


016


Digitalization sponsored
by Thünen-Institut

LIST OF PUBLICATIONS OF INTEREST TO THE MARINE MAMMALS COMMITTEE

1995

compiled by Harald Benke

This report is not to be quoted without prior consultation with the General Secretary. The document is a report of an expert group under the auspices of the International Council for the Exploration of the Sea and does not necessarily represent the views of the Council.

International Council for the Exploration of the Sea
Conseil International pour l'Exploration de la Mer

Palægade 2-4 DK-1261 Copenhagen K Denmark

Denmark

compiled by Dorete Bloch

Bloch, D. 1995. Færøerne tæller hvaler i Nordatlanten. *Atlantic Review* 4: 19–21.

Bloch, D. 1995. Progress Report on marine mammal research 1994. *North Atlantic Marine Mammal Commission, Annual Report 1995*: 129–134.

Bloch, D., and Lastein, L. 1995. Modelling the school structure of pilot whales in the Faroe Islands, 1832–1994. In: *Whales, seals, fish and man*, pp. 499–508. Edited by Blix, A.S., Walløe, L. and Ulltang, Ø.

Borrell, A., Bloch, D. and Desportes, G. 1995. Age trends and reproductive transfer of organo chlorine compounds in long-finned pilot whales from the Faroe Islands. *Environmental Pollution* 88: 283–292.

Caurant, F. 1995. Cadmium and mercury in pilot whales: physico-chemical forms of storage and potential hazard to the species. Paper SC/M95/P3 presented to the IWC Workshop on chemical pollution and cetaceans, Bergen 27–29 March 1995.

Caurant, F. and Amiard-Triquet, C. 1995. Cadmium contamination in pilot whales, *Globicephala melas*: source and potential hazard to the species. *Mar. Poll. Bull.*

Fosså, O. 1995. "A whale of a dish". Whalemeat as food. *Proceedings of the Oxford Symposium on Food and Cookery 1994*. 1–21.

Hansen, K.L. 1995. Kampen om grindehvalen - En redegørelse for og vurdering af det færøske landsstypes håndtering af grindedrabet i informationsjournalistisk regi. *Danmarks Journalisthøjskole*. (unpublished). 1–19.

Joensen, J.P. 1995. At gå i grind. *Atlantic Review* nr. 9, 4. årg.

Joensen, J.P. 1995. Grindekniven og andre færøske knive. *Atlantic Review* nr. 10, 4. årg.: 15–16.

Lockwood, W.B. 1995. The Faroese Whale Names. *Fróískaparrit* 43: 73–84.

Poulsen, M. 1995. *Føroyskar Føislatalvur* (Faroese Food Composition Tables). *Heilsufróðiliga Starvstovan*: 1–25.

Sanderson, K. 1995. On the derivation of Faroese *grind*. *Fróískaparrit* 43: 67–72.

Skov, H., Durinck, J., Danielsen, F. and Bloch, D. 1995. Co-occurrence of cetaceans and seabirds in the Northeast Atlantic. *J. Biogeography* 22: 71–88.

Finland

compiled by Olavi Stenman

Chubb, J.C., E.T. Valtonen, J. McGeorge, and E. Helle. 1995. Characterisation of the external features of *Schistocephalus solidus* (Müller, 1776) (Cestoda) from different geographical regions and an assessment of the status of the Baltic ringed seal *Phoca hispida botnica* (Gmelin) as a definitive host. Systematic Parasitology 32: 113–123.

Hyvärinen, H. 1995. Merkel cells and ciliated cells of the seal vibrissae; adaptational specializations for the water environment? Eleventh Biennial Conference on the Marine Mammals. Abstracts: 56.

Hyvärinen, H. 1995. Structure and function of the vibrissae of the ringed seal (*Phoca hispida* L.). In R.A. Kastelein, J.A. Thomas and P.E. Nachtigall (eds.) Sensory systems of Aquatic Mammals, pp. 429–445. De Spil Publishers, Woerden, The Netherlands.

Hyvärinen, H., E. Hämäläinen, and M. Kunnsranta. 1995. Diving behavior of the Saimaa ringed seal (*Phoca hispida saimensis* Nordq.). Marine Mammals Science 11: 324–334.

Koistinen, J., J. Paasivirta, M. Suonperä, and H. Hyvärinen 1995. Contamination of pike and sediment from the Kymijoki River by PCDEs, PCDDs, and PCDFs: contents and patterns compared to pike and sediment from the Bothnian Bay and seals from Lake Saimaa. Environmental Science and Technology 29: 2541–2547.

Koskela, J.T., H. Hyvärinen, and M. Kunnsranta. 1995. Movements and habitat use of radiotagged Saimaa ringed seals. Eleventh Biennial Conference on the Marine Mammals. Abstracts: 63.

Kunnsranta, M., H. Hyvärinen, and J. Sorjonen. 1995. Underwater vocalizations of Ladoga ringed seals (*Phoca hispida ladogensis* NORDQ) in summertime. Eleventh Biennial Conference on the Marine Mammals. Abstracts: 64.

Käkelä, R., R.G. Ackman, and H. Hyvärinen. 1995. Very long chain polyunsaturated fatty acids in the blubber of ringed seals (*Phoca hispida* sp.) from Lake Saimaa, Lake Ladoga, the Baltic Sea, and Spitsbergen. Lipids 30: 725–731.

Mattson, M., and E. Helle. 1995. Reproductive recovery and PCBs in Baltic seal populations. Eleventh Biennial Conference on the Marine Mammals. Abstracts: 74.

Sipilä, T., J.T. Koskela, H. Hyvärinen, and O. Stenman. 1995. Population structure and conservation of the Saimaa ringed seal (*Phoca hispida saimensis* NORDQ). Eleventh Biennial Conference on the Marine Mammals. Abstracts: 106.

Stenman, O., and B. Westerling. 1995. Status of the seal population in the eastern Gulf of Finland and a possible role for UNESCO BFU in assisting the International Baltic Seal Research Programme. BFU Research Bulletin, March 1995: 21–22.

France

compiled by Anne Collet

- Allard, S. 1995. Rapport de stage: classement et informatisation de la photothèque, DEUG B, Université de Lille, 50 pp.
- Collet, A. 1995. Some data on harbour propoises off the French coast. International Whaling Commission, SC/47/SM2:10 pp.
- Collet, A. 1995. Presentation of the next SMM-ECS-EAAM joint Conference in Monaco, January 1998. Eleventh Biennal conference on the Biology of Marine Mammals, Orlando, 14–18 December 1995.
- Collet, A., and Mercier, C. 1995. Les cétacés des côtes bretonnes: connaissances acquises par l'analyse des échouages. Pen ar Bed.
- Collet, A., and Mison, V. 1995. Analyse des échouages de cétacés sur le littoral français. Rapport IFREMER-DRV-RH, no. 94.2.511036, programme CEE BIO ECO/93-17/1211989, 32 pp.
- Courtel S. 1995. Étude comparative de la répartition spatio-temporelle du dauphin commun *Delphinus delphis* L. et des poissons dans le Golfe de Gascogne. Rapport de maîtrise de biologie, Université de Brest, 55 pp.
- Desportes, G., and Collet, A. 1995. L'estimation des populations de cétacés en Manche et Mer d'Iroise. Pen ar Bed.
- Hammond, P., H. Benke, P. Berggren, D.L. Borchers, S.T. Buckland, A. Collet, M.P. Heide-Jørgensen, S. Heimlich-Boran, A.R. Hiby, M. Leopold, and N. Øien, 1995. Distribution and abundance of the harbour porpoise and other small cetaceans in the North Sea and adjacent waters. Final Report, Life 92-2/UK/027: 241 pp.
- Nogrette, X. 1995. Suivi des phoques gris *Halichoerus grypus*. Initiation à l'autopsie des mammifères marins. Rapport de maîtrise de biologie, Université de Poitiers. 44 pp.
- Perrin, W.F., W.A. Armstrong, A.N. Baker, J. Barlow, S.R. Benson, A.S. Collet, J.M. Cotton, D.M. Everhart, T.D. Farley, R.M. Mellon, S.K. Miller, V. Philbrick, R.L. Pitman, J.L. Quan, and H. Raul Lira Rodriguez. 1995. An anomalously pigmented form of the short-beaked common dolphin (*Delphinus delphis*) from southwestern Pacific, eastern Pacific and eastern Atlantic. Marine Mammal Science, 11(2) : 240–247.
- Soulier, L. 1995. *Cyamus balaenopterae* ectoparasite of the fin whale skin. Scientific Report Project Lynx, Utrecht, p. 10.
- Soulier, L., and Collet, A. 1995. Stomachal parasitism in dolphins incidentally caught by the French tuna fishery. European Research on Cetaceans, 9.

Germany

compiled by Harald Benke

- Barthelmess, K. 1995. Serienstrandungen von Pottwalen an den Nordseeküsten. Deutsche Schiffahrt 1: 6–10.
- Barthelmess, K. 1995. The whale stranded near Haarlem in August 1531, identified as a rorqual *balaenoptera* sp. Lutra 38: 22–29.
- Behrmann, G. 1995. Additional contribution to the anatomy of toothed whales (Odontoceti). In: Lebensraum "Meer" 10: 1–108, AWI/Wissenschaftl. Sammlung/Nordseemuseum, Bremerhaven, 1995.
- Behrmann, G. 1995. Der Bartenwal aus dem Miozän von Gr. Pampau (Schleswig-Holstein). Geschiebekunde aktuell 11(4): 119–126.
- Behrmann, G. 1995. Een Acneathige huidziekte bij de bruinsvis. Marswin 16(2): 81–84.
- Behrmann, G. 1995. Het oriënteringstelsel van de Tandwalvissen (Odontoceti). Marswin 16(3): 134–139.
- Benke, H., and Heidemann, G. 1995. Rote Liste der marinen Säugetiere des deutschen Wattenmeer- und Nordseebereichs. Schriftenreihe für Landschaftspflege und Naturschutz 44: 135–139.
- Benke, H., and Siebert, U. 1995. The current status of harbour porpoises (*Phocoena phocoena*) in German waters. Paper SC/47/SM49 presented to the IWC Scientific Committee, Dublin, May 1995 (unpublished), 30pp.
- Benke, H., and Sonntag, R.P. 1995. Bestand und Verteilung der Kleinwale in Nord- und Ostsee. Meer und Museum 11: 13–20.
- Borchardt, T. 1995. Bessere Überlebenschancen für junge Seehunde. Seevögel 16(2): 46–49.
- Bruhn, R., Kannan, N., Petrick, G., Schulz-Bull, D.E., and Duinker, J.C. 1995. CB pattern in the harbour porpoise: bioaccumulation, metabolism and evidence for cytochrome P450 IIb activity. Chemosphere 31(7): 3721–3732.
- Dehnhardt, G., and Kaminski, A. 1995. Sensitivity of the mystacial vibrissae of harbour seals (*Phoca vitulina*) for size differences of actively touched objects. J. exp. Biol. 198: 2317–2323.
- Haas, L., Baron, M.D., Liess, B., and Barrett, T. 1995. Editing of morbillivirus P gene transcripts in infected animals. Vet. Microbiol. 44: 299–306.
- Hammond, P.S., Benke, H., Berggren, P., Borchers, D.L., Buckland, S.T., Collet, A., Heide-Jørgensen, M.P., Heimlich-Boran, S., Hiby, A.R., Leopold, M.F., and Øien, N. 1995. Distribution and abundance of the harbour porpoise and other small cetaceans in the North Sea and adjacent waters. Final Report, LIFE 92-2/UK/027, 240 pp.
- Hammond, P., Heimlich-Boran, S., Benke, H., Bergren, P., Collet, A., Heide-Jørgensen, M.P., Leopold, M., and Øien, N. 1995. The distribution and abundance of harbour porpoises and other small cetaceans in the North Sea and adjacent waters. Paper SC/47/SM30 presented to the IWC Scientific Committee, Dublin, May 1995.
- Harcourt, R.G., Schulman, A.M., Davis, L.S., and Trillmich, F. 1995. Summer foraging by lactating female New Zealand fur seals (*Arctocephalus forsteri*) off Otago Peninsula, New Zealand. Can. J. Zool. 73: 678–690.
- Harder, K. 1995. Entwicklung der Robbenbestände an der deutschen Ostseeküste im 19. und 20. Jahrhundert. Veröffentlichungen der Seehundstation Friedrichskoog, Internat. Treffen der Seehundstationen am 12.5.1995.
- Harder, K. 1995. Die Entwicklung der Robbenbestände an der südlichen Ostseeküste—Versuch einer Rekonstruktion mit Hilfe der "Stralsunder Seehundakte". Meer und Museum 11: 21–30.

- Harder, K., and Schulze, G. 1995. Zum Vorkommen und zum Schutz der Robben und Wale an der Küste von Mecklenburg-Vorpommern in den Jahren 1990–1994. Naturschutzarbeit in Mecklenburg-Vorpommern 38: 1–9.
- Henningsen, T. 1995. Ecología del Compartimiento de los delphines *Inia geoffrensis* y *Sotalia fluviatilis* en la región superior del Río Amazonas. Resumenes. II Congreso International sobre manejo de Fauna Silvestre en la Amazonía, 7–12 May 1995, Iquitos, Peru. 21 pp.
- Henningsen, T. 1995. Flußdelphine: Die unbekannten Wesen. Artists United for Nature 1995. "Es ist Zeit zum handeln". 19 pp.
- Henningsen, T., del Busos Rojas, C., and Wong Yau 1995. Comparative study in both pristine and human impacted riverine habitats of the Peruvian Amazon. 11th Biennial Conference on the Biology of Marine Mammals. 14–18 December 1995, Orlando, Florida, U.S.A., 53 pp. (abstract).
- Henningsen, T., Knickmeier, K., and Lotter, G. 1995. Behaviour ecology of the dolphins *Inia geoffrensis* and *Sotalia fluviatilis* in the upper region of the Amazon, Peru. 9th Annual Conference of the European Cetacean Society, 9–11 February 1995 Lugano, Schweiz. 34 pp. (abstract).
- Hummer, K., Vetter, W., and Luckas, B. 1995. Levels of alpha-HCH, lindane, and enantiomeric ratios of alpha-HCH in marine mammals from the northern hemisphere. Chemosphere 31: 3489–3500.
- Kannan, N., Reusch, T.B.H., Schulz-Bull, D.E., Petrick, G., and Duinker, J.C. 1995. Chlorobiphenyls: model compounds for metabolism in food chain organisms and their potential use as ecotoxicological stress indicators, by application of the metabolic slope concept. Environ. Sci. Technol. 29: 1851–1859.
- Klima, M. 1995. Cetacean phylogeny and systematics based on the morphogenesis of the nasal skull. Aquat. Mamm. 21(2): 79–89.
- Kock, K.H. 1995. Wale und Walfang. In: Hempel, I., Hempel, G. (eds.), Biologie der Polarmeere. G. Sischer Verlag, Jena, 332–347.
- Kock, K.H. 1995. Walfang und Walmanagement in den Polarmeer. Historisch-Meereskundliche Jahrbuch 3: 7–32.
- Kock, K.H., and Benke, H. 1995. On the by-catch of harbour porpoise (*Phocoena phocoena*) in German fisheries in the Baltic and the North Sea. Paper/SC/47/SM8 presented to the IWC Scientific Committee, May 1995 (unpublished), 22 pp.
- Lick, R., Siebert, U., and Ludwig, S. 1995. Food analysis of harbour porpoise (*Phocoena phocoena*) from German coastal waters. Abstract of Eleventh Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, Florida, U.S.A. (abstract).
- Lütkebohle, T. 1995. Dolphin movements and behaviour in the Kessock Channel and how these are influenced by boat traffic. Report to Scottish Natural Heritage, Inverness: 34 pp.
- Meyer, W., Neurand, K., and Klima, M. 1995. Prenatal development of integument in Delphinidae (Cetacea: Odontoceti). J. Morphol. 223: 269–287.
- Natzeck, C., Vetter, W., Luckas, B., Moskopp, G., and Buijten, J. 1995. Quantitative determination of toxic mono- and non-ortho polychlorinated biphenyls in cod liver oil after selective liquid chromatographic separation. Chromatographia 41: 585–593.
- Neurohr, B. 1995. Robben. In: Götzenboth, R. and Klös, H.G. (eds.). Krankheiten der Zoo- und Waldtiere. Blackwell-Wissenschaftsverlag, Berlin, 139–156 pp.
- Ramp, C. and Koch, L. 1995. Zur Wurfsaison 1994/1995 der einzigen Kegelrobben-Wurfskolonie in deutschen Gewässern. Bericht, Schutzstation Wattenmeer/Hörnum.
- Robineau, D., Duguy, R. and Klima, M. 1995. Wale und Delphine. In: Niethammer, J. and Krapp (eds.). Handbuch der Säugetiere Europas. Aula Verlag, Wiesbaden.

