

1998 SPRI Christmas card

This year's SPRI Christmas card, measuring 14.8 x 10.5 cm in full colour, features a photograph of a reindeer herd, taken during a period when efforts were being made to introduce them into Alaska. The photograph is from the SPRI Picture Library's Raymond Priestley collection. Cards with envelopes may be bought by mail in packs of 10 at the following rates, which include envelopes, packing, and postage. Please return orders to: Christmas cards, Scott Polar Research Institute, Lensfield Road, Cambridge CB2 1ER, UK.

2nd class UK and worldwide	
10	£3.60
20	£7.15
30	£10.70
40	£14.95
50	£18.70
1st class, Europe	
10	£4.75
20	£9.30
30	£13.90
40	£18.50
50	£23.15
Air: North America (zone 1)	
10	£5.20
20	£10.10
30	£15.10
40	£20.10
50	£25.00
Ì	
Air: Australia, New Zealand,	
Japan, etc (zone 2)	
10	£5.55
20	£10.85
30	£16.20
40	£21.50

£27.00

50

SOUTHERN CROSS CALENDAR

To commemorate the centenary of the British Antarctic Expedition on *Southern Cross* (1898–1900), the **Friends of the Scott Polar Research Institute** and the **SPRI Picture Library** have joined to produce the first SPRI Calendar, which will be on sale from mid-October 1998.

The expedition, led by Carsten Borchgrevink, was the first to winter on the Antarctic continent, at Cape Adare in 1899. Pictures from the expedition, such as the accompanying one, are reproduced from lantern slides held in the Picture Library Collection. These provide some stunning images in sepia tones. A brief account of the expedition is given inside the back cover.

The calendar, which is A4 size, is available for £5.50 (including packing and postage) or for £5.00 if collected at the Institute.

The Photographs of H G Ponting

Herbert George Ponting (1870–1935) was one of the greatest photographers of the early twentieth century. As every reader of *Polar Record* knows, he is best remembered for his work as 'camera artist' and cinematographer in the Antarctic, where he portrayed in vivid detail the lives of the men who went south on Robert Falcon Scott's last expedition, 1910–1913.

But Ponting was also a world traveller and an early photo-journalist, and his photographs of Japan, China, Burma, and India are exquisite, allowing a tantalising glimpse of cultures then little known to

most westerners and now long since changed.

For more information or copies of the book, please contact

Jonathan Jeffes

The Discovery Gallery
Jubilee House, 10–12 Lombard
Road, London SW19 3TZ
Phone: + 44 (0)181 543-4238
Fax: + 44 (0)181 543-4545
E-mail: discovery-gallery@msn.com

The Photographs of H G Ponting is a collection of the work - from both the Antarctic and the wide world of this great photographer. It is also a biography, tracing the life and travels of an elusive, solitary man. Born in Salisbury, he moved to California, taught himself photography, abandoned his family for his 'art,' and became a highly sought-after commercial talent, working in distant reaches of the British Empire and spending years at a time travelling. But fame did not bring happiness, and Ponting did little work after his return from the Great White South, investing his energies in curious business ventures.

The Photographs of H G Ponting puts together the very best of the work of this immortal of photography. It is available for only £19.50.

Copying

Polar Record is registered with the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, USA. Organizations in the USA that are also registered with the CCC may copy material (beyond limits permitted by sections 107 and 108 of US copyright law) subject to payment to CCC of the per copy fee of \$11.00. This consent does not extend to multiple copies for promotional or commercial purposes. Code 0032-2474/98. Organizations authorized by the Copyright Licensing Agency may also copy material subject to the usual conditions. For all other use, permission should be sought from the Cambridge or the American Branch of Cambridge University Press (addresses below).

Back issues

For vols 1-23 inclusive apply to The Editor, *Polar Record*, Scott Polar Research Institute, University of Cambridge, Lensfield Road, Cambridge CB2 1ER, UK. For vols 24 onward apply to Cambridge University Press, UK or USA.

Advertising

For details apply to the Editor or to the publishers.

CAMBRIDGE UNIVERSITY PRESS

Published by the Press Syndicate of the University of Cambridge The Edinburgh Building, Cambridge CB2 2RU, United Kingdom 40 West 20th Street, New York, NY 10011-4211, USA 10 Stamford Road, Oakleigh, Melbourne 3166, Australia

Printed in the United Kingdom at the University Press, Cambridge.

POLAR RECORD

VOLUME 34 NUMBER 191 OCTOBER 1998

CONTENTS

ARTICLES

Guidelines for people approaching breeding groups of Adélie penguins (*Pygoscelis adeliae*). Melissa Giese p 287 Klarius Mikkelsen's 1935 landing in the Vestfold Hills, East Antarctica: some fiction and some facts. F.I. Norman, J.A.E. Gibson, and J.S. Burgess p 293

Australian and Canadian initiatives in polar marine environmental protection: a comparative review. Donald R. Rothwell p 305

Jack London's Klondike speculation: capitalist critique and the sled as heterotopia in *The call of the wild.* Ian N. Higginson p 317

Are vegetation indices useful in the Arctic? W.G. Rees, E.I. Golubeva, and M. Williams p 333

NOTES

Human casualties and polar bears killed in Svalbard, 1993–1997. Ian Gjertz and Jon Ove Scheie p 337 Where did the first wintering in Svalbard take place? Otto Salvigsen p 340 First Antarctic Environmental Management Initiative Workshop. John Snyder and Bernard Stonehouse p 343

REVIEWS

That first Antarctic winter: the story of the *Southern Cross* expedition as told in the diaries of Louis Charles Bernacchi. Janet Crawford. *H.G.R. King* p 345

Geopolitics in Antarctica: views from the Southern Oceanic rim. Klaus Dodds. *Christopher C. Joyner* p 346 The international politics of whaling. Peter J. Stoett. *A.R. Martin* p 348

Creating regimes: Arctic accords and international governance. Oran Young. Klaus Dodds p 349

From Middle Ages to colonial times: archaeological and ethnohistorical studies of the Thule culture of south west Greenland 1300–1800 AD. Hans Christian Gulløv. *Thomas H. McGovern* p 350

The silence calling: Australians in Antarctica 1947–97. Tim Bowden. G.E. Fogg p 351

Native libraries: cross-cultural conditions in the circumpolar countries. Gordon Hills. Ron Inouye p 352

Wake of the *Invercauld*: shipwrecked in the sub-Antarctic: a great-grandaughter's pilgrimage. Madelene Ferguson Allen. *Ian R. Stone* p 352

A window on whaling in British Columbia. Joan Goddard. *Arthur Credland* p 354
Antarctic oasis: under the spell of South Georgia. Tim Carr and Pauline Carr. *Lawson Brigham* p 354
Global warming: can civilization survive. Paul Brown. *Norman R. Davis* p 355
Brief Review p 356

OBITUARIES

Colin Chalmers Brown p 357 Air Marshall Sir Christopher 'Cub' Hartley p 357

IN BRIEF

Canada elected to SCAR p 358 History in colour p 358 Terris Moore p 358

SCAR BULLETIN No 131

Stations of SCAR Nations operating in the Antarctic, Winter 1998 p 359

Decisions, Resolutions and Measures adopted at the XXIInd Antarctic Treaty Consultative Meeting, Tromsø, Norway, 25 May-5 June 1998 p 362

Address List of SCAR Executive Committee, Honorary Members, National Committees, Delegates and Chief Officers p 374

0032-2474(199810)34:4;1-1