

POLAR RECORD

VOLUME 34 NUMBER 188 JANUARY 1998

CAMBRIDGE UNIVERSITY PRESS

Polar Record

Journal of the Scott Polar Research Institute, University of Cambridge.
Published by Cambridge University Press.

Editor: Dr BEAU RIFFENBURGH

Assistant Editor: Dr ELIZABETH CRUWYS

Editorial Advisors:

Professor WILLIAM BARR, University of Saskatchewan
Dr PETER D. CLARKSON, Scientific Committee on Antarctic Research
Professor RICHARD C. DAVIS, University of Calgary
Dr DAVID J. DREWRY, Natural Environment Research Council
Dr GEOFFREY HATTERSLEY-SMITH
Dr JOHN A. HEAP, University of Cambridge
Professor MARTIN O. JEFFRIES, University of Alaska Fairbanks
Professor KENNETH C. JEZEK, Ohio State University
Professor MARGARET E. JOHNSTON, Lakehead University
Dr RICHARD M. LAWS
DAVID J. LYONS, University of Tasmania
Dr MARK NUTTALL, University of Aberdeen
Professor JAMES M. SVELLE, McGill University
IAN R. STONE
Dr DAVID W.H. WALTON, British Antarctic Survey

Production:

AILSA MACQUEEN

© Scott Polar Research Institute 1998.

Polar Record (ISSN 0032-2474) is published four times yearly — in January, April, July, and October — the four issues making a volume. First published in January 1931, *Polar Record* appeared twice yearly until July 1954 and three times yearly until September 1987. Scholarly contributions are invited on virtually all subjects of polar interest. For information on contributions, see 'Instructions for authors,' in *Polar Record* 34 (188): 76–78, January 1998, or write The Editor, *Polar Record*, Scott Polar Research Institute, University of Cambridge, Lensfield Road, Cambridge CB2 1ER, UK.

Subscriptions

Orders, which must be accompanied by payment, should be sent to any bookseller or subscription agent, or direct to the publisher:

**Cambridge University Press
The Edinburgh Building
Shaftesbury Road
Cambridge CB2 2RU
UK**

or:

**40 West 20th Street
New York, NY 10011-4211
USA**

The subscription price of vol 34, 1998, including postage (excluding VAT), is: for individuals, £50.00 (US\$86.00 in USA, Canada, and Mexico), for institutions £80.00 (US\$138.00 in USA, Canada, and Mexico). Periodicals postage paid at New York, NY, and at additional mailing offices. Separate issues cost £22.00 (US\$38.00 in USA, Canada, and Mexico) plus postage. EU subscribers (outside the UK) who are not registered for VAT should add VAT at their country's rate. VAT registered subscribers should provide their VAT registration number. Japanese prices for institutions are available from Kinokuniya Company Ltd, PO Box 55, Chitose, Tokyo 156, Japan. Prices include delivery by air. POSTMASTER: send address changes in the USA, Canada, and Mexico to *Polar Record*, Cambridge University Press, 110 Midland Avenue, Port Chester, NY 10573-4930.

Claims for missing issues can be considered only if made immediately after receipt of the subsequent issue.

Information about *Polar Record* and all other Cambridge journals can be accessed via <http://www.cup.cam.ac.uk/> and in North America via <http://www.cup.org/>.

POLAR RECORD

VOLUME 34, NUMBER 188, JANUARY 1998

Contents

- | | | |
|--------------------|--------|---|
| <i>ARTICLES</i> | 3 | Measurements of precipitation and snow pack at Russian North Pole drifting stations
<i>Roger Colony, Vladimir Radionov, and Fred J. Tanis</i> |
| | 15 | Short- and long-term impacts of human disturbances on snow-free surfaces in Antarctica
<i>I.B. Campbell, G.G.C. Claridge, and M.R. Balks</i> |
| | 25 | Evaluating the effectiveness of visitor-regulation strategies for polar tourism
<i>Margaret E. Johnston</i> |
| | 31 | Scale, context, and application of traditional knowledge of the Canadian north
<i>Frank Duerden and Richard G. Kuhn</i> |
| | 39 | The United Nations and Antarctica, 1996: maintaining consensus towards the millennium
<i>Peter J. Beck</i> |
| | 45 | Understanding visitor use in Antarctica: the need for site criteria
<i>Pamela B. Davis</i> |
|
<i>NOTES</i> |
53 |
The role of the Falkland Islands and Dependencies in Anglo–Argentine relations in the early 1950s
<i>Patrick Armstrong</i> |
| | 55 | Wrangell or Wrangel – which is it?
<i>E. Tammiksaar</i> |
| | 56 | A new classification scheme for ice shelves based on mechanisms of mass gain and loss
<i>David G. Vaughan</i> |
| | 58 | The only Inuit Polar Medal
<i>J.A.L. Myres</i> |
| | 60 | Voyage of Edward Bransfield in the hired brig <i>Williams</i> , 1819–1820: the journal of Midshipman C.W. Poynter, Royal Navy
<i>R.J. Campbell</i> |
|
<i>REVIEWS</i> |
62 |
A first rate tragedy: Captain Scott’s Antarctic expeditions, by Diana Preston
<i>H.G.R. King</i> |
| | 63 | Hunting the largest animals: native whaling in the western Arctic and subarctic, edited by Allen P. McCartney
<i>Peter Whitridge</i> |
| | 64 | Chemical exchange between the atmosphere and polar snow, edited by Eric W. Wolff and Roger C. Bales
<i>David Peel</i> |
| | 66 | Constitutional and economic space of the small Nordic jurisdictions, edited by Lise Lyck
<i>Graham Poole</i> |
| | 66 | The charting of the oceans: ten centuries of maritime maps, by Peter Whitfield.
<i>Barry M. Gough</i> |

	67	The Svalbard Treaty: from terra nullius to Norwegian sovereignty, by Gier Ulfstein <i>Sanjay Chaturvedi</i>
	69	A legacy of Arctic art, by Dorothy Jean Ray <i>Janet West</i>
	70	Ancient people of the Arctic, by Robert McGhee <i>James M. Savelle</i>
	70	Ecology of Arctic environments, edited by Sarah J. Woodin and Mick Marquiss <i>Torben R. Christensen</i>
	71	Thin ice: international environmental cooperation in the Arctic, by Paul Samson <i>James N. Gladden</i>
	72	Antarctic housewife, by Nan Brown <i>Ron Lewis Smith</i>
	73	Brief reviews
OBITUARY	74	Bruno Zehnder
IN BRIEF	74	SPRI's satellite picture archive
	74	Third International Congress of Arctic Social Sciences
REFEREES	75	1997 manuscript referees
AUTHORS	76	Instructions for authors
SCAR BULLETIN	79	SCAR BULLETIN No 128
	79	Measures, Decisions and Resolutions adopted at the XXIst Antarctic Treaty Consultative Meeting, Christchurch, New Zealand, 19–30 May 1997
COVER PICTURE		Otto Neumann Sverdrup (1855–1930). Sverdrup was a member of Fridtjof Nansen's expedition that made the first crossing of Greenland (1888–1889). He then was the captain of <i>Fram</i> on the Arctic drift (1893–1896) of that ship. One hundred years ago, on 24 June 1898, Sverdrup left Norway as the expedition leader of the second voyage of <i>Fram</i> , the goal of which was to explore the north coast of Greenland. Although that was not accomplished, the expedition remained in the Canadian high Arctic until the summer of 1902, during which time its members discovered Axel Heiberg, Ellef Ringnes, and Amund Ringnes islands — now collectively known as the Sverdrup Islands. In addition, they explored most of the west coast of Ellesmere Island.