- Schmidt, R.C. and Hussel, B. 1995. Beobachtung von Schweinswalen (*Phocoena phocoena* L.) von Fähren zwischen Sylt und Römö im Sommer 1994. DROSERA 2: 101–108.
- Schulze, G. 1995. Entenwale strandeten 1993 an der Insel Hiddensee. Meer und Museum 11: 3–12.
- Schumacher, U., Heidemann, G., Skirnisson, K., Schumacher, W., and Pickering, R.M. 1995. Impact of captivity and contamination level on blood parameters of harbour seals (*Phoca vitulina*). Comp. Biochem. Physiol. 112: 455–462.
- Schumacher, U., Klein, P., Plötz, J., and Welsch, U. 1995. Histological, histochemical, and ultrastructural investigations on the gastrointestinal system of Antarctic seals: Weddell seal (*Leptonychotes weddellii*) and crabeater seal (*Lobodon carcinophagus*). Journal of Morphology 225: 229–249.
- Siebert, U. 1995. Analyse des Quecksilbergehaltes in Organen von Kleinwalen aus deutschen Gewässern der Nord- und Ostsee und seine möglichen Beziehungen zu Erkrankungs- und Todesursachen. Inaugural-Dissertation zur Erlangung des Doktorgrades. PhD thesis, Fachbereich Veterinärmedizin der Justus-Liebig-Universität Gießen, 130 pp.
- Sonntag, R.P. 1995. Entwicklung eines spezifischen, auf der PCR basierenden Nachweises von phociner Herpesvirus-1-DNA sowie die Anwendung dieser Methodik bei der Untersuchung von Probenmaterial der Seehundepizootie von 1988. PhD thesis, Fachbereich Biologie/Chemie der Universität Bremen, Bremen, 118 pp.
- Sonntag, R.P., and Schreiber, M. 1995. Demonstration of herpes viral DNA with a new specific nested PCR connected with a hybridisation probe in carcasses of common seals (*Phoca vitulina*), who died in the 1988 seal die-off in the North Sea and the Baltic Sea. Eleventh Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, FL, USA. (abstract).
- Thale, B.M. and Schnitzler, H.-U. 1995. Echolocation behavior of the Atlantic bottlenose dolphin (*Tursiops truncatus*) while approaching a moving target. Eleventh Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, Florida, U.S.A. 114 pp. (abstract).
- Tiedemann, R., Harder, J., and Haase, E. 1995. Mitochondrial DNA sequence patterns indicate limited gene flow into the Baltic Sea population of harbour porpoises (*Phocoena phocoena*). Eleventh Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, FL, USA. (abstract).
- Verfuss, U.K. 1995. Das Jagd- und Echoortungsverhalten eines Amazonasflussdelfins (*Inia geoffrensis*) in Gefangenschaft. Diplomarbeit, Universät Tübingen, 80 pp.
- Verfuss, U.K., and Schnitzler, H.-U. 1995. Hunting and echolocation behavior of a captive Amazon river dolphin (*Inia geoffrensis*). Eleventh Biennial Conference on the Biology of Marine Mammals, 14–18 December, Orlando, FL, USA. 119 pp. (abstract).
- Vetter, W., Hummert, K., Luckas, B., and Skirnisson, K. 1995. Organochlorine residues in two seal species from western Iceland. Sci. Total Environ. 170: 159–164.
- Vetter, W., and Luckas, B. 1995. Congener specific accumulation of toxaphene in different Antarctic seal species. Organohalogen Compounds 26: 375–378.
- Vetter, W., Natzeck, C., Luckas, B., Heidemann, G., Kiabi, B., and Karami, M. 1995. Chlorinated hydrocarbons in the blubber of a seal (*Phoca caspica*) from the Caspian Sea. Chemosphere 30: 1685–1696.

Iceland

compiled by Gisli A. Vikingsson

Árnason, A. 1995. Genetic markers and whale stocks in the North Atlantic ocean: a review. Pp 91–103. In Whales, seals, fish and man. Proceedings of the International Symposium on the Biology of Marine Mammals in the North East Atlantic. Edited by Blix, A.S., Walløe, L. and Ulltang, O. Elsevier Science B.V. 720 pp.

Danielssdóttir, A.K., S.D. Halldórsson, S. Guðaugsdóttir and A. Árnason 1995. Genetic variation in northeastern Atlantic minke whales (*Balaenoptera acutorostrata*). Pp. 105–118. In Whales, seals, fish and man. Proceedings of the International Symposium on the Biology of Marine Mammals in the North East Atlantic. Edited by Blix, A.S., L. Walløe and O. Ulltang. Elsevier Science B.V. 720 pp.

Hauksson, E. 1995. Age selection of cod (*Gadus morhua*) by grey (*Halichoerus grypus*) and common (*Phoca vitulina*) seals in Icelandic waters and possible effects of the predation on the cod recruitment. Paper presented at the NAFO/ICES symposium on the role of marine mammals in the ecosystem. Dartmouth, Nova Scotia, Canada, 6–8 September 1995.

Hauksson, E., and V. Bogason. 1995. Occurrences of bearded seal (*Erignathus barbatus* Erxleben, 1777) and ringed seal (*Phoca hispida* Schreber, 1775) in Icelandic waters, in the period 1990–1994, with notes on their food. ICES CM 1995/N:15.

Hauksson, E., and V. Bogason. 1995. Occurrences of harp seal (*Phoca groenlandica*), hooded seal (*Cystophora cristata*), bearded seal (*Erignathus barbatus*) and ringed seal (*Phoca hispida*) in coastal waters of Iceland in the period 1989–1994. Poster presented at the NAFO/ICES symposium on the role of marine mammals in the ecosystem. Dartmouth, Nova Scotia, Canada, 6–8 September 1995.

Hauksson, E., and V. Bogason. 1995. Comparative studies on food and feeding habits of grey seals (*Halichoerus grypus*), common seals (*Phoca vitulina*), harp seals (*Phoca groenlandica*) and hooded seals (*Cystophora cristata*) in coastal waters of Iceland. Poster presented at the NAFO/ICES symposium on the role of marine mammals in the ecosystem. Dartmouth, Nova Scotia, Canada, 6–8 September 1995.

Hauksson, E., and V. Bogason. 1995. Food of harp seals (*Phoca groenlandica* Erxleben, 1777) in Icelandic waters in the period of 1990–1994. ICES CM 1995/N:14.

Hauksson, E., and V. Bogason. 1995. Food of hooded seals (*Cystophora cristata* Erxleben, 1777) caught in Icelandic waters in the period of 1990–1994. ICES CM 1995/N:14.

Hauksson, E., and V. Bogason. 1995. Occurrences of harp seals (*Phoca groenlandica* Erxleben, 1777) in Icelandic waters in the period 1990–1994. ICES CM 1995/N:17.

Hauksson, E., and V. Bogason. 1995. Occurrences of hooded seals (*Cystophora cristata* Erxleben, 1777) in Icelandic waters in the period 1989–1994. ICES CM 1995/N:16.

Hauksson, E., and D. Ólafsdóttir. 1995. Grey seal (*Halichoerus grypus* Fabr.), population biology, food and feeding habits, and importance as a final host for the life-cycle of sealworm (*Pseudoterranova decipiens* Krabbe) in Icelandic waters. Pp 565–572. In Whales, seals, fish and man. Proceedings of the International Symposium on the Biology of Marine Mammals in the North East Atlantic. Edited by Blix, A.S., Walløe, L. and Ulltang, O. Elsevier Science B.V. 720 pp.

Ólafsdóttir, D., and E. Hauksson. 1995. Anisakid (Nematoda) in Icelandic grey seal (*Halichoerus grypus*). NAFO SCR Doc. 95/86.

Ólafsdóttir, D., and E. Hauksson. 1995. Anisakid (Nematoda) in Icelandic grey seal (*Halichoerus grypus*). Poster presented at the NAFO/ICES symposium on the role of marine mammals in the ecosystem. Dartmouth, Nova Scotia, Canada, 6–8 September 1995.

Palsbøll, P.J., P.J. Clapham, D.K. Mattila, F. Larsen, R. Sears, H.R. Siegismund, J. Sigurjónsson, O. Vasquez, and P. Arctander. 1995. Distribution of mtDNA haplotypes in North Atlantic humpback whales: the influence of behaviour on population structure. *Mar. Ecol. Prog. Ser.* 116: 1–10.

Sigurjónsson, J., and E. Hauksson. 1995. Sjávarspendyr vidstrendur Íslands (Marine mammals along the coast of Iceland). Pp. 175–203 In U. Stefánsson (ed.) *Íslendingar, hafid og aud lindirdess*. Vísindafélag Íslendinga (Societas scientiarum Islandica), Reykjavík (in Icelandic).

Sigurjónsson, J. 1995. On the life history and autecology of North Atlantic rorquals. Pp 425–441. In *Whales, seals, fish and man. Proceedings of the International Symposium on the Biology of Marine Mammals in the North East Atlantic*. Edited by Blix, A.S., Wallöe, L. and Ulltang, Ø. Elsevier Science B.V. 720 pp.

Sigurjónsson, J., and G.A. Víkingsson. 1995. Estimation of food consumption by cetaceans in Icelandic and adjacent waters. Poster presented at the NAFO/ICES symposium on the role of marine mammals in the ecosystem. Dartmouth, Nova Scotia, Canada, 6–8 September 1995.

Sigurjónsson, J., G.A. Víkingsson, and S.D. Halldórsson. 1995. Food and feeding habits of harbour porpoise (*Phocoena phocoena*) off the southwestern coast of Iceland. Poster presented at the NAFO/ICES symposium on the role of marine mammals in the ecosystem. Dartmouth, Nova Scotia, Canada, 6–8 September 1995.

Stefánsson, G., J. Sigurjónsson, and G.A. Víkingsson. 1995. On dynamic interactions between some fish resources and cetaceans off Iceland based on a simulation model. Paper presented at the NAFO/ICES symposium on the role of marine mammals in the ecosystem. Dartmouth, Nova Scotia, Canada, 6–8 September 1995. 17 pp.

Víkingsson, G.A. 1995. Body condition of fin whales during summer off Iceland. Pp. 361–369. In *Whales, seals, fish and man. Proceedings of the International Symposium on the Biology of Marine Mammals in the North East Atlantic*. Edited by Blix, A.S., Wallöe, L. and Ulltang, Ø. Elsevier Science B.V. 720 pp.

Víkingsson, G.A. 1995. Feeding of fin whales (*Balaenoptera physalus*) off Iceland—diurnal variation and feeding rates. Paper presented at the NAFO/ICES symposium on the role of marine mammals in the ecosystem. Dartmouth, Nova Scotia, Canada, 6–8 September 1995. 20 pp.

Latvia

compiled by Valdis Pilâts

Pilâts, V. 1995. Seals in Latvia: residents or visitors? *Ekologija* 2: 86–89.

The Netherlands

compiled by Peter J.H. Reijnders

- Barrett, T., M. Blixenkrone-Møller, G. Di Guardo, M. Domingo, P. Duignan, A. Hall, L. Mamaev and A.D.M.E. Osterhaus. 1995. Morbilliviruses in aquatic mammals: report on round table discussion. Paper ESVV International Symposium on Morbillivirus Infections, 12–13 June 1994, Hannover, Germany. *Vet. Microbiol.* 44: 261–265.
- Camphuysen C.J., and C.J.N. Winter. 1995. Feeding Fin Whales (*Balaenoptera physalus*) in the North Sea. *Lutra* 38: 81–84.
- Diekmann, O., M.C.M. de Jong, A.A. de Koeijer, and P.J.H. Reijnders. 1995. The force of infection in populations of varying size: a modelling problem. *J. Biol. Systems* 3: 519–529.
- Goodson, A.D., R.A. Kastelein, and C.R. Sturtivant. 1995. Source levels and echolocation signal characteristics of juvenile harbour porpoises (*phocoena phocoena*) in a pool. pp. 41–53. In: P.E. Nachtigall, J. Lien, W.W.L. Au and A.J. Read (eds) Harbour porpoises—laboratory studies to reduce bycatch. De Spil Publishers, Woerden, The Netherlands.
- Hammond P.S., H. Benke, P. Berggren, D.L. Borchers, S.T. Buckland, A. Collet, M.P. Heide-Jørgensen, S. Heimlich-Boran, A.R. Hiby, M.F. Leopold, and N. Øien. 1995. Distribution and abundance of the harbour porpoise and other small cetaceans in the North Sea and adjacent waters. *Life* 92-2/UK/027, final report, Sea Mammal Research Unit, National Environment Research Council, Cambridge
- Kamminga, C. 1995. Research on dolphin sounds. Thesis, University of Delft, Netherlands. ISBN 90-5326-014-5.
- Kamminga, C., and M.G. de Bruin. 1995. A time frequency entropy measure of uncertainty applied to echolocation signals. Proceedings 16th Symposium on Information Theory in the Benelux.
- Kastelein, R.A., and J. Mosterd. 1995. Improving parental care of a female bottlenose dolphin (*Tursiops truncatus*) by training. *Aq. Mammals* 21: 165–169.
- Kastelein, R.A., T. Dokter, and J. Hilgenkamp. 1995. A swimming support for dolphins undergoing veterinary care. *Aq. Mammals* 21: 155–159.
- Kastelein, R.A., H.J. Groenenberg, and P.R. Wiepkema. 1995. Detailed observations of suckling behaviour of a Grey seal. *Int. Zoo Yb.* 34: 186–200.
- Kastelein, R.A., J. Postma, and W.C. Verboom. 1995. Airborne vocalizations of Pacific Walrus pups (*Odobenus rosmarus divergens*). In: R.A. Kastelein, J.A. Thomas and P.E. Nachtigall (eds) Sensory systems of Aquatic Mammals. De Spil Publishers, Woerden, The Netherlands.
- Kastelein, R.A., D. de Haan, and C. Staal. 1995. Behaviour of harbour porpoises (*Phocoena phocoena*) in response to ropes. pp. 69–90. In: P.E. Nachtigall, J. Lien, W.W.L. Au and A.J. Read (eds) Harbour porpoises—laboratory studies to reduce bycatch. De Spil Publishers, Woerden, The Netherlands.
- Kastelein, R.A., S.H. Nieuwstraten, and W.C. Verboom. 1995. Echolocation signals of Harbour porpoises (*Phocoena phocoena*) in light and complete darkness. pp. 55–67. In: P.E. Nachtigall, J. Lien, W.W.L. Au and A.J. Read (eds) Harbour porpoises—laboratory studies to reduce bycatch. De Spil Publishers, Woerden, The Netherlands.
- Kastelein, R.A., C. Staal, and P.R. Wiepkema. 1995. Fishing technique development in a newly weaned Grey seal (*Halichoerus grypus*). In: R.A. Kastelein, J.A. Thomas and P.E. Nachtigall (eds). Sensory systems of Aquatic Mammals. De Spil Publishers, Woerden, The Netherlands.
- Kastelein, R.A., J.A. Thomas, and P.E. Nachtigall. 1995. Sensory systems of Aquatic Mammals. De Spil Publishers, Woerden, The Netherlands.
- Kastelein, R.A., J. Kershaw, E. Berghout, and P.R. Wiepkema. 1995. The food consumption of South American sea lions (*Otaria flavescens*). *Aq. Mammals* 21: 43–53.

