

Miscellanea related to reindeer and reindeer husbandry

Dissertations

Aagnes Utsi, T. H. 1998. *Digestive strategies in reindeer in winter*. Dr. Scient. thesis. Institute of Medical Biology, University of Tromsø, Norway. 87 pp.

Andresen, A. 1991. *Omrstillingstid, nomadisk reindrift i Torne lappmark og Troms 1840–1920. (The nomadic reindeer husbandry in Torne Lapp Area (Sweden) and Troms county (Norway) 1840–1920)*. Thesis Dr. Philosofiae. Institute of Social Science, University of Tromsø, Norway. 291 pp. (In Norwegian).

Arneberg, P. 1996. *Commonness and rarity among mammalian nematodes, a comparative study of parasite abundance*. Dr. Scient. thesis. Institute of Biology and Geology, University of Tromsø, Norway. 66 pp.

Arnemo, J. M. 1996. *Reversible immobilization of mustelids, hedgehogs, cattle and cervids based on alpha-2 adrenoceptor agents. A clinical and comparative study*. Dr. Med. Vet. thesis. Department of Arctic Veterinary Medicine and Department of Pharmacology, Microbiology and Food Hygiene, Norwegian College of Veterinary Medicine (Tromsø and Oslo), Norway. 146 pp.

Colman, J. E. & Jacobsen, B. W. 1996. *Summer flight distances of Svalbard reindeer (Rangifer tarandus platyrhynchus) after disturbance by humans on foot and The frequency of antlerless females among Svalbard reindeer (Rangifer tarandus platyrhynchus)*. Cand. Scient. thesis. Institute of Biology, University of Oslo, Norway. 72 pp.

Colpaert, A. 1998. *Satellite data and environmental GIS, from remotely sensed data to geographical information*. Doctorial thesis. Department of Geography, University of Oulu, Oulu, Finland. Acta Universitatis Ouluensis, Scientiae Rerum Naturalium A 307. 170 pp.

Dervo, L. & Muniz, A. 1994. *Flight behaviour in hunted and unhunted reindeer (Rangifer tarandus tarandus) populations in Southern Norway*. MS-thesis. Institute of Biology, University of Oslo, Norway.

Josefsen, T. D. 1997. *Influence of diet on the forestomach mucosa in reindeer calves*. Dr. Scient. thesis.

Department of Arctic Veterinary Medicine, Norwegian College of Veterinary Medicine (Tromsø and Oslo), Norway. 132 pp.

Kalstad, J. K. 1992. *Reindrift for inntekt, arbeid og kultur (Reindeer husbandry - income, labour and living)*. Hovedoppgave (thesis). Institute of Social Science, University of Tromsø, Norway. 143 pp. (In Norwegian).

Kalstad, J. K. H. 1998. *Reindriftspolitikk og samisk kultur-en uløselig konflikt? En studie av reindriftstilpasninger og moderne reindriftspolitikk*. Bind 1 og 2. (An unsolved dispute between reindeer husbandry and Saami culture. 2 vol.). Dr. Polit. thesis. Institute of Social Science, University of Tromsø, Norway. 311 pp. (In Norwegian).

Lagesen, K. 1997. *Antler assymmetry, parasites and immunity in reindeer*. Cand. Scient. thesis. Institute of Biology and Geology, University of Tromsø, Norway. 32 pp.

Lundgren, Maria. 1997. *Renstyng (Hypoderma (Oedemagena) tarandi, Cephenemyia trompe) hos alternativa värdar. (Warble fly infections in alternative hosts; a literature study)*. Fördjupningsarbete (short thesis). Dept. of Vet. Med. Microbiology/Parasitology, Swedish University of Agricultural Sciences, Uppsala. 8 pp. (In Swedish with English summary).

