2002 First Edition, 211pp, near Fine in near Fine dw. On the title page there is an inscription reading, 'To Blyth. Many thanks for all your help. All the best Jeff Connor'. The book belonged to Blyth Wright who was very active in all aspects of Scottish mountaineering, in particular being a founder of the Scottish Avalanche Information Service. Blyth worked alongside Dougal Haston at Leysin International School of Mountaineering and helped Connor significantly with material for this book. The title page is also **signed** by Alan Hinkes. The half title is **signed** by Blyth Wright, Robin Campbell, Doug Scott, Jimmy Marshall, Jim Perrin, Chris Bonington, Peter Gillman, Jim Curran, Grant Jarvis and one other signature. There is also an inscription 'With Love from Annie', this is Annie Haston, Dougal's wife. A rather unique item., *Traces the career of Douglas Haston and explores the agonised development of Haston the man.* 66303, **£250**

Conway Sir Martin, **Aconcagua And Tierra Del Fuego. A Book Of Climbing, Travel And Exploration**, Cassell & Co, 1902 First Edition, xii, 252pp, 27 illusts, map, later maroon cloth, pages edges trimmed, foxing to tissue guard of frontispiece otherwise internally very clean, Good+. *After an ascent of Aconcagua, Conway attempted Sarmiento in Tierra del Fuego.* 68024, **£220**

Cunningham C. D., **The Pioneers Of The Alps**, Sampson Low, Marston, Searle, And Rivington, 1888 Second Edition, viii, 180pp, 23 plates, plus frontispiece and other illustrations, original maroon cloth with bright decorative gilt, private bookplate, light wear to extremities, a little foxing to tissue guards and occasional elsewhere, VG. An attractive bright copy. *Biographical sketches of the great early Alpine guides illustrated by Abney's superb portraits. Cunningham was an early advocate of Scottish winter climbing.* 65511, **£260**, other copies are also available.

Composed largely from the diaries of Jack W. Brooke of two journeys taken through China to Tibet. 56663, **£320**, other copies are also available.

Fischer Helene, **Skiing... east and west**, Hastings House Publishers, 1946 First Edition, VG+ in VG- dw. *An early photographic portrait of skiing in the U.S.A.* 68361, **£165**, other copies are available.

Filippi Filippo de, **The Ascent Of Mount St. Elias (Alaska) By H.R.H. Prince Luigi Amedeo DI Savoia Duke Of The Abruzzi**, Archibald Constable, 1900 First Edition, xvi, 240pp, 34 plates, 117 illusts, panoramas, maps, original decorative green boards, professionally recased with new spine and original relaid, t.e.g., corner tips worn, wear to base of boards, a strong secure copy, VG. An attractive copy. *Illustrated by Vittorio Sella and translated by Signora Linda Villari with the author's supervision.* 68727, **£480**, other copies are available.

Fitzgerald E. A., **Climbs In The New Zealand Alps. Being An Account Of Travel And Discovery.**, T. Fisher Unwin, 1896 First Edition, xvi, 363pp, folding map in pocket, original brown cloth, decoration on front board, t.e.g., slight wear to leather spine labels, light foxing to endpapers, internally very clean indeed, VG+. A lovely copy. *Fitzgerald made a number of good climbs after losing the first ascent of Mount Cook to local climbers. Very scarce.* 59869, **£360**

Fox Joseph H., **Holiday Memories**, Privately Printed, 1908 First Edition, 147pp, original blue cloth, light wear to extremities, foxing to endpapers, internally very clean indeed, VG, **signed** on the front endpaper by Joseph H. Fox. A very scarce title indeed. *A lifetime's holiday memories, including mountaineering, by the brother in law of F. F. Tuckett, whom he accompanied on many Alpine excursions.* 65355, **£625**

Gribble Francis, **The Early Mountaineers**, T. Fisher Unwin, 1899 First Edition, xiv, 338pp, 48 plates, original decorative cloth, t.e.g., tiny bump to corners, usual foxing to tissue guard of frontispiece, some very faint spots to title page, internally very clean indeed, VG+. An attractive copy. *Authorative and detailed account of pre-nineteenth century mountaineering in the Alps and Pyrenees.* 66996, **£210**, other copies are available.

FILIPPO DE FILIPPI – KARAKORAM AND WESTERN HIMALAYA

We are proud of our current shelf of copies of the most impressive title on the Karakoram ever produced. We have several sets of the Two Volume title from 1912.

We have an original set of the Second Volume of Maps and Panoramas and also some high quality reproductions. Maybe you already have the main volume but are lacking the Second Volume – if so, we can help, please ask for full details.

Filippi Filippo de, **Karakoram and Western Himalaya 1909. An Account of the Expedition of H.R.H. Prince Luigi Amedeo of Savoy. (Two Volumes)**, Constable and Company Ltd., 1912 First Edition, Volume One - 469pp, 32 plates, 194 illusts, 2 col plates, new green cloth binding, library blind stamps to most plates but very few other markings at all, internally very clean indeed, a strong sturdy copy, VG-. Volume Two - New folding map box in green cloth with gilt titling, 18 folding panoramas, 3 folding maps, List of Illustrations and Index booklet. The maps/panoramas are quality reproductions printed on 140gsm paper, a similar weight to the originals, and folded as per the originals. A more affordable reproduced copy of this exceedingly scarce Second Volume. *The full account of the Duke of Abruzzi's expedition to K2 in the Karakoram in 1909. A fantastic work and still the most detailed publication on this remote region, illustrated with stunning photographs by Vittorio Sella.* 59868, **£1,000**

Filippi Filippo de, **Karakoram and Western Himalaya 1909. An Account of the Expedition of H.R.H. Prince Luigi Amedeo of Savoy. (Two Volumes)**, E P. Dutton and Company, 1912 First Edition US, Volume One - 469pp, 32 plates, 194 illusts, 2 col plates, original green cloth with gilt, t.e.g., very clean indeed internally with hardly any foxing, large tear to one page repaired, VG+. Volume Two - New folding map box in green cloth with gilt titling, 18 folding panoramas, 3 folding maps, List of Illustrations and Index booklet. The maps/panoramas are quality reproductions on 140gsm paper, a similar weight to the originals, and folded as per the originals. A more affordable reproduced copy of this exceedingly scarce Second Volume. A lovely set. 68726, **£1,375**

Filippi Filippo de, **Karakoram and Western Himalaya 1909. An Account of the Expedition of H.R.H. Prince Luigi Amedeo of Savoy. (Two Volumes)**, Constable and Company Ltd., 1912 First Edition, Volume One - 469pp, 32 plates, 194 illusts, 2 col plates, original green cloth, professionally recased, spine lettering dull, one library ink stamp to reverse of title page, a few faint blindstamps, a strong secure copy, VG. Volume Two - refurbished map box in original green cloth, faint titling faded, 18 folding panoramas, 3 folding maps, List of Illustrations and Index booklet, blindstamp to each item, minor soiling to some panoramas, VG-. A very scarce set of the Two Volumes, a very presentable and strong copy. 68420, **£1,900**, other copies are available.

Freshfield Douglas W., **The Exploration of the Caucasus (Two Volumes)**, Edward Arnold, 1902 Second Edition, 278pp, 295pp, folding maps, original blue cloth, some very minor wear, some foxing, heavy on the occasional page, VG+. A lovely set., *Illustrated by Vittorio Sella, a magnificent work.* 68461, **£450**, other copies are available.

Freshfield Douglas W., **The Exploration of the Caucasus (Two Volumes)**, Edward Arnold, 1896 First Edition, xxiii, 278pp, x, 295pp, original decorative boards, slight darkening to spines as usual, private bookplate, owner's signature, foxing to endpapers and occasional light foxing elsewhere, VG+. A most attractive bright strong set of the scarce First Edition. *Illustrated by Vittorio Sella, a magnificent work.* 65512, **£850**

Franco Jean, **Makalu**, Jonathan Cape, 1957 First Edition, 256pp, original decorative cloth, VG+ in VG- dw with slight rubbing. *Account of the 1955 French expedition which made the 1st, 2nd and 3rd ascents. The highest peak yet conquered by an entire team.* 62844, **£225**, other copies are also available.

Freshfield Douglas W., **Travels In The Central Caucasus And Bashan, including Visits To Ararat And Tabreez and Ascents Of Kazbek And Elbruz**, Longmans, Green, and Co., 1869 First Edition, xvi, 509pp, 4 plates, illu. folding maps, half brown leather with original decorative boards retained, VG+. A most attractive and strong copy indeed. *A delightful work of mountaineering interest, with accounts of the ascents of Kasbek and Elburz. It precedes the author's 'Explorations in the Caucasus' by 27 years.* 55852, **£350**

Gilbert J. & Churchill G.C., **The Dolomite Mountains. Excursions Through Tyrol, Carinthia, Carniola, & Friuli in 1861, 1862, & 1863**, Longman, Green & Co, 1864 First Edition, xx, 576pp. 2 folding maps, 6 chromolithos, 27 illu., mint new quarter tan leather binding with raised bands, marbled boards, small loss to bottom margin only of frontispiece, small ink mark to two leaves, internally very clean, VG+. *A very scarce Alpine travel classic by two members of the Alpine Club. Gilbert was a portrait painter and Churchill a lawyer.* 68431, **£495**, other copies are available.

Girdlestone Rev. A. G., **The High Alps Without Guides : Being A Narrative of Adventures in Switzerland, together with chapters on the practicability of such mode of mountaineering, and suggestions for its accomplishment.**, Longmans, Green, And Co., 1870 First Edition, x, 181pp, 2 maps, 1 plate, original blue cloth, new spine with original spine cloth relaid, blindstamped decoration to boards, folding maps creased with some tears repaired, light wear to extremities, Good+. Very scarce indeed, Neate suggests probably less than 100 copies., *The Rev. Girdlestone was an enthusiastic but inept climber who had a number of lucky escapes, consequently his book was badly received by his contemporaries.*, 68414, **£490**

Gribble Francis, **The Early Mountaineers**, T. Fisher Unwin, 1899 First Edition, xiv, 338pp, 48 plates, original decorative cloth, t.e.g., tiny bump to corners, usual foxing to tissue guard of frontispiece, some very faint spots to title page, internally very clean indeed, VG+. An attractive copy. *Authorative and detailed account of pre-nineteenth century mountaineering in the Alps and Pyrenees.* 66996, **£210**, other copies are available.

Hargreaves Alison, **A Hard Day's Summer**, Hodder & Stoughton, 1994 First Edition, 158pp, VG+ in VG+ dw, **signed** by Alison Hargreaves., *In 1995 Hargreaves was the first woman to scale Mount Everest solo without supplementary oxygen. This book is her account of climbing all the great north faces of the Alps in a single season. She was the first climber to accomplish that feat.* 68835, **£400**, other copies are available.

Harrer Heinrich, **Seven Years In Tibet**, Rupert Hart-Davis, 1953 Fifth Impression, 288pp, sunning to spine area with a little staining, Good+ in VG dw, **signed** by Heinrich Harrer on the front endpaper. *Heinrich Harrer escaped from internment in India during World War II and made his way to Lhasa, where he found favour in high circles, becoming tutor and friend to the young Dalai Lama.* 56867, **£165**

Harrer Heinrich, **The White Spider**, Rupert Hart-Davis, 1960 Second Impression, 240pp, original blue cloth, new endpapers, slight wear to head and tail of spine, minor bumping to corners, owner's signature and address, light foreedge foxing, two newspaper items tipped to final page, VG in VG dw, **signed** on the title page by Heinrich Harrer and Kurt Diemberger. *The history of the Eiger's North Face, a classic title and a tremendous read.* 61967, **£190**, other copies are available.

Harrer Heinrich, **The White Spider**, Rupert Hart-Davis, 1962 Fourth Impression, 240pp, original blue cloth, VG in VG price clipped dw, **signed** on the title page by Heinrich Harrer. 65529, **£210**, other copies are available.

Haston Dougal, **The Eiger**, Cassell, 1974 First Edition, 170pp, VG in VG dw. **Signed** by Annie Haston, Dougal's wife, and Chris Bonington. Bonington made the First British Ascent of the North Face. Blyth Wright's copy with his signature to the front endpaper, and loosely inserted is a long handwritten letter from Alasdair Bugs McKeith to Blyth. Bugs McKeith, Ian MacEacheran, and Kenny Spence put up a new route on the Eiger in 1970, it became known as the 'Scottish Route' that climbs the North East Pillar direct. Blyth Wright was a well liked Scottish mountaineer who worked with Haston at the Leysin School of Mountaineering where Haston was director. *History of routes on the North Face.* 66147, **£185**, other copies are available.

Hinchliff Thomas W., **Summer Months Among The Alps: With The Ascent Of Monte Rosa.**, Longman, Brown, Green, Longmans, & Roberts, 1857 First Edition, xviii, 312pp, 4 plates, 3 maps, original reddish brown cloth with gilt designs, corners rounded, small damp mark to margin of frontispiece, light foxing to tissue guards and plates, internally very clean, VG+. A most attractive copy of a very scarce title indeed. *A classic of the Golden Age. Hinchliff was a lawyer, botanist and traveller, whose climbing career was curtailed by a shotgun accident to his hand. He was president of the Alpine Club, 1875-7.* 68002, **£825**, other copies are available.

Hirst John, **Climbing Songs**, The Rucksack Club, 1959 First Edition, 83pp, some cracking to endpapers, owner's signature, Good+, this was Tom Patey's copy, **signed** by Tom Patey on the front endpaper. Patey was well known for his climbing poems and songs and it is no surprise that this book was part of his collection. A most unique item with Patey's scarce signature. 47159, **£220**

Hornby E., **Mountaineering Records.**, J. A. Thompson & Co, 1907 First Edition, vii, 352pp, original green cloth with vignette of the Matterhorn to the front board, small mark and a couple of spots to front board, foxing to endpapers, minor foxing to first few and last few leaves, VG. **Signed** inscription to front endpaper reads, 'Mary Hornby from M. L. Hornby July 1909'. The book was compiled and edited by Emily's brother Montague-Leyland Hornby. This **signed** copy is very scarce indeed. *A fascinating record of mountain ascents and ascent of passes, from 1873 to 1895, by a leading woman climber of her generation.* 66998, **£525**

Hunt John, **The Ascent Of Everest**, Hodder & Stoughton, 1953 First Edition, 300pp, owner's inscription to front pastedown, VG- in VG dw. **Signed** on the front endpaper by George Lowe, George Band, Doug Scott, Chris Brown, Alan Hinkes and slip tipped in with the signature of Mike Trueman. On the front endpaper are also 3 Indian postage stamps depicting Mount Everest. Loosely inserted is an official postcard from the International Everest North Ridge Expedition 1993, with message **signed** by Chris Brown, expedition member. 70260, **£170**, other copies are available.

Hunt John, **The Ascent Of Everest**, Hodder & Stoughton, 1993 40th Anniversary Limited Edition, 280pp, lovely half bound blue leather, t.e.g., Mint in Fine slip case, No.200 of 500, **signed** by John Hunt, Charles Evans, Griffith Pugh, Alfred Gregory, Sir Edmund Hillary, Mike Westmacott, George Band, Charles Wylie, George Lowe and Michael Ward. *This edition is limited to 500 numbered copies of which One to Fifty are presentation copies. It has been signed by members of the British 1953 Expedition to Mount Everest to Mark the 40th Anniversary of the First Ascent on 29th May 1953.* 70136, **£995**

Innerleithen Alpine Club, **Principal Excursions of the Innerleithen Alpine Club during the Years 1889-94, with a memoir of the late Mr Robert Mathison, first president of the club.**, John McQueen, Scottish Border Record Office, 1897 Second Edition, xvi, 311pp, original decorative maroon cloth, 16 illustrations, chip to head of title page, VG+. A lovely bright copy of a scarce title. *In 1913 The Innerleithen Alpine Club was amalgamated with another organisation and became known rather clumsily as "The Tweeddale Club for the Study of History and Natural Science".* 71029, **£225**

Japanese Alpine Club, **Manaslu 1952-3.**, The Mainichi Newspapers, Tokyo, 1954 First Edition, 217pp, 126 photographs, maps, original blue cloth, light foxing to endpapers, VG in VG dw with some edge wear. Text in Japanese, with a summary in English. *Official account of the Manaslu expeditions in 1952 and 1953. A very scarce title*

indeed. 68423, **£420**, other copies are available.