- Kastelein, R.A., A.D. Goodson, J. Lien, and D. de Haan. 1995. The effects of acoustic alarms on harbour porpoise (*Phocoena phocoena*) behaviour. pp. 157–67. In: P.E. Nachtigall, J. Lien, W.W.L. Au and A.J. Read (eds) Harbour porpoises—laboratory studies to reduce bycatch. De Spil Publishers, Woerden, The Netherlands.
- Kastelein, R.A., D. de Haan, C. Staal, S.H. Nieuwstraten, and W.C. Verboom. 1995. Entanglement of harbour porpoises (*Phocoena phocoena*) in fishing nets. pp. 91–156. In: P.E. Nachtigall, J. Lien, W.W.L. Au and A.J. Read (eds) Harbour porpoises—laboratory studies to reduce bycatch. De Spil Publishers, Woerden, The Netherlands.
- Kleivane, L., J.U. Skaare, A. Bjørge, E. de Ruiter, and P.J.H. Reijnders. 1995. Organochlorine pesticide residue and PCBs in harbour porpoise (*Phocoena phocoena*) incidentally caught in Scandinavian waters. Environm. Poll. 89: 137–146.
- Leopold, M.F., and A.S. Couperus. 1995. Sightings of Atlantic White-sided dolphins (*Lagenorhynchus acutus*) near the south-eastern limit of the known range in the North-East Atlantic. Lutra 38: 77–80.
- Leopold, M.F., A.S. Couperus, T.A.C. Postma, and D.C. van der Werf. 1995. Experimental small cetacean survey along the continental shelf. Report to the European Commission, December 1995.
- Mamaev, L.V., N.N. Denikina, S.I. Belikov, V.E. Volchkov, I.K.G. Visser, M. Fleming, C. Kai, T.C. Harder, B. Liess, A.D.M.E. Osterhaus, and T. Barrett. 1995. Characterisation of morbilliviruses isolated from Lake Baikal seals (*Phoca sibirica*). Paper ESV International symposium on Morbillivirus Infections, 12–13 June 1994, Hannover, Germany. Vet. Microbiol. 44: 251–259.
- Osterhaus, A.D.M.E. 1995. Isolation of a parapoxvirus from grey seals. Vet. Rec. 136: 108.
- Osterhaus, A.D.M.E., R.L. de Swart, H.W. Vos, P.S. Ross, M.J.H. Kenter, and T. Barrett. 1995. Morbillivirus infections of aquatic mammals: newly identified members of the genus. Paper ESVV International Symposium on Morbillivirus Infections, 12–13 June 1994, Hannover. Vet. Microbiol. 44: 219–227.
- Reijnders, P.J.H. 1995. Gefährdung der Reproduktion und der frühen postnatalen Entwicklung von Meeressäugern durch Umweltschadstoffe; sind diese Schäden eine Ausnahme? J. Fert. Reprod. 5: 11–12.
- Reijnders, P.J.H., and E.M. de Ruiter-Dijkman. 1995. Toxicological and epidemiological significance of pollutants in marine mammals. In Whales, Seals, Fish and Man. Edited by A.S. Blix, L. Walløe and Ø. Ulltang. Elsevier Science BV., Amsterdam. Pp. 575–587.
- Reijnders, P.J.H., S.M.J.M. Brasseur, and E.H. Ries. 1995. The release of seals from captive breeding and rehabilitation programmes: a useful conservation tool? In: D.J. St. Aubin, J.R. Geraci and V.J. Lounsbury (eds), Rescue, rehabilitation and release of marine mammals: an analysis of current views and practices. Proc. Workshop Des Plaines, USA, Dec. 3–5, 1991. Report to the Marine Mammal Commission; 71–83.
- Reijnders, P.J.H., J. van Dijk, and D. Kuiper. 1995. Recolonization of the Dutch Wadden Sea by the grey seal *Halichoerus grypus*. Biol. Cons. 71: 231–235.
- Reijnders, P.J.H., M.F. Leopold, C.J. Camphuysen, H.J.L. Heessen, and R.A. Kastelein. 1995. The status of harbour porpoises in Dutch waters and state of related research in the Netherlands: an overview. International Whaling Commission, SC/47/SM41. 7 pp.
- Ross, P.S., R.L. de Swart, P.J.H. Reijnders, H. van Loveren, J.G. Vos, and A.D.M.E. Osterhaus. 1995. Contaminant-related suppression of delayed-type hypersensitivity and antibody responses in harbour seal fed Baltic sea herring. Environmental Health Perspectives 103: 162–167.
- Swart, R.L. de, and A.D.M.E. Osterhaus. 1995. Morbillivirus infections in marine mammals. IUCN Species Survival Commission Veterinary Specialist Group, Newsletter 10: 6–8.
- Swart, R.L. de, T.C. Harder, P.S. Ross, H.W. Vos, and A.D.M.E. Osterhaus. 1995. Morbilliviruses and morbillivirus diseases of marine mammals. Infect. Agent. Dis. 4: 125–130.

- Swart, R.L. de, P.S. Ross, H.H. Timmerman, H.W. Vos, P.J.H. Reijnders, J.G. Vos, and A.D.M.E. Osterhaus. 1995. Impaired cellular immune response in harbour seals (*Phoca vitulina*) fed environmentally contaminated herring. *Clin. and Experim. Immunol.* 101: 480–486.
- Swart, R.L. de, P.S. Ross, L.J. Vedder, F.B.T.H. Boink, P.J.H. Reijnders, P.G.H. Mulder, and A.D.M.E. Osterhaus. 1995. Haematology and clinical chemistry values of harbour seals (*Phoca vitulina*) fed environmentally contaminated herring remain within normal ranges. *Can. J. Zool.* 73: 2035–2043.
- Swart, R.L. de, P.S. Ross, H.H. Timmerman, W.C. Hijman, E. de Ruiter, A.K. Djien Liem, A. Brouwer, H. van Loveren, P.J.H. Reijnders, J.G. Vos and A.D.M.E. Osterhaus 1995. Short-term fasting does not aggravate immunosuppression in harbour seals (*Phoca vitulina*) with high body burdens of organochlorines. *Chemosphere* 31: 4289–4306.
- Verboom, W.C., and R.A. Kastelein. 1995. Acoustic signals by harbour porpoises (*Phocoena phocoena*). pp 1–39. In: P.E. Nachtigall, J. Lien, W.W.L. Au and A.J. Read (eds) harbour porpoises—laboratory studies to reduce bycatch. De Spil Publishers, Woerden, The Netherlands.
- Verboom, W.C., and R.A. Kastelein. 1995. Ruttling whistles of a male Pacific walrus (*Odobenus rosmarus divergens*). In: R.A. Kastelein, J.A. Thomas and P.E. Nachtigall (eds) Sensory systems of Aquatic Mammals. De Spil Publishers, Woerden, The Netherlands.
- Werner, M.H.J., S.M.J.M. Brasseur, E.H. Ries, and P.J.H. Reijnders. 1995. Habitat gebruik, activiteits patroon en gedrag van teruggezette, gerevalideerde gewone zeehonden in de Oosterschelde: winterperiode 1993/1994. IBN-rapport 180. Instituut voor Bos- en Natuuronderzoek, Texel, Netherlands. 70 pp.

Norway

compiled by Sidsel Grønvik and Tore Haug

- Aarefjord, H., Bjørge, A., Kinze, C.C., and Lindstedt, I. 1995. Diet of the Harbour Porpoise *Phocoena phocoena* in Scandinavian waters. *Rep. int. Whal. Commn* Special Issue 16:
- Andersen, K., des Clers, S., and Jensen, T. 1995. Aspects of the sealworm *Pseudoterranova decipiens* life-cycle and seal-fisheries interactions along the Norwegian coast. Pp 557–564. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walloe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Aspholm, P.E., Ugland, K.I., Jødestøl, K.A., and Berland, B. 1995. Sealworm (*Pseudoterranova decipiens*) infection in common seals (*Phoca vitulina*) and potential intermediate fish hosts from the outer Oslofjord. *Int. Journ. for Parasitology* 25: 367–373.
- Bekkby, T., and Bjørge, A. 1995. Variation in stomach temperature as indicator of meal size in harbour seal, *Phoca vitulina*? ICES CM 1995/N:12. 10 pp.
- Bekkby, T., Bjørge, A., and Thompson, D. 1995. Using stomach temperature to estimate meal size in captive and free ranging harbour seals. Abstract, *11th Biennial Conference on the Biology of Marine Mammals*, Orlando, FL, USA, 14–18 December 1995.
- Berg, I., Haug, T., and Nilssen, K.T. 1995. Steinkobbeundersøkelser i Vesterålen 1995. *Fiskeriforskning* 1995-09-04, Rapport 14/1995. 7 pp.
- Bisther, A., and Vongraven, D. 1995. Studies of the social ecology of Norwegian killer whales (*Orcinus orca*). Pp. 169–176. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walloe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Bjørge, A. 1995. Comparative habitat use and foraging behaviour of harbour seals and grey seals in western Norway. ICES CM 1995/N:1. 12 pp.
- Bjørge, A., Hohn, A.A., Kvam, T., Lockyer, C., Schweder, T., and Aarefjord, H. 1995. Harbour porpoise age determination. Report from the Workshop in Oslo, 21–23 May 1990. *Rep. int. Whal. Commn* (Special Issue 16).
- Bjørge, A., and Oien, N. 1995. Distribution and abundance of harbour porpoise *Phocoena phocoena* in Norwegian waters. *Rep. int. Whal. Commn* (Special Issue 16).
- Bjørge, A., Thompson, D., Hammond, P., Fedak, M., Bryant, E., Aarefjord, H., Roen, R., and Olsen, M. 1995. Habitat use and diving behaviour of harbour seals in a coastal archipelago in Norway. pp. 211–223. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walloe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Blix, A.S., and Folkow, L.P. 1995. Daily energy expenditure of free living minke whales. *Acta Physiol. Scand.* 153:61–66.
- Blix, A.S., L. Walloe, and Ø. Ulltang. 1995. *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic, Tromsø, Norway, 29 November –1 December 1994. Developments in Marine biology* 4. Elsevier, Amsterdam. 720 pp.
- Born, E.W., Gjertz, I., and Reeves, R.R. 1995. Population assessment of Atlantic walrus (*Odobenus rosmarus rosmarus* L.). *Norsk Polarinstittut Meddelelser* 138. 100 pp.
- Cabanac, A., L.P. Folkow, and A.S. Blix. 1995. New aspects of spleen function in hooded seals, *Cystophora cristata*. Abstract, *11th Biennial Conference on the Biology of Marine Mammals*, Orlando, USA, 14–18 December, p. 19.

- Christensen, I. 1995. Interpretation of growth layers in the periosteal zone of tympanic bulla from minke whales *Balaenoptera acutorostrata*, pp. 413–423. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Christensen, I. 1995. *Hyperoodon ampullatus* (Forster, 1770) - Nördlicher Entenwal (auch Dögling). Teil I B, S. 508–525 in Robineau, D., Duguy, R., und Klima, M. (Hrsg): *Handbuch der Säugetiere Europas. Band 6: Meeressäuger*. Wiesbaden, AULA-Verlag GmbH, xix + 508–811 s.
- Domenici, P., Batty, R.S., and Similä, T. Submitted. Killer whales preying on schooling herring: quantitative analysis of field observations. *Mar. Biol.*
- Eikeland, S. 1995. Impacts of modern seal. pp 709–714. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Ekker, M., Vongraven, D., Jenssen, B.M., and Silverstone, M. 1995. Assessment of the vulnerability of grey seals to oil contamination at Froan, Norway. pp 623–628. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Elsner, R., S. Oyster, O.D. Saugstad, and A.S. Blix. 1995. Seal adaptations for long dives: recent studies of ischemia and oxygen radicals. Pp. 371–376. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe, and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Folkow, L.P., and A.S. Blix. 1995. Distribution and diving behaviour of hooded seals. Pp. 193–202. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Folkow, L.P., and A.S. Blix. 1995. Diving and feeding of hooded seals, *Cystophora cristata*. Abstract, *11th Biennial Conference on the Biology of Marine Mammals*, Orlando, USA, 14–18 December, p. 38.
- Fredheim, B., Solen, S., Ugland, K.I., and Grahl-Nielsen, O. 1995. Fatty acid composition in blubber, heart and brain from phocid seals. Pp. 153–168. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Gjertz, I., and Wiig, Ø. 1995. Distribution and abundance of walruses (*Odobenus rosmarus*) in Svalbard. Pp. 203–209. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Gjertz, I., and Wiig, Ø. 1995. The number of walruses (*Odobenus rosmarus*) in Svalbard in summer. *Polar Biology* 15:527–530.
- Goksøy, A. 1995. Cytochrome P450 in marine mammals: isozyme forms, catalytic functions and physiological regulations. Pp. 629–639. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Grahl-Nielsen, O., and Mjaavatten, O. 1995. Marine mammalian fatty acids: a source of information. Pp. 141–152. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Hagen, G., and Schweder, T. 1995. Point clustering of minke whales in the northeastern Atlantic. Pp. 27–33. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.

Haug, T., Gjøsæter, H., Lindstrøm, U., and Nilssen, K.T. 1995. Diets and food availability for northeast Atlantic minke whales *Balaenoptera acutorostrata* during summer in 1992. *ICES J. mar. sci.* 52: 77–86.

Haug, T., Gjøsæter, H., Lindstrøm, U., Nilssen, K.T., and Røttingen, I. 1995. Spatial and temporal variations in northeast Atlantic minke whale *Balaenoptera acutorostrata* feeding habits. Pp. 225–239. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., Walloe, L. and Ulltang, Ø. Elsevier, Amsterdam. 720 pp.

Haug, T., Grotnes, P.E., Kjellqvist, S.A., Lindblom, L., and Nilssen, K.T. 1995. A preliminary report from Norwegian studies of the ecology of harp and hooded seal pups in their first year of life. *Fiskerforskning 1995-10-13, Rapport 17/1995*. 11 pp.

Haug, T., Lindstrøm, U., Nilssen, K.T., Røttingen, I., and Skaug, H.J. 1995. Diets and food availability for northeast Atlantic minke whales *Balaenoptera acutorostrata*. *ICES CM 1995/N:19*. 33 pp.