Moen, R. 1994. *Cellulosefordøyelse i vom og blindtarm hos reinkalver (Rangifer tarandus tarandus) føret enslert og tørket timotei (Phleum pratense) (Cellulose digestion in rumen and caecum of reindeer calves (Rangifer tarandus tarandus) fed timothy (Phleum pratense) silage and hay)*. Cand. Agric. thesis. Institute of Medical Biology, University of Tromsø, Tromsø, Norway/Institutute of Animal Science, Agricultural University of Norway, Ås, Norway. 38 pp. (In Norwegian.)

Nellemann, C. 1997. *Range Ecology of the Arctic Ungulates during Winter and Spring: Relations to Terrain Structure and Anthropogenic Disturbance*. Dr. agric. thesis. Department of Biology and Nature Conservation, Agricultural University of Norway/Norges Landbrukshogskole. 77 pp.

- Petersson, C. J. 1993. *Reindeer herd production - a modelling approach*. Dissertation. Department of Animal Breeding and Genetics, Swedish University of Agricultural Sciences, Uppsala. Publication No. 107. 139 pp.
- Soveri, T. 1995. *Liver and rumen microstructure and blood chemistry of reindeer calves (Rangifer tarandus tarandus L.) in winter*. Dissertation. Department of Basic Veterinary Sciences, college of Veterinary Medicine, Helsinki. 93 pp.
- Sørum, W. 1998. *Interactions between the function of the digestive system and the pasture plants in reindeer*. Dr. Scient. thesis. Institute of Medical Biology, University of Tromsø, Norway. 89 pp.
- Tømmervik, H. 1998. *To what extent can vegetation change and plant stress be surveyed by remote sensing?* Dr. Scient. thesis. Department of Biology, University of Tromsø/Information Technology Ltd., Norway. 204 pp.
- Wegener, C. 1997. *Responses to plant-herbivore interactions in Svalbard reindeer forage plants*. Dr. Scient. thesis. Institute of Biology and Geology, University of Tromsø, Norway. 74 pp.
- Wiklund, E. 1996. *Pre-slaughter handling of reindeer (Rangifer tarandus tarandus L.), effects on meat quality*. Doctorial thesis. Department of Food Science, Swedish University of Agricultural Sciences, Uppsala. Acta Universitatis Agriculturae Sueciae, Agraria 11. 137 pp.
- Åhman, B. 1994. *Radiocaesium in reindeer (Rangifer tarandus tarandus) after fallout from the Chernobyl Accident*. Dissertation. Dept of Clinical Nutrition, Swedish University of Agricultural Sciences, Uppsala. 119 p.
- Abstracts, books, proceedings, reports and other issues**
- Alexandersson, U., Nordstrand, B-M., Brandt, L. G., Sikku, O. J., Torp, E. & Lingvall, J. 1994. *Rennäring och turism i översktsplaneringen (Reindeer husbandry and tourism in the region planning)*. R22:1994. Byggsforskningsrådet, Stockholm/Länsstyrelsen, Jämtlands län. 189 pp. (In Swedish).
- Elgvin, D. T. 1998. *En natur - to administrasjoner, reindrift og sauhold i Vest-Finnmark (Sheep and reindeer in western Finnmark)*. Finnmark College, Alta, Norway. HiF-rapport 1998:3. 247 pp. (In Norwegian).
- Final programme, abstracts, list of participants. 4th Int. Deer Biology Congress, June/July 1998*. Pannon Agricultural University, Faculty of Animal Science, Kaposvár, Hungary (7400 Kaposvár, Guba Sándor út 40, Hungary). 100 pp.
- Horn, P. (ed.) 1998. *Cross-sectional CT and MR anatomy atlas of red deer*. Diagnostic Centre, Pannon Agricultural University, Kaposvár, Hungary. 139 pp. ISBN 963-9096-24-5.
- Lund, P. M., Karlsen, S. R., Villmo, L., Motzfeldt, K., Johansen, B. & Høgda, K. A. 1996. *Vegetations- og foderressourcekartlægning basert på satellittdata i tamrenområdet Isortoq, Sydvestgrønland (Mapping of reindeer pastures based on satellite data in Isortoq, Southwest Greenland)*. Teknisk Rapport Grønlands Naturinstitut. Nuuk. Greenland. 62pp. (In Danish).
- Meisingset, E. L., Veiberg, V. & Langvatn, R. 1997. *Beiteskader på graseng av hjort (Damage on grass pasture caused by red deer)*. Forskningsrapport nr. 1, 1997/ Ressurssenteret i Tingvoll – Norsk Institutt for Naturforskning. Ressurssenteret i Tingvoll, N-6630 Tingvoll, Norge. 34 pp. (In Norwegian). Price NOK 50,-. Fax 71530142.
- Plenary Lectures of the 4th Int. Deer Biology Congress, June/July 1998* (ed. A. Székely). Pannon Agricultural University, Faculty of Animal Science, Kaposvár, Hungary. – Acta Veterinaria Hungarica 46 (3): 313–404 (1998).
- Proceedings of the 2nd World Deer Farming Congress, Limerick, Ireland. June 1998. A tribute to World Deer Farming* (ed. J. Elliot). ISBN 0 95 11504-5-6. Price UK £20 each plus p & p. Order: J. Elliot, 6 Pound Cottages, Streatley, Reading, RG8 9JH, U.K.
- Proceedings of the 3rd International Congress on the Biology of Deer, Edinburgh, UK. August/September 1994. Recent Developments in Deer Biology* (ed. J. A. Milne). ISBN 0-7084-0598-3. Price UK £30 each plus p & p. Order: J. A. Milne, Macaulay Land Use Research Institute, Craigiebuckler, Aberdeen, Scotland, UK AB15 8QH.