Japanese Alpine Club, **Manaslu 1954-6.**, The Mainichi Newspapers, Tokyo, 1958 First Edition, 353pp, 24 photographs, maps, original red cloth, Fine in VG dw with small tears repaired. Text in Japanese, with a summary in English. *Official accounts of the Manaslu expedition in 1954, Ganesh Himal, and the successful expedition of 1956. With a summary in English, and a topographical map.* Yakushi 526. 68424, **£595**

Jones Owen Glynne, **Rock-Climbing in the English Lake District**, G. P. Abraham and Sons, 1900 Second Edition, lxiv, 322pp, original black cloth, professionally recased, new spine with original laid on, attractive bright cloth, light foxing to frontispiece tissue guard, a few neat knowledgeable margin comments, exceptionally clean throughout, near Fine. Guy Barlow's copy, 1878-1969, **signed** on the title page EM & G Barlow. He was a very active climber in England but is perhaps most well known for his new routes on Skye and was associated with Steeple in producing an early SMC Guide to Rock Climbing in Skye in 1923. 63776, **£295**

Jones Owen Glynne, **Rock-Climbing in the English Lake District**, G. P. Abraham and Sons, 1900 Second Edition, lxiv, 322pp, original black cloth, professionally recased, new spine with original laid on, attractive bright cloth, light wear to corner tips, VG+. J. Rooke Corbett's copy **signed** and dated on the front endpaper with his address. John Rooke Corbett, 1876 – 1949. In the 1920s Corbett compiled a list of hills between 2500 and 3000 feet with a prominence of at least 500 feet. It was not published until after his death, when his sister passed it to the Scottish Mountaineering Club. This is, of course, well known to Scottish hillwalkers as The Corbetts. He was the first person known to have climbed all the 221 peaks on his list, the fourth person to complete the Munros in 1930 and the first Englishman to do so. He was also the second to complete the Tops. A great association copy and a most attractive copy indeed. 62591, **£380**

Lacedelli Lino and Cenacchi Giovanni, **K2. The Price Of Conquest.**, Carreg, 2010 Third Impression, 127pp, hardback, Fine in Fine dw, **signed** by Tony Streather, Jim Wickwire, Jim Curran, Nazir Sabir, Naoe Sakashita and one other unidentified climber. *A new important account of the successful summit bid on K2 in 1954, one which resulted in accusations and court proceedings from Walter Bonatti. The truth is told.* 70257, **£180**

Le Blond Mrs. Aubrey, **Mountaineering in the Land of The Midnight Sun**, T. Fisher Unwin, 1908 First Edition, xii, 304pp, 71 illu., original pictorial green boards, foxing to spine and front board, foxing to endpapers and foreedges but otherwise very clean, a secure tight copy, Good++. Still an attractive copy. *First ascents in the Lyngen Peninsula.* 71215, **£230**, other copies are available.

Moore A.W., **The Alps In 1864. A Private Journal.**, David Douglas, 1902 Public First Edition, xxxv, 444pp, 22 plates, 10 maps, original green cloth, t.e.g., light wear to extremities, a little foxing to endpapers, plates and tissue guards, VG+. An attractive copy. *Moore made extensive Alpine tours in the years 1860-81 including this one with Whympere and Horace Walker in 1864. Very scarce.* 68034, **£260**

Moravec Fritz, **Weisse Berge - Schwarze Menschen. Vom Himalaja zu den Riesenkratern Afrikas**, Österreichischer Bundesverlag, 1958 Third Edition, Vienna, 224pp, original pictorial cloth, map endpapers, small inscription, VG+ in VG dw, **signed** by Fritz Moravec. Text in German. Same format as the First Edition. Scarce **signed** copy., *On 7 July 1956, Moravec made the First Ascent of Gasherbrum II with Josef Larch and Hans Willenpart by the South West ridge. An account of the Gasherbrum II ascent and of his travels through Africa to Kilimanjaro and Mount Kenya.*, 65424, **£225**, other copies are available.

Mummery A. F., **My Climbs in the Alps and Caucasus**, T. Fisher Unwin, 1895 First Edition, xii, 360pp, 11 plates, original fawn cloth, t.e.g., a strong tight copy, light foxing throughout and occasionally heavy, VG. The scarce First Edition. *Mummery made many important climbs in the Mont Blanc region. He led an expedition to Nanga Parbat in 1895, with Collie and Bruce, but disappeared whilst reconnoitring.* 40957, **£250**, other copies are available.

Murray, Hon. James Erskine, **A Summer in The Pyrenees (Two Volumes)**, John Macrone, 1837 Second Edition, 341pp, 312pp, later quarter green leather bindings with raised bands, t.e.g., wear to head and tail of spines, internally very clean indeed, VG. An attractive copy of a scarce title. 65360, **£350**

Musters George Chaworth, **At Home with the Patagonians. A year's wanderings over untrodden ground from the Straits of Magellan to the Rio Negro**, John Murray, 1873 Second Edition, xix, 340pp, 10 illu., folding map, leather boards, new cloth spine with leather spine replaced, wear to extremities, marbled endpapers, inscription, foxing to edge of first few and last few pages, folding map repaired, Good+. *From 1861 to 1866 Musters served on the HMS Stromboli off the coast of South America. In 1869 he travelled with a tribe of Patagonian Indians for around a year, and his explorations led to him being awarded a gold watch in 1872 by the Royal Geographical Society. His nickname 'The King of Patagonia' also dates from this time.* 70156, **£260**

Newby Eric, **A Short Walk In The Hindu Kush**, Secker & Warburg, 1958 First Edition, 247pp, VG+ in Good price clipped dw with a few small chips. *A classic work by a well-known writer and traveller.* 66292, **£160**

Newby Eric, **A Short Walk In The Hindu Kush**, Secker & Warburg, 1958 First Edition, 247pp, private bookplate with signs of earlier bookplate removal, VG in Good price clipped dw with sellotape repair to head of spine, **signed** dedication on the title page by Eric Newby. *A classic work by a well-known writer and traveller.* **£250**

Norton Lieutenant-Colonel E.F., **The Fight For Everest 1924**, Edward Arnold & Co, 1925 First Edition, xi, 372pp, folding map, original green cloth with gilt, light wear to extremities, VG+. Sir Arthur Lionel Pugh Norrington's copy, 1899–1982, the British publisher, and President of Trinity College, Oxford and Vice-Chancellor of Oxford University with his signature and date on the front endpaper. Also **signed** by Jim Gavin from the 1936 Everest expedition, Charles Warren from the 1935, 1936 and 1938 expeditions, and Michael Ward, George Band, Charles Wylie, and John Hunt from the 1953 expedition. A fantastic **signed** copy. 67705, **£1,350**

Olufsen O., **Through The Unknown Pamirs (Vakhan And Garan). The Second Danish Pamir Expedition 1898-99**, William Heinemann, 1904 First Edition, 238pp, 60 illusts, maps, original red boards, owner's signature, very clean indeed, VG. *The 2nd expedition to Vakhan and Garan in the Upper Amu-darya*. 33413, **£160**

Oppenheim E. C., **New Climbs In Norway. An Account Of Some Ascents In The Søndmore District.**, T. Fisher Unwin, 1898 First Edition, x, 257pp, 17 illusts, original pictorial boards, t.e.g., prize bookplate, light foxing to endpapers and foreedges, a few pages with ragged edges, slight lean to spine, VG-.56658, **£170**, other copies are available.

Patey Tom, **One Man's Mountains**, Gollancz, 1971 First Edition, 287pp, VG+ in VG+ dw, with tipped in signature of Tom Patey to the title page. This book was of course published posthumously so you will never find the actual book **signed** but this is the next best thing. Patey's signature is very scarce and this signature came directly from Tom Patey's collection. *The climbs and writings of Patey the mountaineer and Scottish humourist, who climbed the Mustagh Tower and Rakaposhi*. 66736, **£525**

Rebuffat Gaston, **Men And The Matterhorn**, Nicholas Vane, 1967 First Edition, 222pp, owner's signature, small bump to top corners, some foxing to first and last page, tiny ink stamp of the Swiss Alpine Club, VG in VG- dw with slight edge wear, **signed** on the title page by Gaston Rebuffat. *A superbly illustrated history of climbing on the Matterhorn together with Rebuffat's own experiences on the mountain*. 64770, **£200**, other copies are available.

Rebuffat Gaston & Tairraz Pierre, **Between Heaven and Earth**, Nicholas Vane, 1965 reprint, 183pp, signature of Geoff Milburn on front endpaper, VG+ in VG dw, **signed** by Gaston Rebuffat. *Fantastic images from classic routes in the Mont Blanc massif*. 56261, **£175**

Rey Guido, **The Matterhorn**, T. Fisher Unwin, 1913 Third Impression, 336pp, 37 pen and ink drawings by Edoardo Rubino and 11 photographs, original olive green cloth with gilt, slight cracking to front endpaper but secure, near Fine in Fair much repaired dw. The very scarce dustwrapper is complete with the exception of some small chips to corners and the spine. A bright attractive copy in the very scarce dustwrapper. *A charmingly written account of attempts on the Matterhorn by the early pioneers and by Guido Rey himself*. 59624, **£170**, other copies are available.

Rey Guido, **The Matterhorn**, T. Fisher Unwin, 1907 Deluxe Limited First Edition, 336pp, cream half vellum boards, printed on Japan paper, duplicate set of all plates included on vellum, booksellers small label to front pastedown, gift inscription by well known lady climber, slight darkening to spine, a little light foxing to endpapers and foreedges, some faint soling to boards, a near Fine copy. A lovely copy of one of the scarcest of all Mountaineering volumes, this is No.13 of only 15 copies, **signed** by T. Fisher Unwin the publisher. 40954, **£3,700**

Sale Richard, **Broad Peak**, Carreg, 2004 First Edition, 208pp, well illustrated, Fine in Fine dw, **signed** by First Ascenters Marcus Schmuck and Fritz Wintersteller and the author, Richard Sale. *The ascent of Broad Peak, the world's twelfth highest mountain in 1957 was one of the most important climbs in the history of climbing on the great peaks*. 71203, **£250**, other copies are available.

Schomberg R.C.F., **Peaks and Plains of Central Asia**, Martin Hopkinson, 1933 First Edition, 288pp, 8 illusts, folding map, original blue cloth, gilt to spine, private bookplate, corners bumped which affects a few page corner tips, very clean indeed, VG in Good dustwrapper with a couple of small chips, small tears repaired and some foxing. Very scarce indeed in dustwrapper., *During this expedition Schomberg visited the Tian-Shan and Bogdo Ola*. 71207, **£495**

Schomberg R. C. F., **Kafirs and Glaciers. Travels In Chitral.**, Martin Hopkinson Ltd, 1938 First Edition, 287pp, 24 plates, folding map, original blue cloth, some light foxing to half title and title page, small bump to top corners, internally very clean, VG+ in colour photocopy of original dw. *Includes an excellent description of the mountains and glaciers of Chitral, a semi-independent native state in the extreme north-west of India.* 71013, **£450**

Shipton Eric, **Blank On The Map**, Hodder & Stoughton, 1938 First Edition, xv, 299pp, mint new black cloth binding, gilt titling to spine, two library ink stamps on the copyright page, ink number on the title page, tear on one leaf repaired, repairs to folding map at rear, internally exceptionally clean, Good+ in colour photocopy of original dw. *Exploration of Shaksgam area north of the main Karakoram range in 1937. His scarcest title.* 65365, **£240**

Shipton Eric, **Nanda Devi**, Hodder & Stoughton, 1936 reprint, xvi, 310pp, original olive cloth, map front endpapers, cloth clean and bright, light foreedge foxing, owner's signature and a few neat address blindstamps, VG+ in Fair price clipped dw. The dustwrapper has loss to approx 40% of spine, some large tears repaired and rubbed to extremities. Scarce in any dustwrapper. I can patch the spine with a copy of the dustwrapper if preferred. *Shipton and Tilman's important exploration into the Rishi Gorge to the Nanda Devi Sanctuary. Same format as the First Edition but in olive cloth.* 71175, **£185**

Shipton Eric, **Nanda Devi**, Hodder & Stoughton, 1936 First Edition, xvi, 310pp, original black boards, very clean indeed, VG+ in VG- price clipped dw with some foxing to rear and small hole to spine patched with a copy of the original. Very scarce in dustwrapper of this quality. 63023, **£450**

Shipton Eric, **The Mount Everest Reconnaissance Expedition 1951**, Hodder & Stoughton, 1952 First Edition, 128pp, owner's signature, foxing to endpapers, slight sunning to very edge of boards, VG in VG dw, **signed** on the title page by Eric Shipton. A very scarce **signed** copy., *Confirmation of the southern route via the Khumbu ice-fall and Western Cwm.* 66750, **£650**

Shipton Eric, **Upon That Mountain**, Hodder & Stoughton, 1947 rep, 222pp, inscription, VG in VG- dw with edge wear and light soiling to rear, **signed** on the title page by Eric Shipton. *Shipton's early climbing autobiography, covering his climbing in the Alps, Africa, Karakoram, and on Everest and Nanda Devi.* 45872, **£280**

Slingsby W. Cecil, **Norway The Northern Playground**, David Douglas, 1904 First Edition, xx, 425pp, 32 full page illustrations, 70 vignettes, 9 maps, original green cloth, light foxing to prelims, light wear to head of spine, VG. *Slingsby climbed many of the Norwegian peaks between 1872 and 1912.* 68363, **£1,200**, other copies available.

Smith Albert, **The Story Of Mont Blanc**, David Bogue, 1853 First Edition, xii, 219pp, 8pp adverts, original orange cloth, coloured frontispiece, professionally recased with new endpapers, light foxing to frontis and title page but otherwise very clean indeed, VG. A strong copy. *The author was an English writer with a passion for Mont Blanc. After his ascent in 1851 he produced an illustrated lecture based on his experiences. This ran for six years and made him a rich man.* 63122, **£675**

Smith Bill, **Stud marks on the summits. A History of Amateur Fell Racing: 1861 - 1983.**, SKG Publications, 1985 First Edition, 581pp, large paperback, VG. Now a very scarce title indeed. *The definitive work on fell running written by one of the pioneers of the sport, Bill Smith. He broke the record for the Bob Graham Round in 1973. In 1975 he completed 55 peaks in 24 hours, and the following year he scaled 63 peaks in 23 hours and 55 minutes. He died in a tragic accident whilst out running in the Trough of Bowland in 2011.* 68993, **£260**

Smythe F.S., **The Valley Of Flowers**, Hodder & Stoughton, 1938 First Edition Limited, 322pp, white buckram, t.e.g., bevelled edges, near Fine, **signed** by F. S. Smythe. No.179 of 250 copies of the Limited Edition. The packet of seeds originally issued with the book is not present. *Travels in the Garhwal Himalaya and Bhyundar Valley.* **Signed** Limited Edition No. 179 of 250 copies. 56852, **£260**, other copies are available.

Smythe F S, **Kamet Conquered**, Victor Gollancz, 1932 First Edition, xvi, 420pp, original black cloth, a few light spots of foxing to prelims, internally very clean, VG+ in scarce VG dw with a little edge wear. *This first ascent of Kamet was a fine achievement, following a series of attempts dating back to 1855.* 68918, **£230**

Stephen Leslie, **The Playground Of Europe**, Longmans, Green, And Co., 1871 First Edition, xii, 321pp, 3 illu., 32pp adverts, sumptuous new full leather binding with raised bands, two blindstamps of the Appalachian Mountain Club, ink numbers on the verso of the title page, internally very clean indeed, VG+. A lovely copy of the scarce First Edition. *Stephen is one of the most famous personalities in mountaineering, and his book ranks among the best in climbing literature.* 61031, **£350**

Sutton Geoffrey & Noyce Wilfrid, **Samson. The Life And Writings Of Menlove Edwards**, Cloister Press, 1960 First Edition, 122pp, original black cloth, VG, **signed** by Wilfrid Noyce. A very scarce **signed** copy. *Essays, short stories and poems by leading climber between the wars, his life ended in tragedy.* 58395, **£185**

The Scottish Mountaineering Club, **The Scottish Mountaineering Club Journal - A Complete Set. No.1 - No.198, 1890 – 2007**. A rare opportunity to own this wonderful mountaineering publication. 41018, **£2,100, please enquire for full details.**

Tichy Herbert, **Cho Oyu. By Favour Of The Gods**, Methuen & Co., 1957 First Edition, 196pp, Fine in VG+ price clipped dw. *Ascent of the seventh highest mountain in the world by a very small expedition.* 69061, **£195**

Tilman H.W., **The Ascent Of Nanda Devi**, Cambridge University Press, 1937 First Edition, xiii, 235pp, original blue cloth with gilt, black line across base of text block, a very minor bump to base of boards, an exceptionally clean and fresh copy, VG+ in Good dw with some chips. Scarce in the original dustwrapper. *Account of first ascent by Tilman and Odell.*, 71023, **£225**

Tuckett Elizabeth F., **Zigzagging Amongst Dolomites**, Longmans, Green, Reader & Dyer, 1873 reprint, 38pp, 26 x 36cm, mint new blue cloth binding, lacking page of adverts at rear, chipping to edge of title page, foxing to title page otherwise very clean, VG. *The author describes a journey through the Dolomites with over 250 amusing sketches and accompanying text. A very scarce title indeed.* 61455, **£195**

Tuckett F.F., **A Pioneer In The High Alps. Alpine Diaries and Letters of F. F. Tuckett 1856-1874.**, Edward Arnold, 1920 First Edition, xi, 372pp, original brown cloth, spine lettering dull as usual, minor stain to leading edge of front board, some foxing to endpapers and foreedges, some scattered foxing to text, VG+. Inscribed on the front endpaper to 'F. W. Crossman, in memory of an old friend' and **signed** by A. Tuckett, Xmas 1920. This is likely to be Francis Fox's wife Alice, she died in 1928 where as Francis Fox died in 1913. Loosely inserted copy of Extracts of Mountaineering Accounts of Francis Fox Tuckett and compiled by Mr D Taylor. Also inserted is a newspaper article on the Tuckett family and their life at Frenchay in the suburbs of Bristol, from the Bristol Times in 2003. An interesting association copy. 68910, **£350**, other copies are available.