Haug, T., Lindstrøm, U., Nilssen, K.T., and Skaug, H.J. 1995. On the variation in size and individual composition of minke whale *Balaenoptera acutorostrata* meals. *NAFO/ICES Symposium The Role of Marine Mammals in the Ecosystem, Canada, September 1995*, NAFO SCR Doc. 95/96. 18 pp.

Haug, T., and Nilssen, K.T. 1995. Ecological implications of harp seal *Phoca groenlandica* invasions in northern Norway. pp: 545–556. In *Whales, Seals, Fish and Man—Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., Walløe, L. and Ulltang, Ø. Elsevier, Amsterdam. 720 pp.

Haug, T., and Nilssen, K.T. 1995. Observations of walrus (*Odobenus rosmarus rosmarus*) in the southeastern Barents and Pechora Seas in February 1993. *Polar Res.* 14: 83–86.

Haug, T., Nilssen, K.T., and Øritsland, T. 1995. Norwegian studies of harp seal invasions and the ecology of harp and hooded seal pups in their first year of life in 1995. *Joint ICES/NAFO Working Group on Harp and Hooded Seals, NAFO SC Working Paper 95/5*. 4 pp.

Henriksen, G. 1995. Distribution, habitat use and status of protection of harbour seals *Phoca vitulina* and grey seals *Halichoerus grypus* in Finnmark, North Norway. *Fauna nor. Ser. A* 16: 11–18

Jenssen, B.M., Skaare, J.U., Ekker, M., Vongraven, and Lorentsen, S.H. In press. Organochlorine compounds in blubber, liver and brain in neonatal grey seal pups. *Chemosphere*.

Jenssen, B.M., Skaare, J.U., Woldstad, S., Nastad, A.S., Haugen, O., Kløven, B., and Sørmo, E.G. 1995. Biomarkers in blood to assess effects of polychlorinated biphenyls in free-living grey seal pups. Pp. 607–615. In *Whales, seals, fish and man. Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., Walløe, L. and Ulltang, Ø. Elsevier, Amsterdam. 720 pp.

Kalland, A. 1995. Marine mammals in the culture of Norwegian coastal communities, pp. 689–697. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., Walløe, L. and Ulltang, Ø. Elsevier, Amsterdam. 720 pp.

Kjellqvist, S.A., Haug, T., and Øritsland, T. 1995. Trends in age composition, growth and reproductive parameters of Barents Sea harp seals *Phoca groenlandica*. *ICES J. mar. Sci.* 52: 197–208.

Kleivane, L., Espeland, O., Fagerheim, K.A., Hylland, K. Polder, A., and Skaare, J.U. In press. Organochlorine pesticides and PCBs in the East Ice harp seal population. *Marine Environ. Res.*

Kleivane, L., Espeland, O. Ugland, K.I., and Skaare, J.U. 1995. Seasonal variation in organochlorine concentrations in harp seal (*Phoca groenlandica*). Pp. 599–605. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., Walløe, L. and Ulltang, Ø. Elsevier, Amsterdam. 720 pp.

Kleivane, L., Skaare, J.U., Bjørge, A., Ruiter, E., and Reijnders, P.J.H. 1995. Organochlorine pesticide residues and PCBs in harbour porpoise (*Phocoena phocoena*) incidentally caught in Scandinavian waters. *Environ. Pollut.* 89: 137–146.

- Kvadsheim, P.H., A.R.L. Gotaas, L.P. Folkow, and A.S. Blix. 1995. Why heat loss models overestimate heat loss in marine mammals. Abstract, *11th Biennial Conference on the Biology of Marine Mammals*, Orlando, USA, 14–18 December, p. 65.
- Lindstrom, U. 1995. Studies of minke whale *Balaenoptera acutorostrata* (Lacépède 1804) ecology in the northeast Atlantic in summer 1992. Cand. scient. thesis, Norwegian College of Fishery Science, University of Tromsø, 116 pp.
- Lorentsen, S.H., and Bakke, Ø. 1995. Estimation of grey seal pups from one ore more censuses, pp. 47–51. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., Walløe, L. and Ulltang, Ø. Elsevier, Amsterdam. 720 pp.
- Lydersen, C. 1995. Energetics of pregnancy, lactation and neonatal development in Ringed seals (*Phoca hispida*), pp. 319–327. In *Whales, seals, fish and man. - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by A.S. Blix, L. Walløe and Ø. Ulltang .Elsevier, Amsterdam. 720 pp.
- Lydersen, C., Hammill, M.O., and Kovacs, K.M. 1995. Milk intake, growth and energy consumption in pups of ice-breeding grey seals (*Halichoerus grypus*) from the Gulf of St. Lawrence, Canada. *J. Comp. Physiol. B.* 164:585–592.
- Lydersen, C., and Kovacs, K.M. 1995. Paralysis as a defence response to threatening stimuli in harp seals (*Phoca groenlandica*). *Can. J. Zool.* 73:486–492.
- Lydersen, C., and Wiig, Ø. 1995. Conservation value assessments of selected marine mammals in the northern Barents Sea. In Isaksen, K. and Wiig, Ø. eds. *Conservation value assessment and distribution of selected marine mammals in the northern Barents Sea*. Norsk Polarinstitutt Meddelelser 136:7–23.
- Markussen, N.H. 1995. Changes in metabolic rate and body composition during starvation and semistarvation in harbour seals, pp. 383–391. In *Whales, seals, fish and man. - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by A.S. Blix, L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Martinez, I., Ellevoll, E.E., and Haug, T. 1995. Typing of northeast Atlantic minke whales, *Balaenoptera acutorostrata*, by arbitrary amplification of polymorphic DNA. *ICES CM 1995/N:20*. 17 pp.
- Mathiesen, S.D., T.H. Aagnes, W. Sormo, E.S. Nordøy, A.S. Blix, and M.A. Olsen. 1995. Digestive physiology of minke whales, pp 351–360. In *Whales, seals, fish and man. - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by A..S. Blix, L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Mårtensson, P.-E., E.B. Messelt, E.S. Nordøy, and A.S. Blix. 1995. Use of baleen in studies of food preferences of Northeast Atlantic minke whales (*Balaenoptera acutorostrata*). Abstract, *11th Biennial Conference on the Biology of Marine Mammals*, Orlando, FL, USA, 14–18 December, p. 73.
- Nilssen, K.T. 1995. Seasonal distribution, condition and feeding habits of Barents Sea harp seals (*Phoca groenlandica*). Pp. 241–254. In *Whales, seals, fish and man. - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by A.S. Blix, L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Nilssen, K.T., Grotnes, P.E. Haug, T., and Potelov, V.1995. Seasonal variation in body condition of adult Barents Sea harp seals *Phoca groenlandica*. *NAFO/ICES Symposium The Role of Marine Mammals in the Ecosystem, Canada, September 1995, NAFO SCR Doc. 95/92*. 13 pp.
- Nilssen, K.T., Haug, T.; Potelov, V., Stasenkov, V., and Timoshenko, Y. 1995. Food habits of harp seals *Phoca groenlandica* during lactation and moult in March–May in the Southern Barents Sea and White Sea. *ICES J. mar. Sci.* 52: 33–41.
- Nilssen, K.T., Haug, T., Potelov, V., and Timoshenko, Y. 1995. Food habits of harp seals *Phoca groenlandica* during early summer and autumn in the northern Barents Sea. *Polar Biol.* 15: 485–493.

- Nordøy, E.S. 1995. Do minke whales (*Balaenoptera acutorostrata*) digest wax esters? *Brit. J. Nutr.* 74: 717–722.
- Nordøy, E.S. 1995. Gastroliths in the harp seal (*Phoca groenlandica*). *Polar Res.* 14(3).
- Nordøy, E.S., L.P. Folkow, P.-E. Mårtensson, and A.S. Blix. 1995. Food requirements of Northeast Atlantic minke whales. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*, pp. 307–318. Edited by A.S. Blix, L. Walloe and Ø. Ulltang. Elsevier, Amsterdam.
- Nordøy, E.S., L.P. Folkow, V. Potelov, V. Prichtchemikhine, and A.S. Blix. 1995. Distribution and dive behaviour of White Sea harp seals, between breeding and moulting. Abstract, *11th Biennial Conference on the Biology of Marine Mammals*, Orlando, USA, 14–18 December, p. 83.
- Nordøy, E.S., L. Folkow, and A.S. Blix. 1995. Distribution and diving behaviour of crabeater seals (*Lobodon carcinophagus*) off Queen Maud Land. *Polar Biol.* 15: 261–268.
- Nordøy, E.S., P.-E. Mårtensson, A.R. Lager, L.P. Folkow, and A.S. Blix. 1995. Food consumption of the Northeast Atlantic stock of harp seals. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*, pp. 255–260. Edited by A.S. Blix, L. Walloe and Ø. Ulltang. Elsevier, Amsterdam.
- Nordøy, E.S., L.P. Folkow, and A.S. Blix. 1995. First satellite tracking of a minke whale. Report to the IWC, Scientific Committee, SC/47, For Info. Doc. No.4.
- Øen, E.O. 1995. A new penthrite grenade compared to the traditional black powder grenade: effectiveness in the Alaskan Eskimos' hunt for bowhead whales. *Arctic* 48: 177–185.
- Øen, E.O., 1995. Animal welfare considerations in the killing of large mammals in Europe (euthanasia, slaughter, hunting). Report IWC/47/WK 10 to the International Whaling Commission, Workshop on Whale Killing Methods, Dublin, 23–25 June 1995. 16 pp.
- Øen, E.O. 1995. A Norwegian penthrite grenade for minke whales: hunting trials with prototypes and results from the hunt in 1984, 1985 and 1986. *Acta vet. scand.* 36: 111–121.
- Øen, E.O. 1995. Description and analysis of the use of cold harpoons in the Norwegian minke whale Hunt in the 1981, 1982 and 1983 hunting Seasons. *Acta vet. scand.* 36:103 –110.
- Øen, E.O. 1995. High Velocity projectiles for killing whales. Hunting trials using 20mm high velocity projectiles for minke whales in 1982. *Acta vet. scand.* 36: 153 – 156.
- Øen, E.O. 1995 Killing methods for minke and bowhead whales. Thesis. Norwegian College of Veterinary Medicine, Oslo; Norway. 141 pp.
- Øen, E.O. 1995. Killing methods for seal pups. Studies of current methods for the killing of seals. Report VESO Project 1279 November 13, 1995 to the Ministry of Fisheries, Oslo, Norway. 7 pp. (In Norwegian).
- Øen, E.O., and Walløe, L. 1995. Hunting methods for minke whales in Norway. Results of scientific and traditional whaling in 1994. Report IWC/47/WK 9 to the International Whaling Commission, Workshop on Whale Killing Methods, Dublin, 23–25 June 1995. 7 pp.
- Oehme, M., Schlabach, M., Hummert, K., Luckas, B., and Nordøy, E.S. 1995. Determination of levels of polychlorinated dibenzo-*p*-dioxin, dibenzofurans, biphenyls and pesticides in harp seals from the Greenland Sea. *Sci. Total Environ.* 162.: 75–91.
- Oien, N. 1995. Update of mark-recapture estimates of harp seal pup production in the Greenland Sea. *Joint ICES/NAFO Working Group on Harp and Hooded Seals, Copenhagen, 5–9 June 1995* WP SEA-67 (NAFO SCR Doc, 95/38). 2 pp.

- Oien, N., and Christensen, I. 1995. *Balaenoptera acutorostrata* Lacepède, 1804 - Zwergwal (auch Spitzkopfwal, Spitzkopf). Teil I B, S. 689–706 in Robineau, D., Duguy, R. und Klima, M. (Hrsg): Handbuch der Säugetiere Europas. Band 6: Meeressäuger. Wiesbaden, AULA-Verlag GmbH, xix + 508–811 s.
- Oien, N., and Hartvedt , S. 1995. Distribution of a selection of marine mammal species in the northern part of the Barents Sea. *Medd. Norsk Polarinstitutt*, 136:33–45.
- Oien, N., and Ortsland, T. 1995. Use of mark-recapture experiments to monitor seal populations subject to catching. Pp. 35–45. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by A.S. Blix, L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Oien, N., and Schweder, T. 1995. Design considerations for the Norwegian shipboard survey of minke whales in 1995. *Int. Whal. Commn SC/47/NA/8*: 4 pp.
- Olsen, M., and Bjørge, A. 1995. Seasonal and regional variations in the diet of harbour seal in Norwegian waters, pp. 217–285. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Ortsland, T. 1995. Norsk fangst og undersøkelser av sel i 1994. *Fiskeri og havet* 3: 1–22.
- Ortsland, T., and Oien, N. 1995. Aerial surveys of harp and hooded seal pups in the Greenland Sea pack-ice, pp. 77–87. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Roen, R., and Bjørge, A. 1995. Haul-out behaviour of the Norwegian harbour seal uring summer, pp. 61–67. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Schweder, T., and Hagen, G. 1995. Effective search width in shipboard surveys of minke whales in the northeastern Atlantic, pp. 13–25. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.
- Similä, T., Holst, J.C., and Christensen, I. In press. Occurrence and diet of killer whales in northern Norway: seasonal patterns relative to the distribution and abundance of Norwegian spring spawning herring. *Can. J. Fish. Aquat. Sci.*
- Skaare, J.U. 1995. Organochlorine contaminants (OCs) in marine mammals from the Norwegian Arctic, pp. 589–598. In *Whales, seals, fish and man*. Edited by Blix, A.S., Walløe, L. and Ulltang, Ø. Elsevier Science, Amsterdam. 720 pp.
- Skaug, H.J., Gjøsæter, H., Haug, T., Lindstrøm, U., and Nilssen, K.T. 1995. Do minke whales *Balaenoptera acutorostrata* exhibit particular prey preferences. *NAFO/ICES Symposium The Role of Marine Mammals in the Ecosystem, Canada, September 1995, NAFO SCR doc. 95/97*. 22 pp.
- Stokkan, K.-A. 1995. Pineal functions in newborn seals. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by A.S. Blix, L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. Pp. 377–382.
- Stokkan, K-A, Vaughan, M.K., Reiter, R.J., Folkow, L.P., Mårtensson, P-E, Sager, G., Lydersen, C., and Blix, A.S. 1995. Pineal and thyroid functions in newborn seals. *Gen. Comp. Endocrin.* 98:321–331.
- Strager, H. 1995. Pod-specific call repertoires and compound calls of killer whales, *Orcinus orca* Linnaeus, 1758, in the waters of northern Norway. *Can. J. Zool.* 73: 1037–1047.
- Stuen, S., and Have, P. 1995. Serological investigations of morbillivirus infections in minke whales (*Balaenoptera acutorostrata*). Pp. 641–644. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by Blix, A.S., L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.

Tveit, I., E.S. Nordøy, and A.S. Blix. 1995. Seawater drinking in hooded and harp seal pups. Abstract, *11th Biennial Conference on the Biology of Marine Mammals*, Orlando, USA, 14–18 December, p. 117.

Ulltang, Ø. 1995. Multispecies modelling and management with reference to the Institute of Marine Research`multispecies model for the Barents Sea, pp. 659–670. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by A.S. Blix, L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.

Vongraven, D., and Bisther, A. 1995. Possible effects of previous catch on the present population of Norwegian killer whales (*Orcinus orca*). Pp. 177–179. In *Whales, Seals, Fish and Man - Proceedings of the International Symposium on the Biology of Marine Mammals in the Northeast Atlantic*. Edited by A.S. Blix, L. Walløe and Ø. Ulltang. Elsevier, Amsterdam. 720 pp.