Proceedings of the Seventh and Eight Nordic Workshop on Reindeer Research, Tromsø, Norway, 22–23 September, 1993, and Kaamanen, Finland, 8–10 September, 1994. (ed. R. E. Haugerud) – *Rangifer Report No. 1*, 1995. ISSN 0808-2359. 106 pp. (In English and Scandinavian).

Programme & abstracts. The 9th Nordic Conference on Reindeer Research, Uppsala, Sweden, 18–20 November 1996. Nordic Council for Reindeer Research (NOR) and Svensk Renforskarförening, Uppsala, 1996. 79 pp. (Available from Susanna Westerberg, SVA, P.O.Box 7073, S-750 07 Uppsala; e-mail: susanna.westerberg@sva.se).

Programme and abstracts. The 10th Nordic Conference on Reindeer Research, Guovdageaidnu-Kautokeino, 13–15 March, 1998 (ed. R. E. Haugerud). – *Rangifer Report No. 2*, 1998. ISSN 0808-2359. 108 pp. (In English and Scandinavian/Finnish).

Rapport fra fagseminar i reindriften, Kautokeino 10.–12. oktober 1997 (Report from symposium in reindeer husbandry). Reindriften Fagråd, Reindriftsforvaltningen Alta, N-9500 Alta. 164 pp. (In Norwegian and Saami).

Rein (Reindeer). – Ottar 2-1993. Journal of popular science from Tromsø Museum, University of Tromsø, N-9037 Tromsø, Norway. 59 pp. (In Norwegian).

Reinbeite (Reindeer pasture). – Ottar 3-1996 . Journal of popular science from Tromsø Museum, University of Tromsø, N-9037 Tromsø, Norway. 48 pp. (In Norwegian).

Rönnegård, L. 1998. *Modelling gene flow in dynamic populations – a review and synthesis of theory. Introductory essay.* Department of Animal Breeding and Genetics, Swedish University of Agricultural Sciences, Uppsala. Publication No. 132 (ISSN 1401-7520). 46 pp.

Villreinen. Årbok for villreinområdet i Norge. (*Wild reindeer. Year book of the wild reindeer area in Norway.*) Villreinrådet i Norge (ed. J. J. Meli). (Yearly publication in Norwegian.) (Order: Jon J. Meli, N-2550 Os i Østerdalen, Norway.)

Warenberg, K. 1997. *Renbete på myrar (Reindeer pasture on boggy ground).* Eget förlag. Östersund, Sverige. 107 pp + 1 table. (In Swedish).