Ullman James Ramsey & Norgay Tenzing, **Tiger Of The Snows**, G. P. Putnam's, 1955 First Edition US, 294pp, light sunning to spine, VG in VG price clipped dw, **signed** by Edmund Hillary and Jamling Tenzing Norgay, son of Tenzing Norgay. *The autobiography of Tenzing of Everest.* 56878, **£250**

Walton W. H. Murray, **Scrambles In Japan And Formosa**, Edward Arnold & Co, 1934 First Edition, 304pp, 26 plates, 2 maps, original cloth with bright gilt, the top third of the front endpaper has been clipped, VG. *An important contribution to English language literature on these areas.* 63022, **£200**

Weston Rev. Walter, **Mountaineering And Exploration In The Japanese Alps**, John Murray, 1896 First Edition, 346pp, 35 illu. original cloth, spine faded with foxing, sunning to perimeter of boards, many pages unopened, foxing to endpapers, internally very clean indeed, VG-. *The most important work on Japan's mountains. The Rev. Weston is considered the 'father' of mountaineering in Japan.* 10375, **£460**

Whillans Don & Ormerod Alick, **Don Whillans. Portrait Of A Mountaineer**, Heinemann, 1971 First Edition, 266pp, VG+ in VG+ dw, **signed** by Don Whillans and Doug Scott. A lovely copy. *Biography of the tough British mountaineer.* 66746, **£300**, other copies are available.

Wilson Ken and Newman Bernard, **Extreme Rock. Great British Rock Climbs**, Diadem Books, 1987 First Edition, 296pp, VG in VG dw. *Now extremely scarce.* 71152, **£240**

Wilson Ken and Newman Bernard, **Extreme Rock. Great British Rock Climbs**, Diadem Books, 1987 First Edition, 296pp, near Fine in VG dw, **signed** by compiler, Bernard Newman, and contributors Geoff Birtles, Martin Boysen, Mick Fowler, Mark Vallance, John Sheard, John Porter, Paul (Tut) Braithwaite, Ben Moon and Chris Bonington. A lovely multiple **signed** copy. 70437, **£395**

Workman F.B. & W.H., **Two Summers In The Ice-Wilds Of Eastern Karakoram. The Exploration of Nineteen Hundred Square Miles of Mountain and Glacier**, T. Fisher Unwin, 1917 First Edition, 8vo, 296pp, 141 photographs, 3 folding maps, original brown cloth, professionally recased with new spine and original spine cloth relaid, bump to bottom corner, internally very clean indeed, VG+. Most copies of this book suffer from loose pages as the pages are just glued without stitching. This copy has been professionally recased and is now a strong and secure copy which you do not need to worry about handling. An attractive copy. *The Workman's fifth and last Karakoram Expedition 1911-1912, exploring Hush valley, Saltoro & Baltoro glaciers. This is by far the scarcest of the Workman titles.,* 66531, **£1,250**, another copy available.

Workman Fanny Bullock, **Peaks and Glaciers of Nun Kun. A record of pioneer-exploration and mountaineering in the Punjab Himalaya.**, Charles Scribner's Sons, 1909 First Edition US, xv, 204pp, 92 illu., map, original decorative green cloth, t.e.g., professionally recased with new spine and original relaid, minor speckling to front board, light wear to extremities, corner tips bumped or rounded, VG. An attractive, tight and a rock solid copy. *In 1906, the pioneering couple Fanny Bullock Workman and her husband William Hunter Workman, claimed an ascent of Pinnacle Peak. They also toured extensively through the Nun Kun massif and produced a map; however, controversy surrounded the Workmans' claims, and few trigonometrical points were given for the region, so that the map they produced was not usable.* 67571, **£1,250**

Yoda Takayoshi, **Ascent Of Manaslu In Photographs 1952-6**, The Mainichi Newspapers, Japan, 1956 First Edition, 126pp, 9 colour photos, 177 black and white photos, 2 maps, 4to, five pages of photo comments in English, otherwise the text is in Japanese. Silver lettering on upper board and spine, VG in original Good rubbed black illustrated slipcase with some splitting to spine. *This photo book documents the Japanese mountaineering expeditions to Manaslu culminating in the First Ascent in 1956. A very scarce title indeed.* 65380, **£465**, other copies are available.

PUTTING SOUTH GEORGIA ON THE MAP

by Alec Trendall

The sub-Antarctic island of South Georgia, about 170 kilometres long and up to 30 kilometres wide, lies at the southern end of the Atlantic Ocean, about 2000 kilometres east of Cape Horn. Although South Georgia was visited with increasing frequency after its discovery by Captain Cook in 1775, and was for a long time a busy base for the sealing and whaling industries, a properly surveyed map of the island was not published until 1958. That map resulted from a series of small privately-organised expeditions – the South Georgia Surveys – initiated and led by Duncan Carse. Alec Trendall, who served as geologist with the South Georgia Surveys of 1951-52 and 1953-54, tells for the first time the full story of Carse's expeditions to South Georgia in the 1950s.

First Edition, 216pp, 112 photographs. Large format softback, New, **£16. EXCELLENT VALUE!**

First Edition, hardback copy, only 300 were printed, as New, **£120**

Limited Edition, No.48 of 100 numbered copies, in a slipcase and **signed** by Alec Trendall, **£190**

PLEASE SEND YOUR LISTS OF BOOKS WANTED

**Let us know of any books you are looking for.
If we find a copy we will allow you first option with no obligation.**

EVEREST 1924 – CIGARETTE CARDS

A Full Set of 20 Cigarette Cards issued by John Player & Sons

1925 First Edition, a scarce complete set of 20 cards in very good condition. Issued with 'Player's Navy Cut Cigarettes', with black and white images of the 1924 British Expedition led by Edward Norton.

The photographs on the cards were taken by Capt. Noel and Howard Somervell, and each card has a description of the photograph on the reverse. The cards are quite large being approx 3 inch x 2.5 inch in size. One of the photographs was the highest ever taken at that time and it was of course on this expedition that Mallory and Irvine were lost near the summit. **£140**

A Selection of other Mountaineering Books

Abraham George D., **First Steps To Climbing**, Mills & Boon, 1923 First Edition, 126pp, 24 illusts, original green cloth, wear to extremities, foxing to endpapers, Good+. *Beginner's guide to climbing, contains some of classic Abraham photographs.* 40923, £12

Abraham George D., **Motor Ways at Home and Abroad**, Methuen & Co, 1928 First Edition, x, 252pp, 32 illusts, original red cloth, light foxing to prelims, creasing to front endpaper, light foreedge foxing, owner's signature, VG in Good+ scarce dw. *The author was a pioneer of motor touring both in Britain and abroad.* 42269, £30

Aitchison Craig, **Wild Light. Scotland's Mountain Landscape**, Vertebrate Publishing, 2018 First Edition, 160pp, hardback, New in dustwrapper. A Limited Edition of only 200 copies individually numbered, **signed** by Craig Aitchison. *Wild Light is a stunning panoramic exploration of the Scottish landscape by photographer Craig Aitchison, winner of the inaugural Scottish Landscape Photographer of the Year competition. Features 80 panoramas.* 68261, £29

Anon, **Endeavour On Everest. Celebrating the 50th Anniversary Of The First Ascent Of Mount Everest.**, Mount Everest Foundation, 2003, paperback, Mint copy. *Programme for celebrating the 50th Anniversary, Thursday 29th May, 2003 at The Odeon, Leicester Square, London, celebrating the 50th Anniversary of the First Ascent of Mount Everest.* 44616, £10

Archer Mildred & Falk Toby, **The Passionate Quest. The Fraser Brothers In India.**, Alfalak/Scorpion Publishing, 1989 First Edition, 144pp, hardback, Brand New copy in dustwrapper. *In 1979 a discovery was made in Scotland which proved to be of the greatest significance for British-Indian history - The papers of the Fraser family.* 57408, £11

Azema M. A., **The Conquest Of Fitzroy**, Andre Deutsch, 1957 First Edition, 237pp, original blue cloth, bright boards, small inscription, VG+ in VG price clipped dw. *First ascent of this very severe Patagonian rock spire by Guido Magnone and Lionel Terray.* 70196, £35

Baillie-Grohman W.A., **The Land In The Mountains being an account of the Past & Present of Tyrol, its people and its Castles**, Simpkin, Marshall, Hamilton, Kent & Co, 1907 First Edition, xxxi, 288pp, 82 plates plus maps, new spine with original front and rear red boards, professionally recased so a strong tight copy, VG+. *The people and castles of the Tyrol past and present.* 4143, £48

Baker Ernest A., **The British Highlands With Rope & Rucksack**, H. F. & G. Witherby, 1933 First Edition, 236pp, inscription, internally very clean, no foxing, original boards are heavily damp marked, repair to head of spine, spine and titling are quite presentable, VG internally, boards fair, reading copy, greatly enhanced by photocopy of original dw. *Climbing in Scotland.* 3642, £12

Band George, **Everest. 50 Years On Top Of The World**, Harper Collins Publishers Ltd, 2003 First Edition, 2nd printing, 256pp, Fine in VG+ dw with sunning to spine. Published in association with the Mount Everest Foundation, Royal Geographical Society and The Alpine Club. *George Band was the youngest member of John Hunt's 1953 Everest team.* 42375, £12

Bartlett Phil, **The Undiscovered Country. The reason we climb**, The Ernest Press, 1993 First Edition, Limited Edition, 183pp, Fine in near Fine dw. No.10 of only 100 Special Case Bound copies **signed** by Phil Bartlett. *What is the attraction of hills and mountains, and why should we want to climb them? In this brilliantly conceived book - part historical study, part veiled autobiography - Phil Bartlett draws on both the celebrated literature of mountaineering and his own experiences from the Lake District to the Himalaya, to build a more complete and satisfying answer than any previous writer. Its conclusions are both timely and exciting.* 65284, £55

Barton Bob & Wright Blyth, **A Chance In A Million? Scottish Avalanches**, Scottish Mountaineering Trust, 1985 First Edition, 119pp, paperback, VG+. *The only book on avalanches specific to Scotland, an excellent reference.* 70393, £11

Barker Ralph, **The Last Blue Mountain. The great Karakoram climbing tragedy**, Vertebrate Publishing, 2020 Special Edition, xvii, 214pp, hardback, New in dustwrapper. One of only 200 Special Edition copies, cloth bound, numbered and **signed** by Ed Douglas who wrote the introduction. *The tragic true story of the 1957 expedition to Mount Haramosh in the Karakoram range in Pakistan.* £36

Bates Robert H. and others, **Five Miles High**, Robert Hale, 1940 First Edition, 319pp, original red salmon cloth, boards bit marked and edges worn, internally very clean indeed, VG in colour photocopy of original dw with small loss to top and bottom of spine. *The thrilling true story of the first American expedition to K2.* 37494, £150

Bauer Paul, **Himalayan Quest. The German Expeditions To Siniolchum And Nanga Parbat.**, Nicholson & Watson, 1938 First Edition, 150pp, some foxing occasionally heavy, slight wear to head of spine, Good+ in colour photocopy of original dw. *The German expeditions to Siniolchum and Nanga Parbat*, 62164, £12

Bell J.H.B., **A Progress In Mountaineering**, Oliver & Boyd, 1950 First Edition, 424pp, original red cloth, VG+ in Good dw with a few small tears and chips. *One of the classics of Scottish mountaineering.* 57059, £11

Bell Steve, **Virgin on Insanity**, Vertebrate Publishing, 2016 First Edition, 246pp, hardback, New in dustwrapper, **signed** by Steve Bell. *A coming of age story of high adventure, youthful insecurity and immature love. The situations might be extreme, but the deeper issues will be familiar to many. He seeks manhood in the mountains, yet he believes he will only truly gain it by losing something. Harrowing escapades in Scotland, the Alps and Alaska are interspersed with excruciating sexual encounters and unsettling hitch hiking rides.* 65004, £22

Bennet Dr. Arthur J., **Edinburgh University Mountaineering Song Book**, Edinburgh University Mountaineering Club, 1953 First Edition, 64pp, card covers, card from spine lost, still securely bound, some marks to covers, Good. *Published for private circulation to members of Edinburgh Mountaineering and Edinburgh University Mountaineering Club only. 62 climbing and other folk songs, such as 'Ha! Ha! The Climbing Knot' and 'S.M.C. Song'. A scarce and interesting item.*, 59194, £36

Benson Claude E., **British Mountaineering**, George Routledge & Sons, 1909 First Edition, xi, 224pp, original black highly decorative cloth, foxing to endpapers, VG, **signed** on the title page by Scottish mountaineer, Graham MacPhee and also the front endpaper bears the signature of George Bridge, author of several climbing books. A nice bright copy. 54612, £75, also cheaper Second Edition available.

Benson Claude E., **Crag and Hound in Lakeland**, Hurst and Blackett Ltd, 1902 First Edition, xvi, 313pp, original black cloth with gilt titling, corner tips worn, crack to endpapers so loosening a little, near VG. *Rock climbing and fox hunting classic.* 59696, £22

Benuzzi Felice, **No Picnic On Mount Kenya**, Patrick Stephens Ltd, 1989 reprint, 231pp, map endpapers, inscription by previous owner on half title, VG in VG price clipped dw. *Amazing true account of escaping a POW camp during the war to climb Mount Kenya and breaking back into the camp afterwards.* 59613, £26

Bertrand Andre, **Le Haut Dauphine A Skis. Les 100 Plus Belles Descentes et Randonnees**, Denoel, 1984 First Edition, 240pp, pictorial hardback, VG+, *A superb well illustrated guide to some of the best routes in the region. Covers the Vercors, Chartreuse, Belledonne, Romanche, Ceres, Thabor, Guisanne, Queyras, Ubaye, Durance, Champsaur, Dévoluy and Ecrins. Now an uncommon title.* 40975, £28

Birtles Geoff [Editor], **Crags Magazine Nos.1-25 and 28**, Dark Peak Ltd, 1976 - 1981 First Edition, 26 magazines, VG. Some issues came with a free poster, these aren't present. No.1 does have the Ron Fawcett poster. *Crags magazine ran from 1976 through to 1981, after which it evolved into High magazine.* 68724, £75

Biscoe C E Tyndale, **Kashmir In Sunlight & Shade**, Seeley, Service & Co, 1922 First Edition, 315pp, exlibrary in library binding, some loose pages, one plate bound in wrong location, reading copy only. 4747, £12

Boardman Peter, **Sacred Summits. A Climber's Year**, Hodder & Stoughton, 1982 First Edition, 264pp, VG+ in VG+ price clipped dw, **signed** by Doug Scott. *New Guinea, Kangchenjunga and Gauri Sankar.* 66277, £45, other copies available.

Boardman Peter, **The Shining Mountain**, Hodder and Stoughton, 1978 First Edition, 192pp, small mark where label removed from front endpaper, VG+ in VG+ price clipped dw, **signed** by Doug Scott. *Two men on Changabang's West Wall*. 66252, **£44**

Bonatti, Walter, **On The Heights**, Diadem Books, 1979 reprint, 248pp, paperback, VG+, *Bonatti's account of climbs to K2 and solo ascent of the Dru's South West Pillar*. 67009, **£26**

Bonatti, Walter, **On The Heights**, Rupert Hart-Davis, 1964 First Edition, 248pp, blank label on title page covering previous owner's signature, VG in Good repaired dw. 54006, **£64**, other copies available.

Bonatti, Walter, **The Great Days**, Victor Gollancz, 1974 First Edition, 189pp, VG+ in VG+ price clipped dw, *Autobiography picks up the tale after the retreat from the Central Pillar of Frenay*. 42218, **£75**, other copies available.

Bonington Chris, **Everest South West Face**, Hodder & Stoughton, 1973 First Edition, 352pp, Fine in VG+ dw, **signed** by Doug Scott and Hamish MacInnes. *In the autumn of 1972, cutting manpower and equipment to a minimum, Chris Bonington led an all-British team, including Hamish MacInnes and Dougal Haston, in an attempt to climb the South West Face*. 64732, **£45**

Bonington Chris, **Everest The Hard Way**, Book Club Associates, 1976 reprint, 239pp, owner's signature, VG in VG dw, **signed** by Chris Bonington, Doug Scott, Hamish MacInnes and Paul Braithwaite. *Successful ascent of the south-west face, Mick Burke disappeared near the summit on this expedition*. 44435, **£65**, other copies available.

Bonington Chris, **Mountaineer**, Diadem Books, 1989 First Edition, 192pp, inscription, Fine in VG+ dw, **signed** by Doug Scott. *Thirty years of climbing on the world's greatest peaks*. 39695, **£28**

Bonington Chris, **The Everest Years. A Climber's Life**, Hodder & Stoughton, 1986 First Edition, 256pp, VG+ in VG dw, **signed** by Doug Scott. *Autobiography chronicles his four expeditions to the world's highest peak from early attempts on the South-West Face*. 51996, **£25**

Bonington Chris, Boysen Martin, Hankinson Alan, Haston Dougal, Sandhu Balwant, Scott Doug, **Changabang**, Heinemann, 1975 First Edition, 118pp, Fine in Fine price clipped dw. *First ascent of this Garhwal peak via Shipton's Col and the east ridge*. 71140, **£26**

Borgeaud, Marie-Noël, **Gabriel Loppé. Peintre, photographe & Alpiniste**, Glénat, Grenoble, 2002 First Edition, 136pp, near Fine in near Fine dw. *Gabriel Loppé, 1825 – 1913, was a French painter, photographer and mountaineer. He took up mountaineering in Grindelwald in the 1850s and made friends easily with the many English climbers in France and Switzerland. Loppé was almost an entirely self-taught artist. He became the first painter to work at higher altitudes during climbing expeditions. By 1896 Loppé had spent over fifty seasons climbing and painting in Chamonix. This is a selection of his stunning paintings and photographs*. 68899, **£130**

Boysen Martin, **Hanging On. A Life Inside British Climbing's Golden Age**, Vertebrate Publishing, 2014 First Edition, First Printing, 265pp, hardback, Fine in Fine dw, *Boysen made a huge contribution to British rock climbing, especially in North Wales, he discovered Gogarth in the 1960s and climbed some of the best new routes of his era. For more than two decades, Boysen was also one of Britain's leading mountaineers. A crucial member of Bonington's team that climbed the South Face of Annapurna in 1970, Boysen was also part of Bonington's second summit team on the South West Face of Everest. In 1976 he made the first ascent of Trango Tower with Joe Brown. Wry, laconic and self-deprecating, Martin Boysen's 'Hanging On' is an insider's account of British climbing's golden age*. 67426, **£30, also signed copy £48**

Breadalbane, The Marchioness Of, **The High Tops Of Black Mount**, William Blackwood And Sons, 1907 2nd Imp, 242pp, original green pictorial boards, white titling on spine a little faded, owner's name and address to half title, occasional foxing, VG. *With illustrations from photographs by Mrs. Olive Mackenzie of Ord. Scarce*. **£59**

Bridge George, **Rock Climbing In The British Isles 1894 - 1970 - A Bibliography Of Guidebooks**, West Col Productions, 1971 First Edition, 40pp, paperback, VG copy, *A Bibliography of Guide Books*, 52101, **£14**

Bridge George, **The Mountains of England and Wales**, Gaston's Alpine Books and West Col Productions, 1973 First Edition, 199pp, Fine in VG+ price clipped dw, neatly protected in laminate, *Tables of Mountains of Two Thousand Feet and more in altitude. Photographs by W.A.Poucher. A very scarce guide*. 43915, **£34**

Briggs John, **Mountains Of Malaysia. A Practical Guide And Manual.**, Longman, 1988 First Edition, 228pp, paperback, owner's signature, VG, *This guide is based on the Author's field notes, collected from his numerous mountain expeditions into Peninsular Malaysia, Sabah and Sarawak over the past fifteen years*. 58779, **£29**

Brooker W.D., **A Century Of Scottish Mountaineering**, The Scottish Mountaineering Trust, 1988 Special First Edition, 372pp, original blue cloth with silver gilt, Fine in Fine dw. No.131 of 400 of a Special Edition published to celebrate the Centenary of The Scottish Mountaineering Club. 31687, **£44**, other copies available.