Wiig, Ø., and Isaksen, K. 1995. Seasonal distribution of harbour seals, white whales and polar bears in the Barents Sea. In Isaksen, K. and Wiig, Ø., eds. Conservation value assessment and distribution of selected marine mammals in the northern Barents Sea. Norsk Polarinstitutt Meddelelser 136:47–59.

Poland

compiled by Krzysztof E. Skóra

Skóra K. E. 1995, "Foka szara (*Halichoerus grypus*) w Polsce." (Grey Seal in Poland), Chronmy Przyrody, R. LI; v. 1; 60 – 72.

Skóra K. E. 1995, "Report on the Protection of Small Cetaceans in the Baltic Sea". Ministry of Environmental Protection, Natural Resources and Forestry, Warsaw, Poland (National Report for ASCOBANS). 47 pp.

Skóra K. E. 1995, "Management Plan of the Conservation of Small Cetaceans (Cetacea) in the Polish Zone of the Baltic Sea". Ministry of Environmental Protection, Natural Resources and Forestry, Warsaw, Poland: (National Plan for ASCOBANS); 13 pp.

Szefer P. Malinga M., Czarnowski W., and Skóra K. E. 1995, "Toxic, essential and non-essential metals in harbour porpoises of the Polish Baltic Sea" in: Elsevier Science B. V. Whales, seals, fish and man; A. S. Blix, L. Walloe, O Ultang (ed). Pp. 617–622.

Spain

compiled by S. Lens

- Alegre, F., J.M. Alonso, A. López, E. Degollada, M. Domingo, and A.M. Soliva. 1996. Cramcés report on cetacean strandings along the coast of Catalonian between 1994 and 1996. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Andre, M., and L.F. López Jurado. 1996. Sperm whale (*Physeter macrocephalus*) behavioural response after the playback of artificial sounds. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Aznar, J., J.A. Raga, J. Corcuera, and F. Monzón. 1995. Helminths as biological tags for franciscana (*Pontoporia blainvilliei*) in Argentinian and Uruguayan Waters. *Mammalia*. 59 (3): 427–435.
- Balbuena, J.A., F.J. Aznar, M. Fernández, and J.A. Raga. 1995. The use of parasites as indicators of social structure and stock identity of marine mammals. En: Whales, seals, fish and man. A.S. Blix, L. Wallace and O. Ulltanf (Eds), Elsevier Science, Amsterdam: 133–139.
- Blanco, C., J. Aznar, and J.A. Raga. 1995. Cephalopods in the diet of *Stenella coeruleoalba* (Meyen, 1833) from Western Mediterranean during an epizootic in 1990. *Journal of Zoology* (London). 237: 151–158.
- Borrell, A., A. Aguilar, and T. Pastor. 1996. Organochlorinated compound levels in striped dolphins from the Western Mediterranean during the period 1987–1993. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Cañadas, A.M., and R. Sagarrinaga. 1996. Preliminary results on the photo-identification work on *Grampus griseus* of the survey on distribution and dynamics of cetaceans along the south-eastern coast of Spain: 1992–1995. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Corcuera, H., F. Monzón, A. Aguilar, A. Borrell, and J.A. Raga. 1995. Life history data, organochlorine pollutants and parasites from some Burmeister's porpoises, *Phocoena spinipinnis*, caught in nortern argentine waters. In: A. Bjorge and G.P. Donovan (Eds.) Biology of the Phocoenids. Rep. int. Whal. Commn. (Special Issue): Cambridge: pp. 365–372.
- Cordeiro, A.F., F. Torrado, A.R. Folgar, R. Pérez, M.E. García, and A. López. 1996. The bottlenose dolphin, *Tursiops truncatus*, in the Galician Coast (NW Spain), with special reference to the ria de Vigo group. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Degollada, D., M. García Hartmann, and M. Lammers. 1996. A role for nasal pigmentation in odontocete species. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Domingo, M., F. Alegre, A. López, E. Degollada, A.M. Soliva, and J.M. Alonso. 1996. A 1990–1995 follow-up of the striped dolphin Morbillivirus epizootic at the Catalonian coast. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Fernández, M., J.A. Balbuena, J. Pertusa, and J.A. Raga. 1995. Biometric variability of *Hadwenius tursionis* (Marchi, 1873) (*Digenea, campulidae*) from the intestine of the bottlenose dolphin, *Tursiops truncatus* (Montagu, 1821), in western Mediterranean. *Systematic Parasitology* 30: 67–76.
- García-Martínez, J., and A. Latorre, J.A. Raga. 1996. Sex determination in striped dolphins (*Stenella coeruleoalba*) by restriction analysis of amplified DNA fragments. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- García-Martínez, J., E. Barrio, J.A. Raga, and A. Latorre. 1995. Mitochondrial DNA variability of striped dolphin (*Stenella coeruleoalba*) in the Spanish Mediterranean waters. *Marine Mammal Science* 11(2): 183–199.
- García-Martínez, J., J.A. Raga, and A. Latorre. 1996. Population structure of striped dolphin (*Stenella coeruleoalba*) in European waters based on mitochondrial DNA. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.

- Gazo, J.M. 1996. Diving activity in Mediterranean monk seal lactating and recently weaned pups in the Cabo Blanco Peninsule. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- González L.M., E. Grau, L.F. López-Jurado, A. Aguilar, and R. Samarach. 1996. Variation with age and sex of pelage colouration in monk seals (*Monachus monachus*) from Cabo Blanco. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Herreras, M.V., F.J. Azar, M. Fernández, J.A. Balbuena, and J.A. Raga. 1996. Intestinal helminth communities of the harbour porpoise (*Phocoena phocoena*) from Danish Waters. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Lens, S. 1995. A note on the harbour porpoise in the coastal waters of Spain. Paper SC/47/SM6 presented to the IWC Scientific Committee, May 1995.
- López, A. 1996. Some unusual cetacean strandings and sightings in the Galicia coast (NW Spain). European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Martín, V., and J.A. Santiago Medina. 1996. Acoustic behaviour of the short-finned pilot whale (*Globicephala macrorhynchus*) of the SW Coast Tenerife, Canary Islands. Preliminary findings. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Martín, V. 1996. Opportunistic feeding behaviour by minke whales (*Balaenoptera acutorostrata*) in association with sardine purse seine fishery operations in Garnetés Bay, Sahara North-Occidental. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Martín, V. 1996. Diurnal activity patterns and behaviour in the short-finned pilot whale (*Globicephala macrorhynchus*) off southwest Tenerife, Canary Islands. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Mas, J., J. Jiménez, and J.A. Raga. 1996. First record of harbour seals in the western Mediterranean Sea. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Montero, R., and M. Arechavaleta. 1996. Distribution patterns of pilot whales in SW off Tenerife: relation with depth and sea surface temperature. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Pastor, T. P., Allen, B., and Amos, W. 1996. DNA microsatellite in Mediterranean monk seals. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Raga, J.A., and M. Pérez-Ripoll. 1996. Exploitation of marine mammals by Mediterranean people during later Magdalenian and early Epipalaeolithic periods (12,000–10,000 BC). European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.
- Sagarrinaga, R., and A.M. Caçadas. 1996. A long-term survey on distribution and dynamics of cetaceans along the south-eastern Coast of Spain: fourth year of research: 1992–1995. European Cetacean Society 10th Annual Conference Lisboa, 11–13 March 1996.

United Kingdom

compiled by John Harwood

- Allen, P.J., Amos, W., Pomeroy, P.P., and Twiss, S.D. 1995. Microsatellite variation in grey seals *Halichoerus grypus* shows evidence of genetic differentiation between two British breeding colonies. *Molecular Ecol.* 4: 653–662.
- Amos, W. 1995. The extended family of the pilot whale. *Natural History*, November.
- Amos, W.A., Twiss, S.D., Pomeroy, P.P., and Anderson, S.S. 1995. Evidence for mate fidelity in the gray seal. *Science* 268: 1897–1899.
- Anonymous. 1995. United Kingdom. Progress report on cetacean research, April 1993 – May 1994. *Rep. int. Whal. Commn.* 45: 254–260.
- Anonymous. 1995. Rare salmonella in the Hebrides, sperm whales stranded on Orkney. *Vet. Rec.* 136: 309–311.
- Anonymous. 1995. The environmental impact of the wreck of the Braer. Government Response to the Report of the Ecological Steering Group on the Oil Spill in Shetland–July 1995. Scottish Office Environment Department.
- Arnould, J.P.Y. 1995. Indices of body condition and body composition in female Antarctic fur seals (*Arctocephalus gazella*). *Mar. Mam. Sci.* 11(3): 301–313.
- Arnould, J.P.Y., and Boyd, I.L. 1995. Temporal patterns of milk production in Antarctic fur seals (*Arctocephalus gazella*). *J. Zool., Lond.* 237: 1–12.
- Arnould, J.P.Y., and Boyd, I.L. 1995. Inter- and intra-annual variation in milk composition in Antarctic fur seals *Arctocephalus gazella*. *Physiol. Zool.* 68(6): 1164–1180.
- Arnould, J.P.Y., and Croxall, J.P. 1995. Trends in entanglement of Antarctic fur seals *Arctocephalus gazella* in man-made debris at South Georgia. *Mar. Poll. Bull.* 30: 707–712.
- Baker, J.R., Hall, A., Hiby, L., Munro, R., Robinson, I., Ross, H.M., and Watkins, J.F. 1995. Isolation of salmonellae from seals from UK waters. *Vet. Rec.* 136: 471–472.
- Barrett, T., Blixencrone-Möller, K., Di Guardo, G., Domingo, M., Duignan, P., Hall, A.J., Mamev, L., and Osterhaus, A.D.M.E. 1995. Morbilliviruses in aquatic mammals: report on round table discussion. *Vet. Microbiol.* 44: 261–265.
- Bishop, J., and Last, J.D. 1995. Global radionavigation and location systems for tracking marine mammals. *Int. J. Remote. Sensing* 16: 1943–1956.
- Bjørge, A., Thompson, D., Hammond, P.S., Fedak, M.A., Bryant, E.B., Aarsfjord, H., Røen, R., and Olsen, M. 1995. Habitat use and diving behaviour of harbour seals in a coastal archipelago in Norway. In *Whales, Seals, Fish and Man, Development in Marine Biology*, vol. 4. Edited by Blix, A.S., Walløe, L., and Ulltang, Ø. Elsevier Science, B.V., Amsterdam.
- Bloom, P.R.S., Goodson, A.D., Klinowska, M., and Sturtivant, C.R. 1995. The activities of a wild solitary bottlenose dolphin. *Aquat. Mamm.* 21: 19–42.
- Boyd, I.L., Croxall, J.P., Lunn, N.J., and Reid, K. 1995. Population demography of Antarctic fur seals: the costs of reproduction and implications for life-histories. *J. Anim. Ecol.* 64: 505–519.
- Boyd, I.L., Reid, K., and Bevan, R.M. 1995. Swimming speed and allocation of time during the dive cycle in Antarctic fur seals. *Anim. Behav.* 50(3): 769–784.
- Boyd, I.L., Woakes, A.J., Butler, P.J., Davis, R.W., and Williams, T.M. 1995. Validation of heart rate and doubly labelled water as measures of metabolic rate during swimming in California sea lions. *Functional Ecol.* 9: 151–160.

- Cruwys, E., and Davis, P.B. 1995. Moulting juvenile male southern elephant seals, *Mirounga leonina* (L) at Hannah Point, Walker Bay, Livingston Island, South Shetland Islands. Polar Res. 14: 329–333.
- Diguardo, G., Agrimi, U., Morelli, L., Cardeti, G., Terracciano, G., and Kennedy, S. 1995. Post mortem investigations on cetaceans found stranded on the coasts of Italy between 1990 and 1993. Vet. Rec. 136: 439–442.
- Evans, P.G.H. 1995. Guide to Identification of European Cetaceans. Sea Watch Foundation, Sussex. 32 pp.
- Goodson, A.D., and Datta, S. 1995. Investigating the sonar signals of the harbour porpoise. J. Acoustical Soc. India 23.
- Goodson, A.D., Kastelein, R.A., and Sturtivant, C.R. 1995. Source levels and echolocation signal characteristics of juvenile harbour porpoises in a pool. In: Nachtigall, P.E., Lien, J., Au, W.W.L. and Read, A.J. (Editors), Harbour porpoises—laboratory studies to reduce by-catch. De spil Publishers, Woerden, Netherlands.
- Goodson, A.D., and Mayo, R.H. 1995. Interaction between free-ranging dolphins and passive acoustic gill-net deterrent devices. In: Nachtigall, P.E., Lien, J., Au, W.W.L. and Read, A.J. (Editors), Harbour porpoises—laboratory studies to reduce by-catch. De spil Publishers, Woerden, Netherlands.
- Goodson, A.D., and Sturtivant, C. 1995. Sonar characteristics of the harbour porpoise; source levels and spectrum. ICES J. Mar. Sci. 53: 465–472.
- Hall, A.J. 1995. Morbilliviruses in marine mammals. Trends in Microbiology 3: 4–8.
- Hammond, P.S. 1995. Estimating the abundance of marine mammals: a North Atlantic perspective. In Whales, Seals, Fish and Man, Developments in Marine Biology, vol. 4. Edited by Blix, A.S., Walloe, L., and Ulltang, O. Elsevier Science, B.V., Amsterdam.
- Hammond, P.S., Benke, H., Berggren, P., Borchers, D.L., Buckland, S.T., Collet, A., Heide-Jørgensen, M-P., Heimlich-Boran, S., Hiby, A.R., Leopold, M.F., and Oein, N. 1995. Distribution and abundance of the harbour porpoise and other small cetaceans in the North Sea and adjacent waters. Final Report to the European Commission of LIFE Contract 92-2/UK/027.
- Kitchener, A.C., and Herman, J.S. 1995. Re-identification of the supposed True's beaked whale *Mesoplodon mirus* from Scotland. J. Zool., Lond. 236: 353–357.
- Lockyer, C.H. 1995. Aspects of the biology of the harbour porpoise (*Phocoena phocoena*) from British waters. In Whales, Seals, Fish and Man, Developments in Marine Biology, vol. 4. Edited by Blix, A.S., Walloe, L., and Ulltang, O. Elsevier Science, B.V., Amsterdam.
- Lockyer, C.H. 1995. Aspects of the morphology, body fat condition and biology of the harbour porpoise, *Phocoena phocoena*, in British Waters. Rep. int. Whal. Commn. (Special Issue 16): 199–209.
- Lockyer, C.H. 1995. Investigation of aspects of the life history of the harbour porpoise (*Phocoena phocoena*) in British Waters. Rep. int. Whal. Commn. (Special Issue 16): 189–197.
- Lockyer, C.H. 1995. A review of factors involved in zonation in odontocete teeth, and an investigation of the likely impact of environmental factors and major life events on harbour porpoise teeth structure. Rep. int. Whal. Commn. (Special Issue 16): 511–529.
- Law, R.J., Allchin, C.R., and Morris, R.J. 1995. Uptake of organochlorines (chlorobiphenyls, dieldrin; total PCB and DDT) in bottlenose dolphins (*Tursiops truncatus*) from Cardigan Bay, West Wales. Chemosphere 30: 547–560.
- McGillivray, D. 1995. Seal conservation legislation in the UK—past, present and future. Int. J. Mar., and C. Law 10: 19–49.
- Northridge, S.P. 1995. Environmental mismanagement on the high seas: a retrospective analysis of the squid and tuna driftnet fisheries of the North Pacific. Final Report of the Marine Mammal Commission on contract T75136200. NTIS PB95-238945. 76 pp.

- Northridge, S.P., Tasker, M.L., Webb, A., and Williams, J.M. 1995. Distribution and relative abundance of harbour porpoises (*Phocoena phocoena* L), white-beaked dolphins (*Lagenorhynchus albirostris* Gray), and minke whales (*Balaenoptera acutorostrata* Lacepidee) around the British Isles. ICES J. Mar. Sci. 52: 55–66.
- Papastavrou, V. 1995. Whales should be seen and not hurt. Biologist. 42: 232–234.
- Rothery, P., Martin, A.R., and Garside, S. 1995. Estimating foetal growth from cross-sectional samples of field data with application to pilot whales. Appl. Stat. 44: 163–172.
- Santos, M.B., Boyle, P.R., Pierce, G.J., Wijnsma, G., Ross, H., Reid, R.J., and Clarke, M.R. 1995. Diets of sperm whales stranded in Scotland. ICES CM 1995/N:6.
- Santos, M.B., Pierce, G.J., Gonzalez, A., Lopez, A., Barreiro, A. and Guerra, A. 1995. Diets of small cetaceans stranded in Spain 1993–1994. ICES CM 1995/N:11.
- Santos, M.B., Pierce, G.J., Wijnsma, G., Ross, H., and Reid, R. 1995. Diets of small cetaceans stranded in Scotland 1993–1994. ICES CM 1995/N:5.
- Schumacher, U., Heidemann, G., Skirnisson, K., Schumacher, W., and Pickering, R.M. 1995. Impact of captivity and contamination level on blood parameters of harbour seals (*Phoca vitulina*). Comp. Biochem. Physiol. A 112: 455–462.
- Sea Mammal Research Unit. 1995. Cetacean bycatch in the UK tuna driftnet fishery in 1995. Interim contract report to the Ministry of Agriculture, Fisheries and Food. P639.2/11,95 Science and Environment Section, House of Commons Library.
- Sjøberg, M., Fedak, M.A., and McConnell, B.J. 1995. Movements and diurnal behaviour patterns in a Baltic grey seal (*Halichoerus grypus*). Polar Biol. 15(8): 593–595.
- Sturtivant, C., and Datta, S. 1995. The isolation from background noise and characterisation of bottlenose dolphin whistles. J. Acoustical Soc. India 23.
- Sturtivant, C. and Datta, S. 1995. Techniques to isolate dolphin whistles and other tonal sounds from background noise. Acoustic Letters 18: 189–193.
- van Pijlen, I.A., Amos, W., and Burke, T. 1995. Patterns of genetic variability at individual minisatellite loci in minke whale *Balaenoptera acutorostrata* populations from three different oceans. Mol. Biol. Evol. 12: 459–472.
- White, R., and Webb, A. 1995. Coastal birds and marine mammals of mid Dorset. Joint Nature Conservancy Committee, Peterborough. 48 pp.
- Wilson, B. 1995. The ecology of bottlenose dolphins in the Moray Firth, Scotland: a population at the northern extreme of the species' range. Unpublished PhD thesis, University of Aberdeen.

United States

compiled by Gerald P. Scott

- Abend, A., and T.D. Smith. 1995. Using ratio of stable isotopes of carbon and nitrogen to determine dietary changes in long-finned pilot whales. NOAA/NMFS/NEFSC, Unpubl. Manuscript.
- Abend, A., and Smith., T. 1995. Differences in ratios of stable isotopes of nitrogen in long-finned pilot whales (*Globicephala melas*) in the western and eastern North Atlantic. ICES Journal of Marine Science, 52: 837-841.
- Allen, J., P. Clapham, P. Hammond, S. Katona, F. Larsen, J. Lien, D. Mattila, N. Øien, P. Palsbøll, J.S. T. Smith, and P. Stevick. 1995. Years of the north Atlantic humpback (YONAH) progress report. Int. whal. Commn. SC/46/NA9.
- Anonymous. 1995. An independent scientific peer review of North Atlantic right whale research supported by NEFSC. A workshop held in Woods Hole, MA, October 3-7, 1994. NOAA-NMFS, NEFSC Lab. Ref. Doc. 95-01. Northeast Fisheries Science Center, 166 Water St., Woods Hole, MA 02543. 30 pp.
- Baldwin, K.C., and Kraus, S.D. 1995. Investigation and development of an active acoustic deterrent for harbor porpoises and the gillnet fishery. NOAA/NMFS/NEFSC Contract No. NA36FD0098-01 final report. 29 pp.
- Ballance, L.T., R.L. Pitman, S.B. Reilly, and M.P. Force. In press. Report of a cetacean, seabird, and flying fish survey of the western tropical Indian Ocean aboard the research vessel *Malcolm Baldrige* March 21-July 26, 1995. NOAA Technical Memorandum.
- Ballance, L.T., and R.L. Pitman. 1995. Results of a cetacean survey in the western tropical Indian Ocean, 1995. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14-18, 1995, Orlando, FL.
- Barlow, J., T. Gerrodette, and G. Silber. In press. First estimates of Vaquita Abundance. Marine Mammal Science.
- Barlow, J., R.L. Brownell, Jr., D.P. DeMaster, K.A. Forney, M.S. Lowry, S. Osmek, T.J. Ragen, R.R. Reeves, and R.J. Small. 1995. U.S. Pacific Stock Assessments. NOAA Technical Memorandum NMFS, NOAA-TM-NMFS-SWFSC-219. 162 pp.
- Barlow, J., and J. Calambokidis. 1995. Abundance of blue and humpback whales in California—a comparison of mark-recapture and line-transect estimates. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14-18, 1995, Orlando, FL.
- Barlow, J. 1995. The abundance of cetaceans in California coastal waters: I. Ship surveys in summer/fall 1991. Fish. Bull. 93:1-14.
- Benson, S.R., K.A. Forney, and J.T. Harvey. 1995. The importance of proper survey design—a case study using harbor porpoise aerial survey data. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14-18, 1995, Orlando, FL.
- Bernard, H.J., and S.B. Reilly. 1995. The pilot whales, *Globicephala* sp. In: S. Ridgway and R. Harrison (eds.), Handbook of Marine Mammals, Vol. 6. Academic Press, Orlando, FL.
- Berzin, A.A., S.A. Blokhin, A.M. Burdin, H. Minakuchi, and R.L. Brownell, Jr. 1995. Status of Okhotsk-Korean gray whales off Sakhalin Island: new threats from oil and gas development. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14-18, 1995, Orlando, FL.
- Best, P. Ed. 1995. An independent scientific peer review of the North Atlantic right whaleresearch supported by NEFSC. A workshop held in Woods Hole, MA, October 3-7, 1994. NOAA/NMFS/NEFSC Lab Ref. Doc. 95-01.
- Bjørge, A., Hohn, A.A., Kvam, T., Lockyer, C., Schweder, T., and Aarefjord, H. 1995. Report of the harbor porpoise age determination workshop, Oslo, 21-23 May 1990. Rep. Int. Whal. Commn 16: 478-493 (Biology of Phocoenids).

- Blaylock, R.A., Hain, J.W., Hansen, L.J., Palka, D.L., and Waring, G.T. 1995. U.S. Atlantic and Gulf of Mexico marine mammal stock assessments. NOAA Tech. Mem. NMFS-SEFSC-363. 211 pp.
- Blaylock, R. A. 1995. A pilot study to estimate abundance of the U.S. Atlantic coastal migratory bottlenose dolphin stock. NOAA Tech. Mem. NMFS-SEFSC-362. 9 pp.
- Blaylock, R.A., Mase, B.G., and Odell, K.D. 1995. Strandings—The newsletter of the Southeast U.S. Marine Mammal Stranding Network. Vol. 4, Nos. 1–3.
- Blaylock, R. A. 1995. A pilot study to estimate abundance of the U.S. Atlantic coastal migratory bottlenose dolphin stock. NOAA Tech. Mem. NMFS-SEFSC-362. 9 pp.
- Blaylock, R.A., Hain, J.W., Hansen, L.J., Palka, D.L., and Waring, G.T. 1995. U.S. Atlantic and Gulf of Mexico marine mammal stock assessments. NOAA Tech. Mem. NMFS-SEFSC-363. 211 pp. Southeast Fisheries Science Center, 75 Virginia Beach Dr., Miami, FL.
- Braham, H.W. 1995. Sex and size composition of bowhead whales landed by Alaskan Eskimo whalers, pp. 282–313. In: McCartney, A.T. (ed.), *Hunting the Largest Animals: Native Whaling in the Arctic and Subarctic*. Occasional Publication No. 36, Canadian Circumpolar Institute, University of Alberta, Alberta, Canada.
- Braham, H.W., and DeMaster, D.P. Eds. 1995. Marine Mammal Assessment Program: status of stocks and impacts of incidental take, 1993. Annual Report of Research for Office of Protected Resources, NMFS. 153 pp.
- Bravington, M.V., and K.D. Basic. 1995. Estimates of harbor porpoise by catch in the Gulf of Maine sink gillnet fishery, 1990–1993. Int. Whal. Commn. SC/47/SM24.
- Bravington, M. 1995. An appraisal of Bayesian synthesis, with suggested modifications and diagnostics. Int. Whal. Commn. SC/47/AS18.
- Brody, A.J., K. Ralls, and D.B. Siniff. 1996. Potential impact of oil spills on California sea otters: implications of the Exxon Valdez spill in Alaska. Marine Mammal Science, 12(1):38–53.
- Brownell, R. L., Jr., W. A. Walker, and K. A. Forney. In press. Pacific white-sided dolphin *Lagenorhynchus obliquidens* (Gill, 1865). In: S. H. Ridgway and R. Harrison, (eds.). Handbook of Marine Mammals, Vol. 6. Academic Press, Orlando, FL.
- Brownell, R. L., Jr. In press. Hourglass dolphin *Lagenorhynchus cruciger* (Quoy and Gaimard, 1824): Handbook of Marine Mammals, Vol.6 (S. H. Ridgway and R. Harrison, eds.) Academic Press, Orlando, FL.
- Brownell, R. L., Jr. In press. Peale's dolphin (Peale, 1848). In: Handbook of Marine Mammals, Vol. 6 (S. H. Ridgway and R. Harrison, eds.). Academic Press, Orlando, FL.
- Brownell, R. L., Jr., and F. Cipriano. In press. Dusky dolphin (Gray, 1828). In: S. H. Ridgway and R. Harrison, (eds.), Handbook of Marine Mammals, Vol. 6. Academic Press, Orlando, FL.
- Brownell, R.L., Jr. In press. Spectacled porpoise (Lahille, 1912): Handbook of Marine Mammals, Vol. 6 (S.H. Ridgway and R. Harrison, eds.). Academic Press, Orlando, FL.
- Brownell, R.L., Jr. In press. Burmeister's porpoise (Burmeister, 1865): Handbook of Marine Mammals, Vol. 6 (S.H. Ridgway and R. Harrison, eds.). Academic Press, Orlando, FL.
- Brownell, R.L., Jr. 1995. Whaling error. Nature 375:272.
- Brownell, R.L., Jr. 1995. Japanese-Soviet exploitation of pygmy blue whales. IBI Reports 5:25–29.
- Brownell, R.L., Jr. In press. The recovery of the eastern gray whale: a success story. IBI Reports, International Marine Biological Research Institute, Kamogawa, Japan 4:0–0.

Carretta, J.V., and K.A. Forney. 1995. The abundance of California coastal bottlenose dolphins estimated from replicate aerial surveys. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14–18, 1995, Orlando, FL.

Carretta, J.V., K.A. Forney, and J. Barlow. 1995. Report of 1993–1994 marine mammal aerial surveys conducted within the U.S. Navy outer sea test range off southern California. NOAA Technical Memorandum NOAA-TM-NMFS-SWFSC-217. 90 pp.

Cashman, M.E., T.L. Ness, W.B. Roess, W. G. Bradley, and J.E. Reynolds III. 1996. Isolation and characterization of a cDNA encoding Interleukin 2 from the Florida manatee (*Trichechus manatus latirostris*). *Marine Mammal Science*, 12(1):89–98.

Caswell, H., S. Brault, A. Read, T. Smith, and J. Barlow. 1995. Uncertainty analysis of harbor porpoise populations growth rate and bycatch mortality. *Int. whal. Commn. SC/47/SM28*.

Chivers, S.J., and B. L. Taylor. Submitted. Probabilities of population dispersal rates inferred from genetic distance data. In: (A.Dizon, S.Chivers, and W. Perrin, eds.) Molecular genetics of marine mammals: incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals. NOAA Tech. Rept.

Chivers, S. J., and B.L. Taylor. 1995. Probabilities of population dispersal rates inferred from genetic distance data for marine mammals. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14–18, 1995, Orlando, FL.

Chivers, S.J. 1995. Book review. Studies of white whales (*Delphinapterus leucas*) and narwhals (*Monodon monoceros*) in Greenland and adjacent waters. E.W. Born, R. Dietz and R.R. Reeves (eds.) Meddr Gronland, Bioscience 39. 259 pp. Mar. Mamm. Sci. 11:257–259.

Curry, B. E., R.G. LeDuc, M. Milinkovitch, J. Smith, and A.E. Dizon. 1995. Population structure of bottlenose dolphins, *Tursiops truncatus*. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14–18, 1995, Orlando, FL.

Curry, B. E, and J. Smith. Submitted. Phylogeographic structure of bottlenose dolphins (*Tursiops truncatus*): stock identification and implications for management. In: (A.Dizon, S.Chivers, and W. Perrin, eds.) Molecular genetics of marine mammals: Incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals. NOAA Tech. Rept.

DeMaster, D.P., Braham, H.W., and Hill, P.S. eds. 1995. Marine Mammal Assessment Program: status of stocks and impacts of incidental take, 1994. Annual Report of Research for the Office of Protected Resources, NMFS. 244 pp.

DeMaster, D.P., Frost, K., Lowry, L., and Pierce, T. 1995. Abundance estimate for beluga whales in Norton Sound: June 1992, 1993, and 1994. Alaska Beluga Whale Committee Report No. 94-1. 13 pp.

Dizon, A., C. Lux, S. Costa, R. LeDuc, and R.L Brownell, Jr. 1995. Phylogenetic relationships of the closely related sei and Bryde's whales: A possible third species? Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14–18, 1995, Orlando, FL.

Dizon, A.E., P.J. Clapham, W.F. Perrin, and R.L. Brownell, Jr. 1995. Whaling dispute continues. *Nature* 377:282.

Dizon, A.E., S.J. Chivers, and W.F. Perrin. Eds. Submitted. Molecular genetics of marine mammals. Incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals. NOAA Technical Report.

Dizon, A.E., B.L. Taylor, and G.M. O'Corry-Crowe. In press. Why statistical power is necessary to link analyses of molecular variation to decisions about population structure. In: J.L. Nielsen (ed.) Evolution and the Aquatic Ecosystem: defining unique units in population conservation. American Fisheries Society Symposium Proceedings.