Brown Hamish, **Climbing The Corbetts**, Victor Gollancz, 1988 First Edition, 381pp, VG+ in VG+ dw, **signed** by Hamish Brown. *Scotland's 2500ft Summits*, 41547, **£22**

Brown Hamish & Berry Martyn, **Speak To The Hills**, Aberdeen University Press, 1985 First Edition, xxvii, 530pp, Fine in Fine dw, *An anthology of twentieth century British and Irish mountain poetry*. 69744, **£20**

Brown Joe, **The Hard Years**, Victor Gollancz, 1979 Sixth Impression, 256pp, board edges a little rubbed, near VG in VG dw. *Classic and most sought after autobiography*. 71126, **£28**

Brown Joe, **The Hard Years**, Victor Gollancz, 1967 Second Impression, 256pp, owner's signature, spine faded, Good+ in colour photocopy of original dw, **signed** on the half title by Joe Brown. 3816, **£95**

Brown T.G. & de Beer G., **The First Ascent Of Mont Blanc**, Oxford University Press, 1957 First Edition, 460pp, VG in Good+ dw, *An examination of the controversy surrounding the first ascent*. 67815, **£85**

Bruce Brig Gen Hon C.G., **The Assault On Mount Everest 1922**, Edward Arnold, 1923 First Edition, xi, 339pp, ex school library with usual markings, split to head of spine, front and rear hinges loose, some loose pages, lacking 2 plates & 1 map, clean internally, reading copy in colour photocopy of original dw. *Second Everest expedition lead by Bruce. Mallory and Norton reach 26,985 feet*. **£40**

Bruce Brig Gen Hon C.G., **The Assault On Mount Everest 1922**, Edward Arnold, 1923 First Edition, xi, 339pp, original maroon cloth, folding maps, private bookplate, foxing to rear endpaper, some worm marks to boards and a few pages, internally very clean, Good in colour photocopy of original dw. A better copy than it may sound, please ask for jpegs. *Second Everest expedition lead by Bruce. Mallory and Norton reach 26,985 feet*. **£130**

Buhl Hermann, **Nanga Parbat Pilgrimage**, Hodder & Stoughton, 1956 First Edition, 360pp, original blue cloth, exceptionally clean and bright, Fine in VG+ dw. Probably the best copy I have had. *Buhl's solo ascent of Nanga Parbat ranks as one of the most outstanding feats in climbing history*. 70197, **£60**, other copies available.

Bullock Nick, **Echoes. One Climber's Hard Road To Freedom.**, Vertebrate Publishing, 2012 First Edition, 231pp, hardback, New in dustwrapper, **signed** by Nick Bullock. *Echoes is a powerful and compelling exploration of freedom - and what it means to live life on your own terms*. 68325, **£26**

Bullock Nick, **Tides, a climber's voyage**, Vertebrate Publishing, 2018 First Edition, Special Edition, 246pp, hardback, New in dustwrapper. One of only 250 cloth bound special first editions, individually numbered and **signed** by Nick Bullock. *Nick Bullock is a climber who lives in a small green van, flitting between Llanberis, Wales, and Chamonix in the French Alps. Tides, Nick's second book, is the much-anticipated follow-up to his critically acclaimed debut Echoes*. 66656, **£65**

Card Frank, **Whensoever. 50 years of the RAF Mountain Rescue Service 1943-1993.**, Ernest Press, 1993 First Edition, xi, 338pp, Fine in Fine dw. *A superb history of the rescue service in Britain*. 71119, **£12**

Carr Herbert, **The Irvine Diaries. Andrew Irvine and the enigma of Everest 1924.**, Gastons-West Col Publications, 1979 First Edition, 143pp, Fine in Fine dw. *Irvine's brief but fulfilled life is told here largely from his diaries written during the expeditions to Spitsbergen and Everest*. 68995, **£50**

Clark Ronald W., **A Picture History Of Mountaineering**, Hulton Press, 1956 First Edition, 17pp, plus 351 illustrations with text, VG+ in VG repaired dw. *A great selection of historical photographs and illusts*. 34355, **£28**

TWO NEW 8000 METRE TITLES

The Last Great Mountain. The First Ascent of Kangchenjunga

by Mick Conefrey, 2020 First Edition, 315pp, hardback, New in dustwrapper, **signed** by Mick Conefrey. **£36**

One of 150 numbered copies, supplied with a small limited edition print of Kathmandu by illustrator, Adam T. Burton.

The epic saga of the Himalayan peak known as the hardest mountain in the world, a story that begins in 1905 and comes to a climax 50 years later. The Last Great Mountain is the final instalment of Mick Conefrey's acclaimed high altitude trilogy.

Winter 8000. Climbing the World's Highest Mountains in the Coldest Season

by Bernadette McDonald.

Vertebrate Publishing, 2020 First Edition, Special Edition, 266pp, hardback, New in dustwrapper. One of only 250 special cased bound editions, each individually numbered and **signed** by Bernadette McDonald. **£55**

Award winning author, Bernadette McDonald, tells the story of how Poland's ice warriors made winter their own, perfecting what they dubbed 'the art of suffering' as they fought their way to the summit of Everest in the winter of 1980 - the first 8000 metre peak they climbed this way but by no means their last. Winter 8000 is the story of true adventure at its most demanding.

Burdsall Richard L., Emmons Arthur B., Moore Terris & Young Jack Theodore, **Men Against The Clouds. The Conquest Of Minya Konka.**, The Mountaineers, 1980 revised, 272pp, paperback, VG, **signed** inscription from expedition member, Terris Moore gifting the book to Dorothy Pilley Richards, also **signed** by Richards at the top of the front endpaper. Richards, 1894-1986, was a prominent mountaineer. She began climbing in Wales and joined the Fell and Rock Climbing Club, later helping found The Pinnacle Club in 1921. In the 1920s, she climbed extensively in the Alps, Britain, and North America. A rather unique item. *The search for a mountain higher than Everest led Burdsall, Emmons, Moore and Young to set off across China by land in 1932. Their destination, the largely unexplored mountain ranges near the Tibetan border, in particular the unsurveyed Minya Kinka, shown then on some maps as Mt Koonka, 30,000ft. The expedition made the first ascent of the mountain, which is 24,900ft high, and for 25 years thereafter was the highest mountain climbed by Americans.* 52818, **£85**

Chapman F. Spencer, **Lhasa: The Holy City**, Chatto & Windus, 1938 First Edition, xiv, 342pp, original pictorial cloth, slight darkening to spine, boards slightly dust marked, foreedge foxing, inscription, VG. *The history, monasteries and life in Lhasa, The Holy City.* 36958, **£44**

Child Greg, **Theoreme de la peur**, Editions Guerin Chamonix, 1997 reprint, 379pp, pictorial red boards, Fine copy. 1000 exemplaires numerotes de la 1000 constituant l'edition originale en francais 217. No.217 of a Limited Edition of only 1000 copies. Originally published under the title of Mixed Emotions. *Text in French*, 47085, **£65**

Dingle Graeme, **Wall Of Shadows. The New Zealand Jannu Adventure**, Hodder & Stoughton, 1976 First Edition, 177pp, VG in VG dw, *An attempt on Mount Jannu's severe North Face in Eastern Nepal.* 37364, **£12**

Clark Ronald W., **An Eccentric In The Alps**, Museum Press, 1959 First Edition, 224pp, original blue boards, damp spotting to boards, internally very clean indeed, Fair in VG- dw. Still a presentable copy in the dustwrapper. *The story of W.A.B. Coolidge, the great Victorian Mountaineer.* 70504, **£30**

Collie J. Norman, **From The Himalaya To Skye (Originally published under the title 'Climbing On The Himalaya and Other Mountain Ranges')**, Ripping Yarns, 2003 rep, 179pp, 9 illustrations, 3 colour maps, softback, Fine. The text is complete from the original First Edition. *Includes the first ever attempt on a Himalayan 8000m peak, the 1895 expedition to Nanga Parbat, and tales from the Alps and Skye.* 64692, **£22**

Conway Martin, **The Alps**, A & C Black, 1910 Edition, 294pp, decorative spine and front board, internally clean, VG+, no dustwrapper, *The history, geography, geology, topography, flora and fauna of the Alps.* 58678, **£25**

Curran Jim, **High Achiever. The Life and Climbs of Chris Bonington.**, Constable and Co., 1999 First Edition, 264pp, VG+ in VG+ dw, **signed** dedication on the title page by Jim Curran, and **signed** by Chris Bonington. **£45**

Dean Steve, **Hands Of A Climber. A Life Of Colin Kirkus**, The Ernest Press, 1993 First Edition Limited, 278pp, Fine in Fine dw. No.111 of a special Limited Edition of 125 case bound copies, **signed** by Steve Dean and Guy Kirkus. *Colin Kirkus, the most influential figure in pre-war Welsh rock-climbing.* 65266, **£39**

Dickinson Matt, **The Death Zone. Climbing Everest through the killer storm.**, Hutchinson, 1997 First Edition, 211pp, VG in VG dw, **signed** by Matt Dickinson. *In the pre-monsoon Everest season of 1996, amid the worst weather conditions on record, together with Alan Hinkes, he made a successful ascent of Mount Everest's North Face.* 70189, **£26**

Diemberger Kurt, **The Endless Knot K2. Mountain Of Dreams And Destiny**, Grafton Books, 1991 First Edition, 308pp, VG+ in VG+ dw. *Endless Knot tells of Diemberger's thirty year obsession with K2, and offers the only first hand account in English of the disaster which claimed the life of Julie Tullis and five others. Eight climbers became trapped by storms at 8000 metres for five days. A gripping classic of mountaineering literature.* **£15**

Douglas Ed, **The Magician's Glass**, Vertebrate Publishing, 2017 First Edition, 178pp, hardback, New in dustwrapper. One of only 200 hardback, cloth bound, Special First Edition copies, numbered and **signed** by Ed Douglas. Short listed for the 2017 Boardman Tasker Award. *The Magician's Glass by award winning writer Ed Douglas is a collection of eight recent essays on some of the biggest stories and best known personalities in the world of climbing.* 65021, **£59**

Dyer Anthony, Baddeley John and Robertson Ian H., **Walks and Scrambles in Norway**, Ripping Yarns, 2006 First Edition, 304pp, pictorial boards, 53 classic routes, extensive appendices of invaluable practical information, ink stamp of Mountaineering Council of Scotland, Fine. Now hard to find. *The book is a real credit to its writers and fills a real void in available literature. There are still to this day very few books on the mountains of Norway. Superbly illustrated with plentiful maps and photographs.* 69170, **£55**

Dyhrenfurth G.O., **To The Third Pole**, Werner Laurie, 1955 First Edition, 233pp, owner's signature, VG in G+ price clipped dw with edge wear, *History of attempts on the 8000 metre peaks. Dyhrenfurth led the 1930 international Kanchenjunga expedition.* 37071, **£15**

Edwards Amelia B., **A Midsummer Ramble In The Dolomites**, George Routledge & Sons, 1889 Second Edition, 389pp, folding

map, original bright decorative blue cloth, foxing to endpapers, foreedges and frontispiece and title page otherwise very clean indeed, VG+. A most attractive copy. *Amelia Edwards was a prolific novelist, poet & children's historian.* 36982, **£48**

Eggler Albert, **The Everest - Lhotse Adventure**, George Allen & Unwin Ltd, 1957 First Edition, 224pp, original blue cloth, foxing to endpapers, VG in VG- price clipped dw with some foxing. *The story of the Swiss Expedition of 1956.* 67089, **£20**

Eiselin Max, **The Ascent Of Dhaulagiri**, Oxford University Press, 1961 First Edition, 159pp, original blue cloth, Nursing Home ink stamp to front endpaper, some wear to edge of spine, VG in Good chipped price clipped dw. *The last Nepal 8000 metre peak to be climbed.* 58908, **£36**

Evans Charles, **Kangchenjunga The Untrodden Peak**, Travel Book Club, 1962 rep, 187pp, private bookplate, foxing to endpapers, newspaper clipping enclosed, VG in Good+ dw, **signed** by Doug Scott. *Account of the first ascent by the expedition leader. George Band & Joe Brown summited, followed the next day by Norman Hardie and Tony Streater.* 57948, **£28**

Eyre Jim, **The Ease Gill Cave System. Forty Years of Exploration**, British Cave Research Association, 1989 Edition, 48pp, paperback, VG+. A very scarce title. 62909, **£46**

Fanshawe Andy, **Coming Through. Expeditions To Chogolisa And Menlungtse**, Hodder & Stoughton, 1990 First Edition, 217pp, Fine in VG+ dw, *Account of Fanshawe's climbs beginning with north face the Aiguille Du Plain ending with the North Face Of the Eiger, in between come two contrasting and successful expeditions, to Chogolisa and to Menlungtse. Fanshawe was killed on Lochnagar in 1992.* 66165, **£14**

Fanshawe Andy & Venables Stephen, **Himalaya Alpine-Style. The Most Challenging Routes On The Highest Peaks.**, Hodder & Stoughton, 1995 First Edition, 192pp, Fine in Fine dw, *A celebration of the pleasures and possibilities of the alpine-style approach to climbing the 6000, 7000 and 8000 metre peaks of the Himalaya and Karakoram.* 66283, **£23**, also signed copy available.

Farr Martyn, **The Darkness Beckons**, Vertebrate Publishing, 2017 Revised Edition, 416pp, hardback, New in dustwrapper, **signed** by Martyn Farr. A Limited Edition hardback of only 500 copies. *The history and development of world cave diving. First published in 1980, this 2017 edition has been fully revised and updated to reflect the latest developments. Featuring over 400 breathtaking photographs and illustrations.* 65010, **£34**

Faux Ronald, **High Ambition. A Biography Of Reinhold Messner**, Alpine Sports, Gollancz, 1982 Limited First Edition, 180pp, private bookplate, Fine in Fine price clipped dw, **signed** by Ronald Faux and Reinhold Messner. Special edition of 1000 copies commissioned by Alpine Sports to mark the first lecture tour. *A biography of Messner.* 56864, **£55**, unsigned copy available.