- Donahue, M.A., W.L. Perryman, and J.L. Laake. 1995. Measurements of California gray whale day/night migration patterns with infrared sensors. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14–18, 1995, Orlando, FL.
- Duignan, P.J., C. House, J.R. Geraci, G. Early, H. Copland, M. Walsh, G.D. Bossart, C. Craig, S. Sadove, D.J. St. Aubin, and M. Moore. 1995. Morbillivirus infection in two species of pilot whales (*globicephala sp.*) from the western Atlantic. *Marine Mammal Science*, 11(2):150–162.
- Duignan, P.J., C. House, M.T. Walsh, T. Campbell, G.D. Bossart, N. Duffy, P.J. Fernandes, B.K. Rima, S. Wright, and J.R. Geraci. 1995. Morbillivirus infection in manatees. *Marine Mammal Science*, 11(4):441–451.
- Edwards, E.F. 1995. Summary of U.S. tuna purse-seine fleet characteristics as related to dolphin mortality in the eastern tropical Pacific Ocean, 1991–1994. SWFSC Admin. Report LJ-95-04. 13 pp.
- Edwards, E. F. and C. Perrin. In press. Effects dolphin group type, percent coverage, and fleet size on estimates of dolphin mortality derived from tuna-vessel observer data. *Fish. Bull.* 91:628–640.
- Edwards, E. F. In press. Allometry of energetics parameters in spotted dolphin, *Stenella attenuata*, from the eastern tropical Pacific Ocean. *Fishery Bulletin* 91:428–439.
- Escorza-Trevino, S., C. A. Lux, and A. S. Costa. Submitted. Methods of DNA extraction: from initial tissue preservation to purified DNA storage. *In:* (A.Dizon, S.Chivers, and W. Perrin, eds.) Molecular Genetics of Marine Mammals: Incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals. NOAA Tech. Rept.
- Farley, T.D. 1995. Geographic variation in dorsal fin color of short-beaked common dolphins, *Delphinus delphis*, in the eastern Pacific Ocean. SWFSC Admin. Report LJ-95-06. 18 pp.
- Ferrero, R.C., and Walker, W.A. 1995. Growth and reproduction of the common dolphin, *Delphinus delphis* Linnaeus, in the offshore waters of the North Pacific Ocean. *Fishery Bulletin* 93(3):484–494.
- Fiedler, P., S. Reilly, V. Philbrick, R. Hewitt, D. Demer, and S. Smith. 1995. Whale habitat and prey off southern California. Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14–18, 1995, Orlando, FL.
- Forney, K.A, R.L. Brownell, Jr, and P.C. Fiedler. 1995. The distribution of marine mammals along the Aleutian Islands in 1994—where have all the blue whales gone? Abstract presented for the 11th Biennial Conference on the Biology of Marine Mammals, December 14–18, 1995, Orlando, FL.
- Forney, K.A. 1995. A decline in the abundance of harbor porpoise, *Phocoena phocoena*, in nearshore waters off California. *Fishery Bulletin* 93:741–748.
- Forney, K. A., J. Barlow, and J. Carretta. 1995. The abundance of cetaceans in California coastal waters. Part II. aerial surveys in Winter and Spring of 1991 and 1992. *Fishery bulletin* 93:15–28.
- Forney, K. A., J. Barlow, and J.Carretta. In press. The abundance of cetaceans in califonia coastal waters. Part II. aerial surveys in Winter/Spring of 1991 and 1992. *Fishery bulletin*.
- Friday, N. 1995. Heterogeneity and capture-recapture estimates of abundance of the north Atlantic humpback whale. Dissertation proposal. Univ. of Rhode Island.
- Garrett-logan, N., and T.D. Smith. 1995. Pingle: a pen-based computer system for data entry on line-transect surveys. *Int. Whal. Commn. Sc/47/09.*
- Gearin, P.J., Gosho, M.E., Cooke, L., Delong, R.L., Laake, J., and Greene, D. 1996. Acoustic alarm experiment in the 1995 northern Washington marine setnet fishery. Unpubl. report prepared by NOAA, NMFS, National Marine Mammal Laboratory, Seattle, WA. 16 pp.
- Gerrodette, T., M.A. Donahue, S.R. Benson, K.F. Mangels, T. Lee, and S. Keagy. 1995. Database of cetacean photographs at the Southwest Fisheries Science Center. SWFSC Admin. Rep. LJ-95-07. 58 pp.

- Gerrodette, T., and P.R. Wade. 1995. Status of dolphin stocks affected by the tuna purse-seine fishery in the eastern tropical Pacific: A 36-year summary. Abstract presented for the 11th biennial conference on the biology of marine mammals, 14–18 December 1995, Orlando, FL.
- Gilpatrick, J.W., Jr., W.L. Perryman, and M.S. Lynn. 1995. Aerial photogrammetry and photo-identification of blue whales (*Balaenoptera musculus*) in the California Channel Islands-1994. Abstract for 11th Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, FL.
- Gilpatrick, J.W., Jr. In press. Calibration of radar altimeter readings used in aerial photogrammetry of eastern tropical Pacific dolphins—1992 and 1993. NOAA Tech. Memo. NMFS-SWFSC. 17 pp.
- Givens, G.H., and M.V. Bravington. 1995. Borel's paradox and sensitivity analysis. Int. whal. Commn. SC/47/AS21.
- Griffin, R. 1995. Distributional ecology of large marine predators in the north Atlantic: physical and biological interactions. Dissertation proposal. Univ. of Rhode Island.
- Hain, J.H.W., Ellis, S.L., Kenney, R.D., Clapham, P.J., Gray, B.K., Weinrich, M.T., and Babb, I.G. 1995. Apparent bottom feeding by humpback whales on Stellwagen Bank. *Marine Mammal Science*, 11(4): 464–479.
- Hain, J.H.W. 1995. Progress toward an airship for ocean research. Rept. to 11th AIAA Lighter-Than-Air Systems Technology Conference. AIAA95-1604. Amer. Inst. Of Aeronautics and Astronautics, 370 L'Enfant Promenade, Washington, DC. 4 pp.
- Harmon, J.R., K.L. Thomas, K.W. McIntyre, and N.N. Paasch. 1994. Prevalence of marine mammal tooth and claw abrasions on adult anadromous salmonids returning to the Snake River. N. Am. J. Fish. Mgmt 14:661–663.
- Heltshe, J.F., C. Wentworth, and L. Peng. 1995. Alternative sampling plans to estimate abundance of clumped individuals. Int. whal. Commn. SC/47/SM31.
- Heyning, J.E., R.L. Brownell, Jr., and T. Kasuya. Submitted. Extended longevity in male beaked whales. Nature.
- Hobbs, R., and Rugh, D. 1995. Beluga whale study in Cook Inlet. Alaska Marine Mammal Newsletter 3(1):2–5.
- Hohn, A. A., R. L. Gentry, and V. M. W. Wilmot. 1995. The Convention on biological diversity and marine biodiversity. Current, J. of Marine Education 13(2): 2–4.
- Hohn, A. A., and C. Lockyer. 1995. Protocol for obtaining age estimates from harbour porpoise teeth. Appendix 3, Report of the harbour porpoise age determination workshop, Oslo, 21–23 May 1990. Pp. 478–493. Rep. Int. Whal. Commn 16 (Biology of Phocoenids).
- Hohn, A. A., and A. E. Paterson. 1995. Summit of the Americas and marine biodiversity. Current J. of Marine Education 13(2): 20–21.
- Julian, F., and Beeson, M. In press. Estimates of mammal, turtle, and bird mortality for two California gillnet fisheries: 1990–1994. Fishery Bulletin.
- Knowlton, A.R., Korsmeyer, F.T., Kerwin, J.E., Wu, H.Y., and Hynes, B. 1995. The hydrodynamic effects of large vessels on right whales. NOAA/NMFS/NEFSC Contract No. 40EANFFF400534 Final Rept. 97 pp.
- Koopman, H.N., A.J. Westgate, A.J. Read, and D.E. Gaskin. 1995. Blood chemistry of wild harbor porpoises *Phocoena phocoena* (L.). *Marine Mammal Science*, 11(2):123–135.
- Kopelman, A.H., and S.S. Sadove. 1995. Ventilatory rate differences between surface-feeding and non surface-feeding fin whales (*Balaenoptera physalus*) in the waters off Eastern Long Island, New York, USA, 1981–1987. *Marine Mammal Science*, 11(2):200–208.
- Kraus, S., Read, A., Anderson, E., Baldwin, K., Solow, A., Spradlin, T., and Williamson, J. 1995. A field test of the use of acoustic alarms to reduce incidental mortality of harbor porpoises in gillnets. Int. Whal. Commn. SC/47/SM17.

LeDuc, R.G., Dizon, A.E., and Perrin, W.F. 1995. Mitochondrial systematics of the delphinidae. Abstract for 11th Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, FL.

Lowry, M. S., W. L. Perryman, M. S. Lynn, and R. Westlake. 1996. Counts of northern elephant seals (*Mirounga angustirostris*) from large-format aerial photographs taken at rookeries in Southern California during the breeding season. Fishery Bulletin 94:176–185.

Lowry, M. S. 1995. Counts of California sea lion (*Zalophus californianus*) pups at San Nicolas Island, California: comparison of ground counts and aerial photograph counts. Abstract for 11th Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, FL.

Lowry, L.F., Frost, K.J., DeMaster, D.P., and Nelson, R.R. 1995. Distribution and abundance of beluga whales in the Norton Sound/Yukon Delta region, 1992–1994. Presented to the Alaska Beluga Whale Committee Scientific Workshop, Anchorage, AK, April 5–7, 1995. 13 pp.

Maldonado, J.E., F.O. Dávila, B.S. Stewart, E. Geffen, and R.K. Wayne. 1995. Intraspecific genetic differentiation in California sea lions (*Zalophus californianus*) from Southern California and the Gulf of California. Marine Mammal Science, 11(1):46–58.

Mangels, K., and T. Gerrodette. In prep. Report of a marine mammal survey off Central America aboard the research vessels *David Starr Jordan* and *McArthur*, July 28–Nov. 2, 1992.

Marmontel, M., T.J. O'Shea, H.I. Kochman, and S.R. Humphrey. 1996. Age determination in manatees using growth-layer group counts in bone. Marine Mammal Science, 12(1):54–58.

Mate, B.R., K.A. Rossbach, S.L. Niekirk, R.S. Wells, A.B. Irvine, M.D. Scott, and A.J. Read. 1995. Satellite-monitored movements and dive behavior of a bottlenose dolphin (*Tursiops truncatus*) in Tampa Bay, Florida. Marine Mammal Science, 11(4): 452–463.

Matkin, D.R., and Dahlheim, M.E. 1995. Feeding behaviors of killer whales in northern southeastern Alaska, pp. 246–253. In: D.R. Engstrom, ed., *Proceedings of the Third Glacier Bay Science Symposium, 1993*. National Park Service, Anchorage. 310 p.

Mazzaro, L.M., J.L. Dunn, H.C. Furr, and R.M. Clark. 1995. Study of vitamin a supplementation in captive Northern fur seals (*Callorhinus ursinus*) and its effect on serum vitamin E. Marine Mammal Science, 11(4):545–553.

McLellan, W.A., D.A. Pabst, A.J. Westgate, H.N. Koopman, and A.J. Read. 1995. Postmortem cooling rates of harbor porpoises, *Phocoena Phocoena*. Int. whal. Commn. SC/47/SM21.

Medor, J.P., Tilbury, K.L., Robisch, P.A., Hohn, A., and Stein, J.E. The occurrence of metals in beached bottlenose dolphins (*Tursiops truncatus*) from Texas and Florida. 1995. Poster presentation at the 11th Biennial Conference on the Biology of Marine Mammals, Orlando, FL.

Medor, J.P., Tilbury, K.L., Ernest, D.W., Robisch, P.A., and Varanasi, U. 1995. Toxic metals in stranded pilot whales (*Globicephala melaena*) and bottlenose dolphins (*Tursiops truncatus*). 1995. Poster presentation at SETAC, Vancouver, Canada, November 1995.

Mizroch, S. A., Beard, J. A. and Lynde, M. 1990. Computer assisted photo-identification of humpback whales. Rep. int. Whal. Commn. (special issue 12):63–70.

Moses, E. 1995. Distribution of North Atlantic right whales (*Eubalaena glacialis*) in relation to oceanographic features of the Scotian Shelf. MS Thesis, Univ. of Mass., Amherst, MA. NOAA/NMFS/NEFSC Contract No. 40ENNF500160 Final Rept. 53 pp.

Moses, E. 1995. Distribution of North Atlantic Right Whales (*Eubalaena glacialis*) in relation to oceanographic features of the Scotian shelf. MS Thesis, Univ. of Mass., Amherst, MA. NOAA/NMFS/NEFSC Contract No. 40ENNF500160. 53 pp.

Myrick, A.C., Jr. 1995. Documentation of progress of stress research projects for future reference. SWFSC Admin. Report LJ-95-01. 14 pp.

Newcomer, M.W., T.A. Jefferson, and R.L. Brownell, Jr. In press. *Lissodelphis peronii*. Mammalian Species No. 000:1-4.

Northridge, S. 1995. Seasonal distribution of harbor porpoises in the U.S. Atlantic waters. Int. whal. Commn. SC/47/SM43.

Northridge, S. 1995. Estimation of cetacean mortality in the U.S. Atlantic swordfish and tuna driftnet and pair trawl fisheries. NOAA/NMFS/NEFSC Contract No.40ENNF500045 Final Report. 18 pp.

Northridge, S. 1995. Estimation of cetacean mortality in the U.S. Atlantic swordfish and tuna driftnet and pair trawl fisheries. NOAA-NMFS Contract No. 40ENNF500045 Report. 18 pp.

O'Corry-Crowe, G. M., and R. L. Westlake. (Submitted) Molecular investigations of spotted seals (*Phoca largha*) and harbor seals (*P. vitulina*) and their relationship in areas of sympatry. In: (A. Dizon, S. Chivers, and W. Perrin, eds.) Molecular Genetics of Marine Mammals: incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals. NOAA Tech. Rept.

O'Corry-Crowe, G. M., and L. F. Lowry. Submitted. Genetic ecology and management concerns of the beluga whale, *Delphinapterus leucas* (Pallas, 1776). In: (A. Dizon, S. Chivers, and W. Perrin, eds.) Molecular Genetics of Marine Mammals: Incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals. NOAA Tech. Rept.

Ortiz, R.M., S.H. Adams, D.P. Costa, and C.L. Ortiz. 1996. Plasma vasopressin levels and water conservation in fasting, postweaned northern elephant seal pups (*Mirounga angustirostris*). Marine Mammal Science, 12(1):99-106.

Palacios, D.M., T. Gerrodette, S. Beltrán, P. Rodríguez, and B. Brennan. 1995. Cetacean sighting cruises off the Colombian Caribbean Sea and Pacific Ocean. Islands-1994. Abstract for 11th Biennial Conference on the Biology of Marine Mammals, 14-18 December 1995, Orlando, FL.

Palka, D., and Hammond, P.S. 1996. Qualitative examination of the effect of responsive movement on the distribution of whale angles. IWC June 1996.

Palka, D. 1996. Update on abundance of Gulf of Maine/Bay of Fundy harbor porpoises. NOAA, NMFS, NEFSC Ref. Doc. 96-04. 37 pp.

Palka, D. 1995. Influences on spatial patterns of Gulf of Maine harbor porpoises. In Whales, Seals, Fish and Man, pp. 69-75. Edited by A.S. Blix, L. Walle and Ø. Ulltang. Elsevier Science, Amsterdam.

Palka, D., and A. Read. 1995. Summary of current knowledge of harbor porpoises in US and Canadian waters in the NW Atlantic. Int. Whal. Commn. SC/47/SM23.

Palka, D. 1995. Evidence of ship avoidance from harbor porpoises during line-transect sighting surveys in the Gulf of Maine. Int. Whal. Commn. SC/47/SM27.

Palka, D. 1995. Effects of Beaufort sea state on the sightability of harbor porpoises in the Gulf of Maine. Int. Whal. Commn. SC/47/SM26.

Palka, D. 1995. Abundance estimate of the Gulf of Maine Harbor porpoise. Int. whal. Commn. Spec. Issue 16:27-50.

Palsbøll, P. 1995. YONAH: the genetic analysis subproject. Int. whal. Commn. SC/47/NA10.

Parshley, D. E. 1995. Description of the South Carolina ocean shad driftnet fishery and potential impact on marine mammals. Contract Report to NOAA/NMFS/SEFSC.

Perryman, W. L., M.A. Donahue, S.B. Reilly, and P. Perkins. 1995. Results of shore-based gray whale calf surveys conducted from Point Piedras Blancas, California in 1994 and 1995. Abstract for 11th Biennial Conference on the Biology of Marine Mammals, 14-18 December 1995, Orlando, FL.

- Peterson, J. C., and W. Hoggard. 1996. First sperm whale (*Physeter macrocephalus*) record in Mississippi. Gulf Research Reports 9: 215–217.
- Pitman, R.L., L. T. Ballance, S.B. Reilly, and M.P. Force. In press. Distribution, movements, and population status of Craveri's murrelet: implications for ecology and conservation. Condor.
- Polacheck, T., F.W. Wenzel, and G. Early. 1995. What do stranding data say about harbor porpoise (*Phocoena phocoena*)? Rep. Int. whal. Commn. Special Issue 16:169–180.
- Polacheck, T. 1995. Double team field tests of line transect methods for shipboard sighting surveys for harbor porpoises. Rep. Int. whal. Commn. Spec. Issue 16:51–68.
- Polacheck, T. 1995. The effect of increasing observer trackline effort in shipboard line transect surveys for harbor porpoise. Rep. Int. whal. Commn. Spec. Issue 16:69–88.
- Quintal, J. Ed. In press. United States Progress Report on cetacean research, May 1994 to April 1995. Rept. Int. whal. Commn. 46.
- Ragen, T. J. 1995. Maximum net productivity level estimation for the northern fur seal (*Callorhinus ursinus*) population of St. Paul Island, Alaska. Marine Mammal Science, 11(3):275–300.
- Ralls, K., and B.L. Taylor. In press. How viable is population viability analysis? In: S.T.A. Pickett, R.S. Ostfeld, M. Shachak, and G.E. Likens, Eds. Enhancing the Ecological Basis of Conservation: Heterogeneity, Ecosystem Function, and Biodiversity. Proceedings of the Sixth Cary Conference. Chapman and Hall, New York.
- Read, A.J., and A.J. Westgate. 1995. Monitoring the movements of harbor porpoises in the Bay of Fundy with satellite telemetry. Int. whal. Commn. SC/47/SM19.
- Read, A.J., and Hohn, A.A. 1995. Life in the fast lane: the life history of harbor porpoises from the Gulf of Maine. Marine Mammal Science 11(4):423–440.
- Read, A.J., Nicolas, J.R. and Craddock, J.E. 1996. Winter capture of a harbor porpoise in a pelagic drift net off North Carolina. Fishery Bulletin 94(2):381–383.
- Read, A.J., J.R. Nicolas, and J.E. Craddock. In press. Comments on a pelagic driftnet killed harbor porpoise, *Phocoena Phocoena*, off the North Carolina Coast. Fish. Bull.
- Reeves, R. R., R. L. Brownell, Jr., C. C. Kinze, C. Smeenk, and J. Lien. In press. Whitebeaked dolphin *Lagenorhynchus albirostris* (Gray, 1846). In: S. H. Ridgway and R. Harrison, (eds.). Handbook of Marine Mammals, Vol. 6. Academic Press, Orlando, FL.
- Reeves, R.R., and R.L. Brownell, Jr. In press. White-beaked dolphin *Lagenorhynchus albirostris* (Gray, 1846). In: Handbook of Marine Mammals, Vol. 6. (S.H. Ridgway and R. Harrison, eds.). Academic Press, Orlando, FL.
- Reeves, R. R., R. L. Brownell, Jr., C. C. Kinze, and C. Smeenk. In press. Atlantic white-sided dolphin *Lagenorhynchus acutus* (Gray, 1828). In: S. H. Ridgway and R. Harrison, (eds.). Handbook of Marine Mammals, Vol. 6. Academic Press, Orlando, FL.
- Reeves, R.R., DeMaster, D.P., Hill, C.L., and Leatherwood, S. 1995. Survivorship of odontocete cetaceans at Ocean Park, Hong Kong, 1974–1994. Asian Mar. Biol. 11:107–124.
- Reeves, R. R., and R. L. Brownell, Jr. In press. World harvests of marine mammals, 1976–1985. United Nations Environment Programme, Mar. Mamm. Tech. Publ. No. 2.
- Ridgway, S., T. Kamolnick, M. Reddy, C. Curry, and R.J. Tarpley. 1995. Orphan-induced lactation in *Tursiops* and analysis of collected milk. Marine Mammal Science, 11(2):172–182.
- Robeck, T.R., B.E. Curry, J.F. McBain, and D.C. Kraemer. 1995. Reproductive biology of the bottlenose dolphin (*Tursiops truncatus*) and the potential application of advanced reproductive technologies. Journal of Zoo and Wildlife Medicine 25(3):321–336.

Robertson, K. M., and M.D. Henshaw. 1995. Prey of the northern right whale dolphin in California coastal waters. Abstract for 11th Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, FL.

Robertson, K.M., and S.J. Chivers. Submitted. Prey occurrence in pantropical spotted dolphins, *Stenella attenuata*, from the eastern tropical Pacific. Fish. Bull.

Rosel, P.E., M.G. Haygood, and A.E. Dizon. 1995. Mitochondrial control region variability in populations of the harbour porpoise, *Phocoena phocoena*, on interoceanic and regional scales. Can. J. Fish. Aquat. Sci. 52:1210–1219.

Rubinstein, B. 1995. Analysis of seal bycatch data and biological samples collected by NEFSC fishery observers. NOAA, NMFS, NEFSC Contract No. 40ENNF500082 Report. 32 pp.

Rugh, D.J., Breiwick, J.M., Dahlheim, M.E., and Boucher, G.C. 1993. A comparison of independent, concurrent sighting records from a shore-based counts of gray whales. Wildlife Soc. Bull. 21:427–437.

Rugh, D.J., Angliss, R.P., and DeMaster, D.P. 1995. Aerial surveys of belugas in Cook Inlet, Alaska, June 1994. Document SC/47/SM10 presented to the Scientific Committee of the International Whaling Commission, May 1995.

Samuels, A., and T.R. Spradlin. 1995. Quantitative behavioral study of bottlenose dolphins in swim-with-dolphin programs in the United States. Marine Mammal Science, 11(4):520–544.

Shelden, K.E.W., Baldridge, A., and Withrow, D.E. 1995. Observations of Risso's dolphins, *Grampus griseus* with gray whales, *Eschrichtius robustus*. Mar. Mamm. Sci. 11(2):231–240.

Small, R.J. and DeMaster, D.P. 1995. Survival of five species of captive marine mammals. Mar. Mamm. Sci. 11(2):209–226.

Small, R.J., and DeMaster, D.P. 1995. Alaska marine mammal stock assessments 1995. NOAA Tech. Memo. NMFS-AFSC-57. 93 pp.

Small, R.J., and D.P. Demaster. 1995. Acclimation to captivity: a quantitative estimate based on survival of bottlenose dolphins, and California sea lions. Marine Mammal Science, 11(4):510–519.

Smith, T.D., R.B. Griffin, G.T. Waring and J.G. Casey. In press. Multispecies approaches to management of large marine predators. In: K. Sherman, N.A. Jaworski and T. Smayda (eds.). Marine Ecosystem Management: The Northeast Shelf. Blackwell.

Smith, T.D. 1995. Interactions between marine mammals and fisheries: an unresolved problem for fisheries research. In Whales, Seals, Fish and Man, pp. 527–536. Edited by A.S. Blix, L. Walle and O. Ulltang. Elsevier Science, Amsterdam.

Smith, T., M. Bravington, and G. Givens. 1995. The Basis for the Scientific Committee's 1994 Management Advice on Aboriginal Subsistence Whaling on the Bering-beaufort Seas Stock of Bowhead Whales. Int. whal. Commn. SC/47/AS19.

Smith, T., G. Givens, and M. Bravington. 1995. Developing an Aboriginal Subsistence Whaling Management Procedure: Outline of a Process. Int. whal. Commn. SC/47/AS17.

Smith, T., and Palka, D. 1996. Sampling implications of the performance of marine mammal bycatch management based on "Potential Biological Removals". IWC/SC/48.

Smith, T.D. Submitted. "Simultaneous and complementary advances": mid-century expectations of the interaction of fisheries science and management. Reviews in Fish Biology and Fisheries.

St. Aubin, D.J., S.H. Ridgway, R.S. Wells, and H. Rhinehart. 1996. Dolphin thyroid and adrenal hormones: circulating levels in wild and semidomesticated *Tursiops Truncatus*, and influence of sex, age, and season. Marine Mammal Science 12(1):1–13.

Stanley, W.T., and K.E. Shaffer. 1995. Harbor seal (*Phoca Vitulina*) predation on seined salmonids in the lower Klamath River, California. *Marine Mammal Science* 11(3):376–385.

Stein, J.E., Tilbury, K.L., Meador, J.P., Hom, T., Krone, C.A., and Krahn, M.M. Submitted. Chemical contaminant monitoring in the NMFS Marine Mammal Health and Stranding Response Program: Investigations of bottlenose dolphin (*Tursiops truncatus*).

Taylor, B.L., E. Slooten, and D. Fletcher. Submitted. Estimating growth rates with uncertain vital rates for Hector's dolphin (*Cephalorhynchus hectori*). *Conservation Biology*.

Taylor, B.L., and S.J. Chivers. Submitted. Anonymous alleles can bias results. In: (A. Dizon, S. Chivers, and W. Perrin, eds.) *Molecular Genetics of Marine Mammals: Incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals*. NOAA Tech. Rept.

Taylor, B.L., S.J. Chivers, and A. E. Dizon. Submitted. Using statistical power to interpret genetic data to define management units for marine mammals. In: (A. Dizon, S. Chivers, and W. Perrin, eds.) *Molecular Genetics of Marine Mammals: Incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals*. NOAA Tech. Rept.

Taylor, B.L., P.R. Wade, R. A. Stehn, and J. F. Cochrane. In press. A Bayesian approach to classification criteria for Spectacled Eiders. *Ecological Applications*.

Taylor, B.L., and A. E. Dizon. In press. The need to estimate power to link genetics and demography for conservation. *Conservation Biology*.

Taylor, B.L. Submitted. Defining "populations" to meet management objectives for marine mammals. In: (A. Dizon, S. Chivers, and W. Perrin, eds.) *Molecular Genetics of Marine Mammals: Incorporating the proceedings of a workshop on the analysis of genetic data to address problems of stock identity as related to management of marine mammals*. NOAA Tech. Rept.

Taylor, B.L., T.B. Gage, J. Barlow, P. Mamelka, and B. Dyke. 1995. Mortality models for numerically small populations of mammals. In: (Ballou, J.D., M. Gilpin, and T.J. Foose, eds.). *Population management for survival and recovery: analytical methods and strategies in small population conservation*. Columbia University Press.

Taylor, B.L., and J. Barlow. 1995. The step-wise fit: a new model for estimating mammalian mortality from incomplete data sets. In: (Ballou, J. D., M. Gilpin, and T. J. Foose, eds.). *Population management for survival and recovery: analytical methods and strategies in small population conservation*. Columbia University Press.

Taylor B.L., S.J. Chivers., and A.E. Dizon. 1995. Power analysis of genetic data to define population structure. Abstract for 11th Biennial Conference on the Biology of Marine Mammals, 14–18 December 1995, Orlando, FL.

Taylor, B.L. 1995. Defining "population" to meet management objectives for marine mammals. SWFSC Admin. Report LJ-95-03. 22 pp.

Taylor, B.L. 1995. The reliability of using population viability analysis for classification of species. *Conservation Biology* 9:551–558.

Tolley, K.A., A.J. Read, R.W. Wells, K.W. Urian, M.D. Scott, A.B. Irvine, and A.A. Hohn. 1995. Sexual dimorphism in a community of bottlenose dolphins (*Tursiops truncatus*) from Sarasota, Florida. *J. Mammal* 76(4):1190–1198.

Udevitz, M.S., and J.L. Bodkin. 1995. Detection of sea otters in boat-based surveys of Prince William Sound, Alaska. *Marine Mammal Science* 11(1):59–71.

Varanasi, U., Stein, J.E., Tilbury, K.L., Meador, J.P., Sloan, C.A., Clark, R.C. and Chan, S-L. 1994. Chemical contaminants in gray whales (*Eschrichtius robustus*) stranded along the west coast of North America.. *Sci. Total Environ.* 145: 29–53

- Varanasi, U., Stein, J.E., Tilbury, K.L., Meador, J.P., Sloan, C.A., Clark, R.C., Chan, S-L., and Calambokidis, J. 1993. Chemical contaminants in gray whales (*Eschrichtius robustus*) stranded in Alaska, Washington, and California, U.S.A. U.S. Department of Commerce. NOAA Tech. Memo. NMFS-NWFSC-11. 76 pp.
- Vidal, O., R. L. Brownell, Jr., and L. T. Findley. In press. Vaquita *Phocoena sinus* Norris and McFarland, 1958. In: Handbook of Marine Mammals, Vol. 6 (S. H. Ridgway and R. Harrison, eds.). Academic Press, Orlando, FL.
- Waring, G.T. 1995. Fishery and ecological interactions for selected cetaceans off the Northeast USA. Ph.D. dissertation, University of Massachusetts, Amherst, MA. 260 pp.
- Wells, R.S., K.W. Urian, A.J. Read, M.K. Bassos, W.J. Carr, and M.D. Scott. 1995. Low-level monitoring of bottlenose dolphins, *Tursiops Truncatus*, in Tampa Bay, Florida, 1988–1993. Final Report, Contracts 50-WCNF-7-06083 and 50-WCNF-3-06098. Contribution No. MIA-94/95-43. 25 pp. + Figures and Appendices.
- Wells, R.S., M.K. Bassos, K.W. Urian, W.J. Carr, and M.D. Scott. 1996. Low-level monitoring of bottlenose dolphins, *Tursiops truncatus*, in Charlotte Harbor, Florida, 1990–1994. Final Report, Contract 50-WCNF-0-06023, submitted to NOAA/NMFS/SEFSC.
- Wentworth, C. 1996. Estimating spatially clumped individuals using adaptive cluster sampling. Master's thesis from University of Rhode Island.
- Yano, K., and Dahlheim, M.E. 1995. Killer whale, *Orcinus orca*, depredation on longline catches of bottom fish in the southeastern Bering Sea and adjacent waters. Fish. Bull., U.S. 93(2):355–372.
- Yano, K., and Dahlheim, M.E. 1995. Behavior of killer whales *Orcinus orca* during longline fishery interactions in the southeastern Bering Sea and adjacent waters. Fish. Sci. 61(4):584–589.