Finch George Ingle, **The Making of a Mountaineer**, Arrowsmith, 1927 Third Impression, 340pp, 81 illusts, original blue cloth, gold decoration to front board, light sunning to spine, spine titling faded, private bookplate, foxing to foreedges and endpapers, near VG in VG+ slipcase. *An autobiography, Finch was a scientist and responsible for the oxygen equipment on the British Mount Everest Expedition of 1922.* 52774, **£18**

Finch George Ingle, **The Making of a Mountaineer**, Arrowsmith, 1924 First Edition, 340pp, 81 illusts, original blue cloth, gold decoration to front board, small mark on rear board, wear to extremities, Good+. 64155, **£40**

Firsoff V.A., **In The Hills Of Breadalbane**, Robert Hale, 1954 First Edition, 270pp, folding map, original green cloth, VG in Good+ price clipped dw, *Illustrated from the Author's photographs and drawings.* 62671, **£17**

Fisher Hervey, **From A Tramp's Wallet. A Life of Douglas William Freshfield**, The Erskine Press, 2001 First Edition, 307pp, hardback, Fine in Fine dw. *Freshfield's parents were wealthy and this allowed him the opportunity to devote his life to mountain exploration and the promotion of geographical study. He went on three expeditions to the Caucasus and once to the unmapped region north of Kanchenjunga.* 61919, **£12**

Fowler Mick, **No Easy Way. The challenging life of the climbing taxman.**, Vertebrate Publishing Ltd, 2018 First Edition, 241pp, hardback, New in dustwrapper. One of 200 cloth bound, special First Edition copies, numbered and **signed** by Mick Fowler. *Mick Fowler is the master of the small and remote Himalayan expedition. He has been at the forefront of this pioneering approach to alpinism for over thirty years, balancing his family life, a full-time job at the tax office and his annual trips to the greater ranges.* 66828, **£65**

Fowler Mick, **On Thin Ice. Alpine Climbs in the Americas, Asia and the Himalaya**, Baton Wicks, 2005 2nd printing, 224pp, hardback, New in dw, **signed** on the title page by Mick Fowler. *Mick Fowler's second set of climbing memoirs, follows 'Vertical Pleasure', and recounts his expeditions since 1990.* 47741, **£19**

Fowler Mick, **Vertical Pleasure. Early Climbs In Britain, The Alps, The Andes And The Himalaya.**, Baton Wicks, 2006 Revised Edition, 224pp, hardback, New in dw, **signed** on the title page by Mick Fowler. *Biography of one of the most well respected climbers in the world today and includes Alpine style first ascents on Taulliraju, Spantik and Cerro Kishtwar. Shortlisted for the Boardman Tasker Prize in 1995.* 31240, **£22**

Fowler Mick, **Vertical Pleasure. The Secret Life Of A Tax Man.**, Hodder & Stoughton, 1995 First Edition, 224pp, VG+ in VG dw with small tear repaired, **signed** on the title page by Mick Fowler. 46364, **£38**

Freeman Lewis R., **On The Roof Of The Rockies. The Great Columbia Icefield Of The Canadian Rockies**, Dodd, Mead And Company, 1925 First Edition US, 270pp, VG in colour photocopy of original dw. *Photographic surveying expedition.* 48018, **£46**

Freshfield Douglas W., **Italian Alps. Sketches in the mountains of Ticino, Lombardy, the Trentino and Venetia.**, Basil Blackwell Oxford, 1937 reprint, 246pp, inscription, VG in VG-, complete dw with slight browning to spine, 529, **£20**

Gammelgaard Lene, **Climbing High. A Woman's Account of Surviving the Everest Tragedy**, Seal Press, 1999 First Edition, 211pp, Fine in Fine dw. *On May 10th, 1996, Lene Gammelgaard became the first Scandinavian woman to scale Everest but faced the descent in the fatal storm.* 44921, **£15**

Geikie James, **Mountains. Their origin, growth and decay**, Oliver and Boyd, 1913 First Edition, xix, 311pp, 80 full page plates, 57 illustrations in the text, original red cloth, wear to rear edge of spine and corners, exlibrary, small unobtrusive label to front board, numbers to spine, labels to front pastedown and numbers on title page, internally very clean indeed, Good+. A most substantive work. *This work deals almost exclusively with the borderland of Geology and Geography. The architecture and origin of the mountains.* 71212, **£35**

Gildea Damien, **Mountaineering In Antarctica. Climbing In The Frozen South**, Editions Nevicata, 2010 First Edition, 192pp, 200 colour photographs, 12 maps, New hardback in dustwrapper. *This superbly illustrated book is the first to introduce the reader - climbers and non-climbers alike - to the numerous mountain ranges, summits and remote inland regions of the Antarctic.* **£16**

Gill Michael, **Edmund Hillary. A Biography**, Vertebrate Publishing, 2019 First Edition UK, Special Edition, 542pp, hardback, New in dustwrapper. One of only 200 Special Edition copies, individually numbered and **signed** by Michael Gill. *The story of the New Zealand beekeeper who climbed Mount Everest. A man who against expedition orders drove his tractor to the South Pole, a man honoured around the world for his pioneering climbs yet who collapsed on more than one occasion on a mountain, and a man who gave so much to Nepal yet lost his family to its mountains.* 68540, **£39**

Gillman Peter & Haston D., **Eiger Direct**, Collins, 1966 First Edition, 183pp, VG in VG dw with slight wear. **Signed** dedication to Blyth

Wright from Peter Gillman on the title page. Also **signed** on the title page by Chris Bonington and on the half title by Annie Haston, Dougal's wife. Blyth Wright was a well liked Scottish mountaineer who worked with Haston at the Leysin School of Mountaineering where Haston was director. Bonington made the First British Ascent of the North Face. 66169, **£150**, other copies signed and unsigned available.

Gillman Peter & Leni, **Extreme Eiger. The race to climb the direct route up the North Face of the Eiger.**, Simon & Schuster, 2015 First Edition, 2nd printing, 394pp, VG+ in VG+ dw. *In February 1966 two climbing teams arrived beneath the North Face of the Eiger in Switzerland, notorious as the most dangerous face in the Alps. Over the next five weeks, an extraordinary drama was played out on the face.* 70245, **£18**

Gordon Seton, **Afoot In Wild Places**, Cassell & Co, 1937 First Edition, 220pp, 48 illusts, original green cloth, light foxing to endpapers, private bookplate, some faint sunning to boards, VG in VG dw with a little edge wear. *In the book one travels southwards from Stroma and Duncansby Head on the Pentland Firth to the Outer and Inner Hebrides, to Arran, the coast of Ireland and to the small Ile de Batz off the Breton coast.* 70369, **£38**

Gordon Seton, **The Charm Of Skye. The Winged Isle.**, Cassell & Co, 1931 reprint, 242pp, original blue cloth with bright gilt, owner's name and address, light foxing to endpapers, half title and title page and foreedges, VG- in Good dw with edge wear and chip to base of spine. Scarce in dustwrapper. 65914, **£75, also other Seton Gordon titles available.**

Gray Affleck, **The Big Grey Man of Ben Macdhui. Myth or Monster?**, Lochar Publishing, 1989 reprint, 146pp, small owner's address label, Fine in Fine dw, **signed** on title page by Affleck Gray and also inscribed by him on the half title. *The author investigates strange phenomena such as the Yeti, the Brocken Spectre and singing sands searching for the truth behind the legend.* 67547, **£25**

Gray Dennis, **Rope Boy**, Victor Gollancz, 1979 reprint, 320pp, VG+ in VG+ dw with the usual slight sunning to spine, **signed** by Dennis Gray. *Autobiography of Dennis Gary who tells of his climbing expeditions around the world and being the first man to climb Mukar Beh.* 56741, **£36**

Gray Dennis, **Tight Rope. The Fun Of Climbing.**, The Ernest Press, 1993 First Limited Edition, 183pp, hardback, New. Special Limited Edition of 125 case bound copies, **signed** by Dennis Gray. 70062, **£44**

Gregson Jim, **Exploring Greenland. Twenty years of adventure mountaineering in the great Arctic wilderness.**, Vertebrate Publishing, 2012 First Edition, 146pp, pictorial boards, New. **signed** by Jim Gregson. *Superbly illustrated.* 65405, **£18**

Habeler Peter, **Everest Impossible Victory**, Arlington Books, 1979 First Edition, 223pp, small inscription, VG in VG price clipped dw, **signed** by Peter Habeler. *Habeler's 1st ascent of Everest without oxygen with Reinhold Messner.* 36873, **£55**

Hankinson Alan, **The Mountain Men. An Early History of Rock Climbing in North Wales**, Heinemann, 1977 First Edition, 202pp, Fine in VG+ price clipped dw, **signed** by Alan Hankinson. *The cliffs, the climbs and the leading figures.* 56476, **£18**

Hardie Norman, **On My Own Two Feet. The Life of a Mountaineer.**, Canterbury University Press, 2006 First Edition, 323pp, paperback, Fine copy, **signed** by Norman Hardie. Very scarce. *The story of Norman Hardie's eventful life is told with clarity and honesty, in a fast moving, often amusing style. Some myths are debunked in this valuable record of a pioneering era in mountain history.* 69677, **£95**

Harper Arthur P., **Pioneer Work in the Alps of New Zealand. A record of the first exploration of the chief glaciers and ranges of the Southern Alps**, T. Fisher Unwin, 1896 First Edition, xvi, 336pp, 40 illuasts, folding map, original blue cloth with gilt, one plate lacking, minor wear to head and tail of spine, internally very clean, VG. *Harper was a New Zealander who made several first ascents and did much exploration and survey work in the 1890s with Charles Douglas and G. E. Mannering. He was one of the pillars of the climbing world in New Zealand.* 68023, **£150**

Harrer Heinrich, **The White Spider**, Rupert Hart-Davis, 1962 Fourth Impression, 240pp, original blue boards VG in Good+ price clipped dw. *The history of the Eiger's North Face, a classic title and a tremendous read.* 65591, **£30**, other copies available.

Harrer Heinrich, **The White Spider**, Rupert Hart-Davis, 1959 First Edition, 240pp, original blue cloth, owner's signature and date, hint of sunning to head of boards, VG+ in VG price clipped dw. An attractive copy. 71211, **£75**

Heckmair Anderl, **My Life As A Mountaineer**, Victor Gollancz, 1975 First Edition, 224pp, small bump to spine, VG in VG price clipped dw. *Autobiography of famous Bavarian mountaineer, includes the first ascent of the Eiger North Face.* 55860, **£15**

Hill Ron, **The Long Hard Road. An autobiography. Part Two: To The Peak And Beyond**, Ron Hill Sports Ltd, 1982 First Edition, 423pp, paperback, VG. *Hill describes how some of his dreams came true.* 70366, **£50**

Hinkes Alan, **8000 Metres. Climbing The World's Highest Mountains**, Cicerone Press, 2013 First Edition, First Printing, 192pp, hardback, New in dustwrapper. *Alan Hinkes is the only Briton to have climbed all fourteen 8000m peaks. He relates these epic ascents through his down to earth accounts and remarkable photographs. An important addition to any mountaineering book collection.* 70387, **£26, signed copy £65**

Holgate William, **Arka Tagh. The Mysterious Mountains.**, The Ernest Press, 1994 First Edition, 154pp, hardback, Fine in VG dustwrapper, **signed** by William Holgate. *Isolated by the Taklamakan Desert on the north and the Tibetan wastes on the south, the Arka Tagh had remained largely ignored since the desperate forays of a handful of Victorian explorers, until, in 1990, William Holgate, Tim Martin, their six companions and nineteen camels set out from the remote outpost of Bash Malghun.* 63107, **£21**

Honnold Alex & Roberts David, **Alone On The Wall**, Macmillan, 2015 Second Impression, 248pp, hardback, New in dustwrapper. *Only a few years ago, Alex Honnold was little known beyond a small circle of hardcore climbers. Today, at the age of thirty, he is probably the most famous adventure athlete in the world. Honnold recounts the seven most astonishing climbing achievements. The complete traverse of the Fitz Roy massif in Patagonia with Tommy Caldwell in February 2014 is included in the book. This fantastic mountaineering feat became an award winning film at the Banff Mountain Film Festival.* 68821, **£16**

Hornbein Thomas F., **Everest The West Ridge**, The Mountaineers, 1981 US reprint, 181pp, Fine in Fine dw. *First American ascent and the traverse of the summit via the West Ridge,* 44368, **£12**

Howard Tony, **Quest Into The Unknown. My Life as a Climbing Nomad.**, Vertebrate Publishing, 2019 First Edition, Special Edition, 425pp, hardback, New in dustwrapper. One of only 200 Special First Edition cloth bound copies numbered and **signed** by Tony Howard. *Tony climbed to fame in 1965 with the first British ascent of Norway's Troll Wall. He went on to establish the company, Troll Climbing Equipment, who designed the first sit harness. Tony has dedicated his life to travelling the world in search of unclimbed rock faces and remote trekking adventures.* 68567, **£32**

Humble B. H., **The Cuillin Of Skye**, The Ernest Press, 1986 reprint, 140pp, VG+ in VG+ dw, *A principal book on the history of climbing in Skye.* 64786, **£32**

Hunt John, **The Ascent Of Everest**, Hodder & Stoughton, 2002 Fiftieth Anniversary Limited Edition, 280pp, Fine in Fine dw, in near Fine slipcase. *Hunt led the successful 1953 British expedition. This copy is a 50th Anniversary Limited Edition of 1000 copies. Includes a copy of the original signatures of the team.* 70318, **£45**

Hunt John, **The Ascent Of Everest**, Hodder & Stoughton, 1953 First Edition, xx, 300pp, original blue cloth, fading to spine with a few blemishes, internally very clean indeed, VG in VG dw, **signed** by John Hunt. 71153, **£120**

Hurst Michael J., **Air Crashes in the Lake District 1936-1976**, Airlife Publishing Ltd, 1997 First Edition, 118pp, paperback, VG. *A well documented history.* 71047, **£14**

Isserman Maurice & Weaver Stewart, **Fallen Giants. A History Of Himalayan Mountaineering.**, Yale University Press, 2008 First Edition, 3rd Imp, 579pp, hardback, small bump to head of spine, New in dustwrapper. **£14**

Jackson Monica & Stark Elizabeth, **Tents in the Clouds. The First Women's Himalayan Expedition.**, Collins, 1956 First Edition, 255pp, tiny owner's initials, VG+ in VG+ dw. *A lovely copy. Expedition to the Jugal Himal, Nepal in 1955, and ascent of Gyalgen Peak, 6706m.* 58176, **£16**

Kor Layton, **Beyond The Vertical**, Alpine House, 1983 First Edition, 215pp, Fine in Fine dw. *A scarce title, Portrait of the legendary American mountaineer with contributions from many well known climbers.* 67993, **£70**

Jones Owen Glynne, **Rock-Climbing in the English Lake District**, E. J. Morten, 1978 reprint, 316pp, VG+ in VG+ dw., *Facsimile of the 1900 Second Edition. First part of a classic trilogy completed by the Abraham Brothers. Jones was an English schoolmaster and leading rock climber, he was killed on the Dent Blanche.* 51971, **£12**

Kapadia Harish, **Across Peaks & Passes In Himachal Pradesh**, Indus Publishing Co, 1999 First Edition, 240pp, VG+ in VG+ dw, *Himachal Pradesh consists of valleys of Kullu, Kinnaur, Spiti and Lahaul. Each has a distinctly different terrain and access routes, and contain passes, peaks, lakes, green or barren valleys.* 44387, **£44**

Kapadia Harish, **Siachen Glacier. The Battle of Roses**, Rupa Publications, 2010 First Edition, xxiii, 229pp, small bump to base of rear board, VG in VG dw. *For 25 years, several thousand troops from the armies of India and Pakistan faced each other in an undeclared war in the vast expanse of the Siachen glacier.* 71202, **£55**

Kapadia Harish [editor], **A Passage To Himalaya**, The Himalayan Club, 2001 First Edition, 351pp, VG+ in VG dw, *Some of the finest writings from the Himalayan Journal, Volumes 1 to 55 (1928-2000).* 53311, **£12**

Kearney Alan, **Mountaineering In Patagonia**, Cloudcap, 1993 First Edition US, 143pp, superb photographs, Fine in Fine dw. *Thorough history of the ascents of the major peaks & Kearney's own climbs.* **£19**

Kilgour Wm.T., **Twenty Years On Ben Nevis**, Alexander Gardner, 1906 2nd Edition, 168pp, 32 illusts and panoramic map, private bookplate, owner's signature, top corner worn, foxing to endpapers, clean internally, fading to spine, VG-. *The history of the Observatory on the summit and all events surrounding it.* 42121, **£44**

Kirkpatrick Andy, **Cold Wars. Climbing The Fine Line Between Risk And Reality**, Vertebrate Publishing, 2011 First Edition, First Printing, 272pp, hardback, Fine in Fine dw, **signed** by Andy Kirkpatrick. *A lovely copy. A brilliant sequel to Psychovertical, Kirkpatrick describes his latest climbs with his trademark wit and honesty.* 70233, **£48**

Kirkpatrick Andy, **Unknown Pleasures. Collected writing on life, death, climbing and everything in between**, Vertebrate Publishing, 2018 First Edition, 232pp, hardback, New in dustwrapper, **signed** by Andy Kirkpatrick. *Obsessed with climbing and addicted to writing, Kirkpatrick is a master storyteller. Covering subjects as diverse as climbing, relationships, fatherhood, mental health and the media, it is easy to read, sometimes difficult to digest, and impossible to forget.* **£26**

Klucker Christian, **Adventures Of An Alpine Guide**, John Murray, 1932 First Edition, xiv, 329pp, original black cloth, slight sunning to spine, owner's signature, light foxing to a few pages and to foreedges, VG in colour photocopy of original dw. *Memoirs of an Alpine Guide.* 52158, **£26**

Kogan Georges & Leininger Nicole, **The Ascent Of Alpamayo**, George G. Harrap, 1954 First Edition, 134pp, original blue cloth, front endpaper missing, otherwise VG in VG- price clipped dw with foxing to the reverse side which is not visible on the outside. *An account of the Franco-Belgian expedition to the Cordillera Blanca in the high Andes.* 50037, **£12**

Kugy Dr Julius, **Alpine Pilgrimage**, John Murray, 1934 First Edition, xxii, 374pp, original dark red cloth, private bookplate, foreedge foxing, moderate foxing to first few pages, near VG in colour photocopy or original dw. *A fascinating book on Alpine climbing in the Julian Alps.* 69404, **£26**

Kugy Dr Julius, **Son Of The Mountains**, Thomas Nelson & Sons, 1938 First Edition, 200pp, owner's signature, VG+ in VG dw, *Biography of Anton Oitzinger, Kugy's friend and guide.* 53672, **£48**

Kukuczka Jerzy, **My Vertical World. Climbing the 8000-metre peaks**, Hodder & Stoughton, 1992 First Edition, 189pp, VG+ in VG+ dw. *Story of Kukuczka's life, and his climb of all the 8000m peaks, many by new routes.* 71200, **£48**

Kumar Col. Narinder, **Kanchenjunga. First Ascent From The North-East Spur**, East-West Publications, 1978 First Edition, 156pp, pictorial endpapers, inscription on half title, bump to bottom corners, VG in VG dw, **signed** by Kanchenjunga summitter, Doug Scott. *Ascent by the most difficult side told by the expedition leader.* 63758, **£44**

Kumar Lt. Col N., Ahluwalia Major H. P. S., Singh Comdt. Hukam, Singh Major S. S. and Lal Murari, **Trisul Ski Expedition**, Vikas Publishing House, 1978 First Edition, 148pp, some fading to boards, VG- in VG price clipped dw. Now scarce. *Account of the 1976 Indian Trisul Ski Expedition in the Garhwal Himalaya.* 70348, **£85**

Lacedelli Lino and Cenacchi Giovanni, **K2. The Price Of Conquest.**, Carreg, 2006 First Edition, 2nd impression, 127pp, hardback, New in dustwrapper. *A new important account of the successful summit bid on K2 in 1954, one which resulted in accusations and court proceedings from Walter Bonatti. The truth is told.* 33749, **£22**

Lambert R. & Kogan C., **White Fury**, Hurst & Blackett, 1956 First Edition, 176pp, light foxing to foreedges, VG in Good+ dw, *Raymond Lambert was a member of the 1953 Swiss Everest Expedition.* 62182, **£16**

Lane Bronco, **Military Mountaineering. A History Of Services Mountaineering, 1945-2000.**, Hayloft Publishing, 2000 First Edition, 296pp, Fine in Fine dw. 30755, **£25, also signed copy available.**

Larden Walter, **Argentine Plains And Andine Glaciers. Life on an Estancia, and an Expedition into the Andes.**, T. Fisher Unwin, 1911 First Edition, 320pp, original red cloth, sunning to spine, some slight fading to rear board, some pages unopened, light foreedge foxing, VG. *Includes an attempt on Aconcagua.* 61951, **£60**

Lauritzen Per Roger & Ryvarden Leif, **FjellNorge. Vol 1: Fra Ryfylke til Jotunheimen. Vol 2: Fr Breheimen til Rondane. Vol 3: Fra Trollheimen Til Svalbard (Three Volumes)**, Gyldendal, 2003, 231pp, Fine in Fine dw. *A lovely set of this beautifully illustrated and scarce title.* 66533, **£150**

Le Blond Mrs Aubrey, **Day In, Day Out**, John Lane The Bodley Head Ltd, 1928 First Edition, 264pp, 22 illu., original red cloth, private bookplate, head of spine worn, heavy rubbing to edge of spine, wear to corner tips, Fair in colour photocopy of original dw. *An autobiography of Mrs Aubrey Le Blond, who also wrote under her married names of Mrs Fred Burnaby and Mrs Main, she was a wealthy society woman who originally went to switzerland initially for health reasons. She climbed extensively in the Alps and later in Norway.* 71053, **£125**

Le Blond Mrs. Aubrey, **Alpine Climbing Past and Present**, The Badminton Magazine, 1907 First Edition, 537-546pp, unbound, extract from The Badminton Magazine, No. CXLVIII, Vol. XXV, November 1907, VG. 71054, **£25**

Le Blond Mrs. Aubrey (Mrs Main), **My Home In The Alps**, Sampson Low, Marston, 1892 First Edition, 131pp, 32pp adverts, original pictorial cloth, light wear to extremities, bookplate of Horace Walker, VG. Horace Walker, 1838–1908, was an English mountaineer who made many notable first ascents, including Mount Elbrus and the Grandes Jorasses. A scarce item. *Miscellaneous pieces about guides and alpine life by the first president of the Ladies Alpine Club.* 68458, **£140**

Leamer Laurence, **Ascent. The spiritual and physical quest of Willi Unsoeld.**, Simon & Schuster, 1982 First Edition, 392pp, Fine in Fine dw. *Willi's life is one of the epic stories of our time.* 58408, **£28**

Longstaff Tom, **This My Voyage**, John Murray, 1951 reprint, 324pp, original red cloth, sunning to very tip of spine, VG+ in VG- dw with sunning to spine. *Longstaff greatest success was the climb of Trisul (7120m) in 1907, it was the highest peak climbed for 21 years.* 67789, **£38**

Lowe George, **Because It Is There**, Cassell, 1959 First Edition, 216pp, minor foreedge foxing, VG in VG- price clipped dustwrapper with some foxing and ring mark on back. *Everest 1953 and crossing Antarctica with Hillary and Fuchs.* 62883, **£20**

Magnone Guido, **The West Face**, Museum Press, 1955 First Edition, 166pp, foxing to endpapers, sunning to head and tail of spine, VG- in Good+ price clipped dw. *Account of the first ascent of the Dru.* 69634, **£20**

Malby Reginald A., **With Camera And Rucksack In The Oberland And Valais**, Headley Brothers, 1913 First Edition, 310pp, original brown cloth, foreedge foxing, VG in Good dw with large tears repaired and small loss to spine. Very scarce in dustwrapper. *With over 70 photographic studies by the author. Reginald Alfred Malby, 1882-1924, was one of the greatest Horticultural photographers of the century.* 58234, **£50**

Mannerling G. E., **On The Murchison Glacier**, New Zealand Institute, 1890 First Edition, 355-366pp, hardback, bound extract from the journal Transactions and Proceedings of the New Zealand Institute 1890, 1 January 1890, VG. 63819, **£22**

MacInnes Hamish, **Beyond The Ranges**, Victor Gollancz, 1984 First Edition, 202pp, front endpaper stuck down, owner's address label, VG in Good+ dw, **signed** by Hamish MacInnes. *5 years in the life of MacInnes*. 40461, **£25**

MacInnes Hamish, **Climbing. A guide to mountaineering and mountain rescue.**, Scottish Youth Hostels Association, 1963 First Edition, 89pp, owner's signature on inside front cover, VG, **signed** by Hamish MacInnes. *Hamish's first book*. 38002, **£26**

MacInnes Hamish, **Errant Nights**, Glencoe Productions, 2011 First Edition, 235pp, paperback, New, **signed** by Hamish MacInnes. *This is a tale of murder and adventure in remote Western Scotland. Though set in modern times it was sparked by the Knights Templar*. 58856, **£8**

MacInnes Hamish, **Murder In The Glen. A Tale Of Death And Rescue On The Scottish Mountains**, Glencoe Productions Ltd, 2008 First Edition, 249pp, paperback, New, **signed** by Hamish MacInnes. *A cliff hanging tale of what befell a rescue team in the Scottish Highlands*. 58849, **£8**

Manthorne Katherine & Bloom Tricia Laughlin, **The Rockies and the Alps. Bierstadt, Calame, and the Romance of the Mountains**, D Giles Ltd, 2018 First Edition, 175pp, hardback, New in dustwrapper. *Richly illustrated by works from artists Bierstadt, Calame and others*. 70431, **£23**

McDonald Bernadette, **Alpine Warriors**, Rocky Mountain Books, 2015 First Edition, 335pp, Fine in Fine dw. *An intense and exciting look at the explosion of Slovenian alpinism in the context of that country's turbulent political history. Alpine Warriors uncovers a dramatic era of Slovenian alpinism*. 71204, **£22**

McDonald Bernadette, **Freedom Climbers**, Rocky Mountain Books, 2011 First Edition, Canada, 349pp, hardback, Fine in Fine dw. The Boardman Tasker Winner 2011. *Freedom Climbers tells the story of the extraordinary Polish adventurers who emerged from under the blanket of oppression following the Second World War to become the world's leading Himalayan climbers*. 69678, **£36**

McKenzie Arthur T., **Marathon and Chips. Biography of Jim Alder World Record Holder**, Alder Sports (Dadwill Ltd.), 1981 First Edition, 136pp, paperback, lean to spine, owner's inscription, VG-, **signed** dedication on the front endpaper by Jim Alder. *Alder took the Commonwealth marathon title in the sizzling heat of Jamaica in 1966 and set a world record for 30km in 1970*. 71042, **£48**, hardback also available.

McNeish Cameron & Else Richard, **Scotland End to End. Walking the Gore-Tex Scottish National Trail.**, Mountain Media, 2012 reprint, 176pp, pictorial hardback, New, **signed** by Cameron McNeish and Richard Else. *The 470 mile Gore-Tex National Trail connects some of Scotland's finest scenery into one long end-to-end journey*. 61819, **£20**

Messner Reinhold, **All 14 Eight-Thousanders.**, The Mountaineers, 1999 reprint US, 248pp, VG+ in VG+ dw., *On 16th October, 1986, Reinhold Messner successfully reached the 8511m summit of Lhotse in Nepal, with that he became the first man to stand on all 14 eight-thousand metre summits in the world*. 70249, **£8**

Messner Reinhold, **Everest. Expedition To The Ultimate**, Kaye & Ward, 1979 First Edition, 254pp, owner's signature, VG+ in VG dw with usual fading to spine, **signed** by Peter Habeler. *Messner's success on Everest without oxygen with Peter Habeler*. 3229, **£46**

Messner Reinhold, **K2 Mountain Of Mountains**, Oxford University Press, 1981 US First Edition, 175pp, VG in VG price clipped dw, *A history of K2 attempts and Messner's 1979 expedition*. 47748, **£15**

Messner Reinhold, **The Big Walls**, Kaye & Ward, 1978 First Edition, 143pp, VG+ in VG+ price clipped dw, *Seven big wall expeditions - Agner, Matterhorn North Face, Grand Jorasses, Eiger North Face, Aconcagua, Nanga Parbat South Face and Dhaulagiri South Face*. 62175, **£16**

Messner Reinhold, **The Challenge**, Kaye & Ward, 1977 First Edition, 205pp, Fine in Fine dw, **signed** by Reinhold Messner. *Unsuccessful attempt on Lhotse south face, and his Alpine style ascent of Hidden Peak with Peter Habeler*. 65542, **£95**

Messner Reinhold, **The Crystal Horizon**, Crowood Press, 1989 First Edition, 322pp, VG+ in VG+ price clipped dw. *The first solo ascent of Everest*. 71171, **£15**

Messner Reinhold, **The Seventh Grade**, Kaye & Ward, 1974 First Edition, 160pp, owner's signature, VG+ in VG+ price clipped dw with usual sunning to spine. *Accounts of Messner's early Alpine climbs and training. Messner's first book, now scarce.* 31221, **£38, signed** copy also available.

Meyers George [editor], **Yosemite Climber**, Diadem Books, 1979 First Edition, 96pp, pictorial boards. VG+. *Action photographs from the world's leading rock-climbing area.* 67997, **£59, signed** copy also available.

Mikkelsen Peter Schmidt, **One Thousand Days With Sirius. The Greenland Sledge Patrol**, The Steading Workshop, 2005 First Edition, 222pp, paperback, New. Translated by David Matthews. *Account of life and work with the Sirius Sledge Patrol in North and Northeast Greenland 1977-1980.* 66904, **£12**

Milburn Geoff, Walker Derek and Wilson Ken, **The First Fifty Years Of The British Mountaineering Council**, The British Mountaineering Council, 1997 First Edition, Limited Edition, 321pp, Fine in Fine dw, **signed** by John Hunt, George Band, Joe Brown & Chris Bonington. *Limited Signed Edition No. 185 of 500.* 71199, **£55**

Miller K. J. [editor], **The International Karakoram Project - Volume 2**, Cambridge University Press, 1984 First Edition, xxviii, 635pp, pictorial hardback, exlibrary, numbers to spine, only a few ink stamps, very clean, Good+. *Proceedings of the International Conference held at The Royal Geographical Society, London.* 71135, **£22**

Modica Giles, **1865: the Golden Age of Mountaineering. An illustrated history of Alpine climbing's greatest era**, Vertebrate Publishing, 2016 First Edition, 400pp, hardback, red pictorial cloth, with wrap around title band, New. In the attractive format of Editions Guérin who published the book first in French in 2015. Beautifully produced and illustrated. *From the Wetterhorn in 1854 to the Matterhorn in 1865 – from triumph to tragedy – the Alps were conquered in a decade. Reverend W.A.B. Coolidge called the 'golden age of alpinism'. Illustrated with 350 photographs and illustrations and lavishly produced.* **£32**

Moffatt Jerry, Grimes Niall, **Jerry Moffatt. Revelations**, Vertebrate Publishing, 2012 reprint, 242pp, paperback, New, **signed** by Jerry Moffatt. *The story of Moffatt's meteoric rise to stardom, and how he overcame injury to stay at the top for over two decades. A top sport climber, brilliant competitor and a pioneer in the new game of bouldering.* 70004, **£15**

Moore A.W., **The Alps In 1864. A Private Journal (Two Volumes)**, Basil Blackwell Oxford, 1939 reprint, xvii, 246pp, xi, 247-524pp, very clean bright boards, private bookplates, VG in near VG dustwrappers with a couple of small tears and chips and slight darkening to spines. *Moore made extensive Alpine tours in the years 1860-81 including this one with Whympers and Horace Walker in 1864.* 71021, **£34**

Moorehead Catherine, **The K2 Man (And His Molluscs). The Extraordinary Life Of Haversham Godwin-Austen.**, Neil Watson Publishing, 2013 First Edition, 279pp, hardback, New in dustwrapper. *The first serious explorer of the Karakoram, Ladakh, Western Tibet, Bhutan, Northern Burma and Assam. He used a garden hatchet as an ice-axe, saw his assistant killed by headhunters and socialised with everyone from his coolies to the Maharajah of Kashmir.* 70026, **£24**

Mosso Angelo, **Life Of Man On The High Alps**, T. Fisher Unwin, 1898 First Edition, 342pp, original blue decorative boards, t.e.g., a few minor blemishes to front board, light wear to extremities, private bookplate, foxing to endpapers and occasional elsewhere, VG. *Italian explorers account of his study of physiology of Alpine life in 1894 on Monte Rosa.* 44379, **£48**

Moravec Fritz, **Weisse Berge - Schwarze Menschen. Vom Himalaja zu den Riesenkratern Afrikas**, Österreichischer Bundesverlag, 1958 First Edition, Vienna, 224pp, original pictorial cloth, map endpapers, VG+ in VG+ dw with one small edge tear. Text in German. A lovely copy of a scarce 8000m title. In July 1956, Moravec made the First Ascent of Gasherbrum II with Josef Larch and Hans Willenpart by the South West ridge. An account of the Gasherbrum II ascent and his travels through Africa to Kilimanjaro and Mount Kenya. 71143, **£58**

Morin Nea, **A Woman's Reach. Mountaineering Memoirs**, Eyre & Spottiswoode, 1968 First Edition, 288pp, original blue cloth, foxing to head of text block, VG in VG dw with slight edge wear. In 1941 Morin had made the first ascent of Clogwyn Y Grochan the route, which is graded very severe 4b, is named Nea. In 1959 she was the only woman in the team of six British climbers who attempted to make the first ascent of Ama Dablam in Nepal. Her autobiography describes her climbing and the achievement of other women in the mountains. 70378, **£28**

Mummery A F, **My Climbs in the Alps and Caucasus**, Basil Blackwell Oxford, 1946 rep, 256pp, corners rounded, slight fading to boards, VG, no dustwrapper., Mummery made many important climbs in the Mont Blanc region. He led an expedition to Nanga Parbat in 1895, with Collie and Bruce, but disappeared whilst reconnoitring. 42274, **£13**, other copies are available.

Murray W. H., **The Scottish Himalayan Expedition**, J. M. Dent & Sons, 1951 First Edition, xiii, 282pp, original blue cloth, map endpapers, Fine in VG+ dw. A lovely copy. Account of a small private expedition to the Garhwal Himalaya. 71114, **£85**

Murray W.H., **The Story Of Everest**, J. M. Dent & Sons, 1953 Second Edition, 195pp, VG, **signed** by W.H. Murray. History up to the first ascent. 58539, **£125**

Naess Arne, **Tirich Mir. The Norwegian Himalaya Expedition.**, Hodder & Stoughton, 1952 First Edition, 192pp, original blue cloth, owner's signature, foxing to foreedges, sunning to spine, Good+ in Good+ dw. The Norwegian expedition made the first ascent of Tirich Mir, the highest mountain in the Hindu Kush. 69088, **£59**

Noel Capt. J.B.L., **Through Tibet To Everest**, Edward Arnold & Co, 1927 First Edition, 302pp, 22 illusts, original blue with bright gilt, owner's signature, heavy foxing to a few advert pages, moderate foxing to half title and foreedges, occasionally light foxing elsewhere, VG. The first three attempts on Everest by the photographer to the 1922 & 1924 expeditions. 56657, **£140**

Norman-Neruda Ludwig, **The Climbs Of Norman Neruda**, T Fisher Unwin, 1899 First Edition, xii, 335pp, 30 plates, original red cloth with gilt, some fading to boards, t.e.g., new endpapers, label removal from verso of frontispiece, Good+. Norman-Neruda was a leading climber of his day, some of his ascents are still well regarded. 68340, **£140**

Northey Major W. Brook & Morris Captain C. J., **The Gurkhas. Their Manners, Customs and Country**, John Lane The Bodley Head Ltd, 1928 First Edition, 282pp, original green cloth, some pages unopened, internally exceptionally clean, Fine in VG dw with a couple of small chips. Scarce in dustwrapper. An interesting history of Nepal and its people. 61956, **£55**

Noyce Wilfrid, **Climbing The Fish's Tail**, Heinemann, 1958 First Edition, 150pp, very minor damp mark on rear board, VG in VG dw. An attractive copy. Uncompleted ascent of Machapuchare in the Nepal Himalaya. 67522, **£24**

Noyce Wilfrid (summary), **Ascent Of Everest 1953: Programme To Accompany Lectures Given By Members Of The Expedition.**, 1953, 20pp, short summary by Wilfrid Noyce, some wear to spine, VG-. 63652, **£20**

Pallis Marco, **Peaks and Lamas**, Alfred A. Knopf, 1940 First Edition US, 428pp, 1 colour plate, 95 illusts, 3 maps, original blue cloth, light foxing to endpapers, prelims and foreedges, occasional foxing elsewhere, VG+ in VG dw with some foxing. Scarce dustwrapper. Expeditions to Garhwal and Sikkim, mainly about Tibetan Buddhism. **£95**

Patey Tom, **One Man's Mountains**, Gollancz, 1978 Fifth Impression, 288pp, VG+ in VG+ price clipped dw. The climbs and writings of Patey the mountaineer and Scottish humourist, who climbed the Mustagh Tower and Rakaposhi. 71123, **£19**, other copies available.

Peascod Bill, **Journey After Dawn. The Autobiography Of Climber/Artist.**, Cicerone Press, 1985 First Edition, 173pp, Fine in Fine dw. A lovely copy. *Don Whillans was holding the rope when Bill died of a heart attack. An autobiography rich in anecdote and humour, the story of a remarkable man.* 69075, **£45**

Perrin Jim, **Menlove. The Life Of John Menlove Edwards**, Victor Gollancz Ltd, 1985 First Edition, 347pp, small bump to top corner, slight sunning to spine, VG+ in VG+ dw. *Biography of a talented writer, who was also a leading British climber between the wars*, 56729, **£18**

Perrin Jim, **The Villain. The Life Of Don Whillans**, Hutchinson, 2005 First Edition, Fourth Printing, 354pp, 36 illustrations, Fine in near Fine dw. *Don Whillans has an iconic significance for generations of climbers. His epoch-making first ascent of Annapurna's South Face, achieved with Dougal Haston in 1970, remains one of the most impressive climbs ever made. Joint Winner of the 2005 Boardman Tasker Award for mountain literature.* 70242, **£30**, first printing and other copies also available.

Pilley Dorothy, **Climbing Days**, G. Bell & Sons, 1935 First Edition, 352pp, original blue cloth, spine faded, wear to extremities, bump to base of front board, Good in colour photocopy of original dw. *Pilley was a leading British climber between the wars, this book covers 20 years of climbing around the world, chiefly in the 1920's.* 52834, **£36**, another copy in scarce dustwrapper available.

Porter John, **One Day As A Tiger. Alex MacIntyre and the birth of light and fast alpinism**, Vertebrate Publishing, 2014 First Edition, First Printing, 248 pages, black and white text with 2 x 24pp colour plates, hardback, Fine in Fine dw, **signed** by John Porter. *John Porter's revelatory and poignant memoir of his friend Alex MacIntyre, shows mountaineering at its extraordinary best and tragic worst.* **£28**

Price Tom, **Travail So Gladly Spent**, The Ernest Press, 2000 First Edition, 280pp, Fine in Fine dw, **signed** by Tom Price. *Short listed for 2000 Boardman Tasker Award. Price has been active in the outdoors throughout a long life: climbing, mountaineering, canoeing, camping, skiing, Antarctic exploration, and travelling in many lands have all been and remain great enthusiasms.* 59885, **£25**

Pritchard Paul, **Deep Play. A Climber's Odyssey from Llanberis to the Big Walls**, Baton Wicks, 1997 First Edition, 192pp, owner's signature, near Fine in near Fine dw, **signed** by Paul Pritchard, *Winner of the Boardman-Tasker Award in 1997.* 37051, **£28**

Pye David, **George Leigh Mallory. A Memoir**, Oxford University Press, 1927 First Edition, 183pp, original blue cloth, a few blemishes to front board, rubbing to extremities, very small nick to edge of spine, VG in colour photocopy of original dw. Scarce biography. *Pye climbed with Mallory in Skye. While this book has been superseded by Robertson's biography, it remains the most touching portrayal of one of the most enigmatic figures in mountaineering history.* 56270, **£44**, other copies available.

Rebuffat Gaston, **Etoiles et Tempetes**, Arthaud, 1970 French reprint, 147pp, 20 illu., paperback, original wraps, VG+ in VG+ dw, **signed** dedication to Claude Krieg of the Swiss Alpine Club by Gaston Rebuffat. A lovely **signed** copy. *The French Edition of 'Starlight and Storm'. Text in French,* 70435, **£65**

Rebuffat Gaston, **Mont Blanc To Everest**, Thames & Hudson, 1956 First Edition, 158pp, owner's signature, VG+ in VG+ price clipped dw. A most attractive copy. Rarely found in this condition. *With 69 photographs in monochrome and colour,* 58180, **£36**

Rebuffat Gaston, **On Ice and Snow and Rock**, Kaye & Ward, 1971 First Edition, 191pp, inscription, VG- in VG- price clipped dw. *An instructional guide to mountaineering and rock-climbing, stunning photos.* 70250, **£25**

Rebuffat Gaston, **Starlight and Storm**, J. M. Dent & Sons, 1956 First Edition, xxi, 122pp, original blue cloth, owner's signature, VG in Fair dw with some chipping to edges and one large tear repaired. *The ascent of six great North Faces of the Alps.* 71149, **£38**

Rebuffat Gaston, **The Mont Blanc Massif. The 100 Finest Routes**, Kaye & Ward, 1975 First Edition, 239pp, original red cloth, VG in VG price clipped dw. *Each route has at least a double-page spread of text, photographs and a map of the area of the route.* 71148, **£12**

Rebuffat Gaston & Tairraz Pierre, **Between Heaven and Earth**, Kaye & Ward, 1970 reprint, 183pp, original black cloth, VG+ in VG+ price clipped dw. *Fantastic images from classic routes in the Mont Blanc massif.* 65734, **£16**

Reinthal E. & Florian H., **The Unknown Mountains Of East Greenland**, Bryne Offset, Norway, 1998 First Edition, 160pp, a little staining to the inside of the dustwrapper but not visible on the outside, VG in VG dw. *Stunningly illustrated. Now very scarce.* 70074, **£125**

Reinisch Gertrude, **Wanda Rutkiewicz. A Caravan Of Dreams**, Carreg, 2000 First Edition, 192pp, hardback, New in dustwrapper. Now scarce. A beautifully produced book about the woman who has climbed eight 8000m peaks, only to be lost on Kangchenjunga her ninth summit in 1992., 71188, **£75**

Roberts David, **The Mountain of my Fear**, Souvenir Press, 1969 First Edition, 157pp, near Fine in VG slightly worn on edges dustwrapper, An attempt on West Face of Mount Huntingdon, Alaska. A well written account of a magnificent first ascent and of a bitter tragedy. 40110, **£20**

Roget F.E., **Ski-Runs In The High Alps**, T. Fisher Unwin, 1913 First Edition, 312pp, 25 illu. 6 maps, original decorative boards, t.e.g., small blemish on rear board, foxing to foreedges, VG. The author outlines a series of possible ski-routes, each accompanied by a map. 65533, **£145**

Ruttledge Hugh, **Everest 1933**, Hodder & Stoughton, 1934 reprint, xv, 390pp, original black cloth, VG+ in colour photocopy of original dw. The expedition was the first attempt since the 1924 expedition on which Mallory and Irvine had been killed. Three climbers, Wager, Wyn Harris and later Smythe, reached 8580 metres. 890, **£36**, other copies in reproduced and original dustwrapper available.

Ruttledge Hugh, **Everest The Unfinished Adventure**, Hodder & Stoughton, 1937 First Edition, 295pp, 63 plates, later attractive blue cloth binding with gilt, light foxing to foreedges, VG in colour photocopy of original dw. The story of the 1936 Everest Expedition led by Ruttledge which sadly achieved little due to an early monsoon. The book has interesting appendices on medicine, the name of Everest, wireless and a fine portfolio of pictures. 67322, **£32**, other copies in reproduced and original dustwrapper available.

Salkeld Audrey & Bermudez Jose Luis, **On The Edge Of Europe. Mountaineering In The Caucasus.**, Hodder & Stoughton, 1993 First Edition, 260pp, Fine in Fine dw, **signed** by Audrey Salkeld. The Caucasus stretches for 600 miles from the Black Sea to the Caspian, the natural boundary between Europe and Asia. 56406, **£22**

Samivel, **L'Opera De Pics**, Editions Didier Richard, 1985 First Edition, 84pp, paperback, inscr, VG., Text in French. 50 amusing illustrations. Samivel is the pen name of Paul Gayet-Tancrède, a graphic artist. He first became known for his drawings, watercolours and illustrations of magazines, books and albums devoted to the mountains. He climbed extensively in the Mont Blanc massif and his climbs number in the hundreds. 69432, **£14**

Sansom George S., **Climbing At Wasdale Before The First World War**, Castle Carey Press, 1982 First Edition, 100pp, plus appendix, light foxing to two pages, VG+ in VG dw. With 9 drawings and a map by Alfred Wainwright and twelve photographs. Privately published as a memorial to George S. Sansom. 1000 copies only produced. A very scarce item. 56819, **£26**

BOOKS BY RICHARD SALE

The Challenge of K2. A History of the Savage Mountain, Pen & Sword Books, 2011 First Edition, 227pp, hardback, 49 illuasts, New in dustwrapper. **£15.** *K2 is one of the most demanding mountaineering challenges in the world and one of the most teacherous. Extreme and unpredictable weather and the acutely difficult climbing conditions test the technique, endurance and psychological strength of the most experienced mountaineers to the limit - and often beyond. Over 70 climbers have died or disappeared on K2. Richard Sale traces the climbing history of K2 over the last 150 years, describing how it acquired its awesome reputation. It was during the first serious attempts on the summit in the 1930s and 1950s that K2 became known as the Savage Mountain.*

Nanga Parbat 1970. Tragedy and Controversy, with Jochen Hemmleb, 2014 First Edition, 208pp, hardback, New in dustwrapper. **£22.** *Explores the events of 1970 over Gunther Messner's, Reinhold's brother's, death.*

Broad Peak, Carreg, 2004 First Edition, 208pp, well illustrated, Fine in Fine dw, **signed** by Richard Sale. 52833, **£40**, other copies available **signed** by First Ascenters, Schmuck and Wintersteller.

On Top Of The World. The New Millennium, with Eberhard Jurgalski & George Rodway, Snowfinch Publishing, 2012 First Edition, 248pp, 240 colour photos, 25 b&w images, 21 maps, hardback, New in dustwrapper, **signed** by Richard Sale. **£29**

The development of climbing on the world's highest mountains – the 14 whose summits stand above the 8000 metre contour. Though concentrating on the new millennium, from 2000 to 2011, with an epilogue on 2011, the book also covers the first ascent of the mountains, and the new routes climbed between the first ascent and 1999. A sequel to 'On Top of the World', published in 2000 which dealt with the discovery and early climbing history of the mountains, the book also uses new material which has come to light over the last decade to re-appraise the first ascents on Annapurna, Broad Peak and K2. Illustrated with stunning images for the new routes established during the new millennium, the book also includes archival shots from the early history of the mountains. These archival shots include first ascent shots from two of the mountains which had not been made available for the earlier book. The book is completed with data on the mountains provided by co-author Eberhard Jurgalski, who maintains the world's

most up-to-date database on these (and other) mountains. The data include all climbers who have summited all 14 mountains (a figure which now stands at an astonishing 28) as well as those who are nearing the complete set.

Saunders Victor, **Elusive Summits**, Hodder & Stoughton, 1990 First Edition, 191pp, Fine in near Fine dw, **signed** by Victor Saunders and Stephen Venables. *Four expeditions to the Karakoram. Boardman Tasker winner in 1990.* 32850, **£68**, other copies also available.

Saunders Victor, **No Place To Fall**, Hodder & Stoughton, 1994 First Edition, 175pp, Fine in Fine dw, **signed** by Victor Saunders. *Three alpine-style Himalayan expeditions to Makalu, to Ultar and to Panch Chuli between 1989 and 1992, ending with a rescue of Stephen Venables and Chris Bonington on Panch Chuli.* 56425, **£49**

Schomberg R. C. F., **Between The Oxus And The Indus**, Martin Hopkinson, 1935 First Edition, 275pp, original blue cloth, owner's signature and date, internally very clean, VG. *The author's travelling experiences from the Gilgit Agency through the Punyal, Yasin and Hunza. Five chapters are devoted to the inhabitants, their customs and folklore, and the 13th chapter is an account of the Hunza-Nagir War.* 68212, **£110**

Schomberg R. C. F., **Unknown Karakoram**, Martin Hopkinson Ltd, 1936 First Edition, 244pp, some foxing, lacking folding map, near VG in colour photocopy of original dw. *Exploring north of the main range, in the Raskam, Shaksgam, Oprang and Braldu valleys.* 45875, **£85**

Scott Doug, **Big Wall Climbing**, Kaye & Ward, 1981 reprint, 348pp, VG+ in VG dw, **signed** by Doug Scott. *Well illustrated history of severe big wall climbing and climbers.* 59027, **£44**

Scott Doug, **Himalayan Climber**, Diadem, 1992 First Edition, 192pp, VG in VG dw, **signed** by Doug Scott. *A lifetime's quest to the world's greater ranges.* **£40**

Scott Doug, **The Ogre. Biography of a mountain and the dramatic story of the first ascent.**, Vertebrate Publishing, 2017 Second Impression, 192pp, hardback, New in dustwrapper, **signed** by Doug Scott. *Scott's epic painful descent of The Ogre with two broken legs.* **£38**

Scott Doug, **Up And About. The Hard Road To Everest**, Vertebrate Publishing, 2015 First Edition, 404pp, hardback, NEW in dw, **signed** by Doug Scott. *The true First Edition which sold out ages ago, Doug found another box hidden away for us. The first volume of his autobiography, Scott tells his story from his birth in Nottingham during the darkest days of war to the summit of Everest.* **£45**, also Special Edition available, only 300 copies produced, cloth bound, individually numbered and **signed** by Doug Scott. **£65**

Scroggie Sydney, **The Cairngorms Scene And Unseen**, The Scottish Mountaineering Trust, 1989 First Edition, 117pp, pictorial boards, sunning to spine, VG+. *The author who is blind tells his story of the Cairngorms.* 40333, **£16**, **signed** copy also available, £50.

Shipton Eric, **Nanda Devi**, Hodder & Stoughton, 1936 First Edition, xvi, 310pp, rebound in plain blue cloth, gilt titling to spine, internally very clean, VG in colour photocopy of original dw. *Shipton and Tilman's important exploration into the Rishi Gorge to the Nanda Devi Sanctuary.* 67651, **£55**

Slessor Malcolm, **Red Peak. A personal account of the British-Soviet Pamir Expedition 1962**, Hodder & Stoughton, 1964 First Edition, 256pp, map endpapers, original blue cloth, light foreedge foxing, small inscription, VG+ in VG+ price clipped dw. *The expedition set out to climb the highest peak in the Pamirs, Pik Kommunizma. Whilst their ascent was successful sadly both Wilfrid Noyce and Robin Smith died on the expedition.* 70195, **£12**

Simonov Yevgeny, **Conquering the Celestial Mountains**, Foreign Languages Publishing House, Moscow, 1958 First Edition, 130pp, paperback, in original wrappers, VG. Well illustrated. *Accounts of early Soviet climbing in the Tien Shan and the well known Abalakov brothers. Includes the first ascent of Mustagh Ata in 1956 made by a large party of Chinese and Soviet climbers led by E.A. Beletskiy, via the west ridge. A scarce title.* 70436, **£85**

Simpson Joe, **Dark Shadows Falling**, Jonathan Cape, 1997 First Edition, 2nd Printing, 208pp, Fine in near Fine dw, **signed** by Joe Simpson. *Simpson comments on the Everest 1996 tragedy and the changing ethics of climbing.* 42050, **£23**

Simpson Joe, **Storms Of Silence**, Jonathan Cape, 1996 First Edition, 1st Printing, 304pp, previous owners birthday inscription on f.e.p. , Fine in Fine dw, **signed** by Joe Simpson on title page. *A moving account of the author's maverick life as a mountaineer.* 39747, **£24**

Simpson Joe, **The Sound of Gravity**, Jonathan Cape, 2011 First Edition, First Printing, 234pp, hardback, New in dw, **signed** by Joe Simpson. The latest book from this tremendous writer. 48261, **£14**

Simpson Joe, **The Water People**, Jonathan Cape, 1992 First Edition, 239pp, VG+ in VG+ dw, **signed** by Joe Simpson. *In the author's first novel the reader is drawn in to the adventure, as the climber travels and explores his surroundings and inner-self.* 46151, **£34**

Simpson Joe, **This Game Of Ghosts**, Jonathan Cape, 1993 4th Printing, 320pp, Fine in VG+ dw with sunning to spine, **signed** by Joe Simpson. *The sequel to 'Touching The Void'.* 40308, **£27**

Simpson Joe, **Touching The Void**, Jonathan Cape, 1988 reprint, 173pp, Fine in Fine dw, **signed** by Joe Simpson and Simon Yates. An early reprint, same year as the First. *Now a legendary mountaineering read.* 40488, **£79**

Simpson Joe, **Touching The Void**, Jonathan Cape, 1988 reprint, 173pp, Fine in near Fine price clipped dw, **signed** by Joe Simpson, Simon Yates and Chris Bonington who wrote the foreword. An early reprint, same year as the First. *Now a legendary mountaineering read.* 42342, **£125**, other copies available.

Simpson Myrtle, **Skisters. The Story Of Scottish Skiing.**, Landmark Press, 1982 First Edition, 160pp, VG+ in VG price clipped dustwrapper. *The story of Scottish skiing.* 68402, **£15**

Sinigaglia Leone, **Climbing Reminiscences Of The Dolomites**, Fisher Unwin, 1896 First Edition, 224pp, original pictorial boards, t.e.g., light wear to extremities, foxing to foreedges, prelims and frontispiece, some pages unopened, VG. One of the most attractive bindings of any mountaineering book. *Sinigaglia was the first great Italian climber in the Dolomites and these mountains were considered to be the most difficult Alpine mountains to climb, includes descriptions of first ascents on Croda Da Lago and Monte Cris Tallo.* 10450, **£140**, other copies available.

Sircar Joydeep, **The Himalayan Handbook. An annotated index of the named peaks over 6095m (19998 feet) of Afghanistan and the Indian Subcontinent. Volume One : A - K**, Joydeep Sircar, 1974 First Edition, 36pp, card covers, VG copy. A scarce title. *A summary of climbing attempts on the major peaks. Some knowledgeable corrections annotated.* 71150, **£28**

Slingsby W. Cecil, **Norway The Northern Playground**, Ripping Yarns, 2003 rep, 234pp, 10 illustrations, 1 colour map, softback, Fine copy, *Slingsby climbed many of the Norwegian peaks between 1872 and 1912.* 69774, **£20**

SMC Guide - Bennet Donald & Wallace Bill, **Ski Mountaineering In Scotland**, The Scottish Mountaineering Trust, 1987 First Edition, 121pp, pictorial boards, owner's signature, Fine. Now scarce. 66339, **£25**

Smith Ian, **Shadow of the Matterhorn. The Life of Edward Whymper**, Carreg, 2011 First Edition, 336pp, 60 b&w images, 16 page colour insert, hardback, New in dustwrapper. *Richly illustrated with Whymper's engravings and previously unpublished photographs, this biography – the first for 70 years – uses new material from archives around the world, and from Whymper's family, to give a fuller picture of this artisan from London, who had such an impact on the story of mountaineering. A new assessment of Whymper's achievements comes with previously unknown details about his remarkable family, and his short-lived marriage.* 71180, **£20**

Smythe F.S., **The Valley Of Flowers**, Hodder & Stoughton, 1938 First Edition, 322pp, folding map, original green cloth, foxing to endpapers, light foreedge foxing, private bookplate, VG in VG- price clipped dw. *Travels in the Garhwal Himalaya and Bhyundar Valley.* 70370, **£44**

Smythe Tony, **My Father, Frank. Unresting Spirit of Everest**, Baton Wicks, 2013 First Edition, First Printing, 324pp, hardback, New in dustwrapper, **signed** by Tony Smythe, and Doug Scott who wrote the foreword. *I doubt if anyone reading the details of this book does not have a book by F.S. Smythe on their shelves. At last a biography of this great mountaineer, photographer and writer, written by one of his sons. It was only through writing 'My Father, Frank' that he discovered his father had actually discovered Mallory's body on Everest in 1936.* **£40**

Stainforth Gordon, **Eyes To The Hills. The Mountain Landscapes Of Britain**, Constable & Co, 1993 reprint, 207pp, Fine in VG+ dw, **signed** by Gordon Stainforth. *In a series of beautiful images Stainforth has captured the magic of the mountains of Britain.* 41404, **£19**

Stange Rolf, **Spitsbergen Svalbard. A Complete Guide Around The Arctic Archipelago**, Rolf Stange, 2018 Fourth Edition, 608pp, paperback, NEW. Enlarged with new information, including many significantly improved maps. Includes comprehensive information about land-based travelling with general info and route descriptions and descriptions of popular boat-based day trips. **£32**

Stephen Leslie, **The Playground Of Europe**, Basil Blackwell Oxford, 1936 rep, 243pp, foxing to endpapers, VG in near VG dw with a little edge wear. *Stephen is one of the most famous personalities in mountaineering, and his book ranks among the best in climbing literature. The piece on Switzerland in winter is perhaps his finest.* 49972, **£22**, other copies available.

Stump Edmund, **The Roof at the Bottom of the World. Discovering the Transantarctic Mountains**, Yale University Press, 2011 First Edition, 254pp, hardback, New in dustwrapper. *A fascinating portrait and history of the most obscure mountains on earth, by a modern scientist-explorer with unsurpassed knowledge of the region. This is the first comprehensive and fully illustrated history of the region's discovery and exploration. With stunning photographs and accompanying maps Stump is able to trace the actual routes of the early explorers with unprecedented accuracy.* 68429, **£19**

Stutfield H. & Collie J.N., **Climbs And Exploration In The Canadian Rockies**, Longmans, Green & Co, 1903 First Edition, xii, 343pp, folding map, original grey cloth with gilt, light rubbing to extremities, foxing to endpapers, bump to top corner, VG. *A tremendous book, one of the classics of the Canadian Rockies.* 69861, **£125**

Styles Showell, **A Climber In Wales**, Cornish Brothers Ltd, 1948 First Edition, 85pp, very light sunning to top of rear board, VG+ in VG scarce dw with light soiling to rear. An attractive copy. 54606, **£44**

Swiss Foundation for Alpine Research, Barnes Malcolm & Kurz Michel [editors], **The Mountain World 1953 to 1968/69 (Ten Volumes)**, George Allen & Unwin, 1953 - 1969 First Edition, A complete set of Ten Volumes. Six volumes are VG+ in VG+ dw and Four volumes are VG in VG dw. A most attractive set., *This was a superbly illustrated and highly regarded series with fantastic accounts of the year's major expeditions from around the World.* 63752, **£125**, another set available.

Tasker Joe, **Everest The Cruel Way**, Eyre Methuen, 1981 First Edition, 166pp, light foxing to head of pages, VG+ in VG+ dw, **signed** by Doug Scott. *Unsuccessful attempt on the West Ridge in winter.* 66262, **£54**

Tasker Joe, **Savage Arena**, Methuen, 1982 rep, 270pp, VG+ in VG+ dw, *Experiences on the Eiger, Dunagiri, Changabang, K2 and Kangchenjunga.* 52836, **£20**

The Alpine Journal 2007 - 2019. Nos. 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122 and 123 (Twelve Volumes), First Edition, All Fine to Mint copies in dustwrappers. 71161, **£140**

The Munro Society, **Scaling the Heights. Measuring Scotland's Mountains**, The Munro Society, 2018 First Edition, 146pp, hardback, pictorial boards, New. *The Munro Society embarked on an eight year programme of measuring some of the more marginal Munros, Munro Tops and Corbetts. This book is a fascinating account of history, science and practicalities of measuring the mountains.* **£15**

Thomson I. D. S., **The Black Cloud**, The Ernest Press, 1993 First Limited Edition, 274pp, hardback, New. A special Limited Edition of 125 case bound copies, **signed** by I. D. S. Thomson., *Fascinating account of some of the most noteworthy Scottish mountain misadventures in the years 1928-1966.* 55226, **£42**

Tilman H.W., **Mount Everest 1938**, Cambridge University Press, 1948 First Edition, x, 160pp, VG in near VG dw with a few minor chips. *This expedition lead by Tilman reached c8300metres, and included Shipton and Smythe.*, 71022, **£32**, other copies available.

Tilman H.W., **Snow On The Equator**, The Travel Book Club, 1940 reprint, 265pp, original green cloth, darkening to spine, small dents to rear board, very slight foxing to endpapers and foreedges, VG in Fair dw. *Climbing with Shipton on Mount Kenya, Kilimanjaro and Ruwenzori.* 56814, **£25**, other copies available.

Tilman H.W., **The Ascent Of Nanda Devi**, Macmillan, 1937 First Edition US, 235pp, spine faded, boards faded, extremities worn, first signs of browning to page perimeters, Good in colour photocopy of original dw. *Account of first ascent by Tilman and Odell.* 7923, **£26**

Tranter Philip, **No Tigers In The Hindu Kush**, Hodder & Stoughton, 1968 First Edition, 155pp, VG in Good+ price clipped dw. Loosely inserted is a **signed** type written letter from Philip Tranter to the headmaster of a school in Fife requesting Blyth Wright, the well known Scottish mountaineer, was granted leave to undertake training in the Alps for members of the expedition. Nice association copy. *Account of a four man Scottish expedition in 1965.* 66143, **£40**, other copies available.

Tucker John, **Kanchenjunga**, Elek Books, 1955 First Edition, 224pp, speckling to spine, light foxing to foreedges, VG- in VG dw, **signed** by Doug Scott., *Reconnaissance expedition in 1954 that found the route for the first ascent in 1955.*, 56452, **£38**, another copy **signed** by Band and Scott.

Tuckey Harriet, **Everest The First Ascent. The Untold Story of Griffith Pugh, the man who made it possible.**, Rider / Ebury Publishing, 2013 First Edition, First Impression, 400pp, Fine in Fine dw, *New insights that will make many people think again of the great achievement.* 71201, **£16**

Ullman James Ramsey & Norgay Tenzing, **Tiger Of The Snows**, G. P. Putnam's, 1955 Second Impresion, 294pp, map endpapers, VG. *The autobiography of Tenzing of Everest.* 67055, **£36**

Unsworth Walt, **Everest**, Oxford Illustrated Press, 1989 reprint, xvi, 704pp, VG+ in VG+ dw. *Definitive history of Everest climbing*. 71173, £8

Vallance Mark, **Wild Country. The man who made friends**, Vertebrate Publishing, 2016 First Edition, 227pp, paperback, New, **signed** by Mark Vallance. *Short listed for the Boardman Tasker Award 2016. The life story of Mark Vallance whose company, Wild Country developed the Friend, and would go on to develop much of the gear that transformed climbing in the 1980s. Wild Country is a remarkable personal story and a fresh perspective on the role of the outdoors in British life and the development of climbing in its most revolutionary phase*. 63997, £26

Venables Stephen, **Everest Kangshung Face**, Hodder & Stoughton, 1989 First Edition, 236pp, owner's signature, Fine in Fine dw, **signed** by Stephen Venables. *The most dramatic face on Everest. Venables solo success from the South Col was regarded as perhaps the most considerable climbing feat of the year*. 46210, £20

Ward Michael, **Everest. A Thousand Years of Exploration**, Hayloft Publishing, 2013 reprint, 353pp, hardback, Fine in Fine dw. *A record of Mountaineering Geographical Exploration, Medical Research and Mapping. First published to acclaim in 2003 Everest has been out of print since shortly after the author's death in 2005. Only 500 copies of the reprint were produced*. 71172, £26

Webster Ed, **Climbing In The Magic Islands. A Climbing & Hiking Guidebook to The Lofoten Islands of Norway**, Nord Norsk Klatreskole, 1994 First Edition, 322pp, hardback, pictorial boards, some light wear, VG. Now hard to find. *An inspiring and beautiful place*. 70346, £38

Webster Ed, **Snow In The Kingdom. My Storm Years On Everest. Limited Edition.**, Mountain Imagery, 2001 Limited Edition, First Edition, xvi, 580pp, Fine in Fine dw. Limited Edition No.351 of 600. On the title page is an inscription, 'Oct 7th 2013. To Graham Hoyland, With Admiration and Friendship, sincerely Ed Webster'. **Signed** by all climbing members of the 1988 International Everest Expedition Ed Webster, Stephen Venables, Paul Teare, Robert Anderson, Norbu Tenzing, Mimi Ziemann, Joe Blackburn, Billy Squier and Pete Athans. *The poignant tale of Ed Webster's five storm years on and off Everest*. 71098, £150

Whillans Don & Ormerod Alick, **Don Whillans. Portrait Of A Mountaineer**, Heinemann, 1971 First Edition, 266pp, original blue cloth, small mark on front board, VG in VG dw, **signed** by Doug Scott. *A most sought after title. Biography of the tough British mountaineer*. 61996, £60, unsigned copies also available.

Whymper Edward, **Travels Amongst the Great Andes of the Equator**, John Murray, 1892 Second Edition, xxiv, 456pp, 20 full page illu., 118 illu. in text, 4 maps, original decorative lime cloth, even sunning to boards, owner's name and date to front pastedown, VG+. A lovely copy bright copy. *This book was the first of the few great classics of South American mountaineering literature*. 1134, £110

Wills Alfred, **Wanderings Among The High Alps**, Basil Blackwell Oxford, 1937 rep, 235pp, light foxing to foreedges, boards clean and bright, VG+ in VG dw. *Wills was an original member of the Alpine Club, he made the first ascent of the Wetterhorn*. £20

Wilson Ken, **Classic Rock. Great British rock climbs.**, Granada, 1978 First Edition, 256pp, minor bump to base of front board, VG in VG dw with first signs of sunning to spine. 71121, £75

Wilson Ken, **Hard Rock. Great British Rock Climbs**, Hart-Davis, MacGibbon, 1975 First Edition, 220pp, owner's signature, original fawn cloth, VG in VG dw. Scarce First Edition. 71027, £110

Yates Simon, **The Wild Within. Climbing The World's Most Remote Mountains**, Vertebrate Publishing, 2012 First Edition, 240pp, Fine in Fine dw, **signed** by Simon Yates. *The Wild Within is the third book from Simon Yates, one of Britain's most accomplished and daring mountaineers*. 70226, £40

Zsigmondy Emil, **In The High Mountains**, The Ernest Press, 1992 First UK Edition, 378pp, highly decorative binding with gilt, a.e.g., the only English edition of the Austrian 19th century classic 'Im Hochgebirge', No 185 of a limited edition of 300 copies, a new Mint copy. A magnificently produced book. 65274, £50

NEW SHACKLETON TITLE - ORDER YOUR SIGNED COPY NOW

SHACKLETON'S CRITIC

The Life and Diaries of Eric Stewart Marshall

by Angie Butler and Beau Riffenburgh, Jackleberry Press, 2020 First Edition, hardback, 360 pages, **signed** by Angie Butler and, we are hoping, Beau Riffenburgh. **£28**

On 9 January 1909, Eric Stewart Marshall joined Ernest Shackleton and two others in raising the Union Jack high on the desolate Antarctic Plateau, the farthest south achieved by man. A month and a half later, his individual heroics saved his three companions, who would otherwise have been doomed to icy graves. Two years on, Marshall stood alone on a ridge deep in the interior of New Guinea, the first man from the Western world ever to see it. But Marshall received neither fame nor fortune from these great achievements and became ever more embittered. As time passed, much of Marshall's spleen was directed at Shackleton.

This book tells the story – and presents the stirring and previously unpublished diaries – of this remarkable explorer, the man who would prove to be Shackleton's severest critic. The depth of Butler and Riffenburgh's research is a feat of its own and we are given a unique insight into an Edwardian whose recognition is long overdue.

******* HOT OFF THE PRESS DUE OUT DECEMBER 2020 *******

RDW Book & Paper Conservation Ltd.

THE LEADING BOOK AND PAPER CONSERVATION
AND HERITAGE PRESENTATION COMPANY

BOOK & PAPER CONSERVATION ~ DISASTER RECOVERY ~ DIGITAL SCANNING

LEATHER & SPECIAL EDITIONS ~ HERITAGE RETAIL PRODUCTS

BOOK REPAIRS & REBINDING ~ PERIODICAL BINDING

3 Almond Court, Falkirk, Stirlingshire, FK2 9HT

Tel: 01324 621591

customerservices@rdw.co.uk

www.rdw.co.uk

Winter or Spring in Pitlochry?

An excellent time to visit beautiful Perthshire - the heart of Scotland.
(please check the latest Scottish Government travel guidance)

We are delighted to offer a superbly appointed two bedroom self catering cottage and one bed apartment to rent – only three night min stay.

Pitlochry is a great winter base for walking, climbing or skiing. Glenshee, Cairngorm, Nevis Range and Glencoe ski areas are all accessible. Enjoy the local area and attractions during this quieter period.

The cottage is in a superb location with Pitlochry Golf Course and the village high street only 300 yards away for a wide choice of restaurants, cafes and shops.

Please ask for full details, availability and special Book Friend rates

www.arddarach.co.uk

Book Descriptions

The following abbreviations and terms are used in this catalogue:

Mint / M	As new condition, may have neat inscription.
Fine / F	Almost like new condition with the first signs of use.
Very Good / VG	Average condition with some signs of use.
Good / G	Below average condition with obvious signs of use.
Poor / P	A worn book with some significant defect but complete unless stated.
+ or –	is used to indicate slightly better or worse than the above.

Other abbreviations:- **fep** - front endpaper, **t.e.g.** - top edge gilt, **a.e.g.** - all edges gilt, **pp** - printed pages, **sl** - slightly, **exlib** - ex public/private library, **o/w** - otherwise, **dw** - dustwrapper, **inscr** - inscription by previous owner.

DIDN'T FIND ANYTHING OF INTEREST?

THIS CATALOGUE IS JUST A FRACTION OF OUR STOCK

PLEASE CHECK OUR WEBSITE FOR MORE CHOICE

1000S OF BOOKS UNDER £10

www.glacierbooks.com

Glacier Books

Scotland's Largest Selection of Mountain and Polar Travel Books

REMEMBER!

This catalogue is a SMALL selection of our mountain travel stock

Check our website for even more choice

1000s of books under £10

Search for books by title, author or keywords. **Signed Copies** – use keyword '**signed**'

Shopping cart - Pay online, with an option to create an account for faster ordering

DID YOU RECEIVE OUR LAST MONTHLY EMAIL?

Details of newly acquired stock, new releases and price reductions

If not, we probably don't have your current email address – **please update us!**
Please add us to your list of 'safe' addresses and check your spam/junk folder.

Don't miss out - most of our books sell before appearing in a catalogue.

To register simply email: *chris@glacierbooks.com*

Do you use Facebook? We do

LIKE US – for the latest news and events

www.glacierbooks.com
