
A

ACIA (Arctic Climate Impact Assessment) (2004). Climate Change in the Arctic. Extended Abstracts. The ACIA International Scientific Symposium on Climate Change in the Arctic, AMAP.

Akureyrarbær (1998). Skipulag og byggingar á norðurlóðum - Erindi á ráðstefnu á Akureyri 5.og 6. mars 1998. Skipulag og byggingar á norðurlóðum, Fosshótel KEA, Akureyri, Akureyrarbær.

Alaska Park Science Park Science in the Arctic. Arctic Alaska Park Science Symposium and Beringia International Conference, Alaska Park Science.

American Fisheries Society (2008). Enclosing the Fisheries. People, Places and Power. American Fisheries Society Symposium 68, San Jose, California, USA, American Fisheries Society.

American Polar Society (2013). American Polar Society 75th Anniversary. Meeting and Symposium. The Polar Regions in the 21st Century: Globalization, Climate Change and Geopolitics, Woods Hole, Massachusetts, USA.

Appelt, E. M., J. Berglund, et al. (1999). Identities and Cultural Contact in the Arctic - Proceeding from a Conference at the Danish National Museum, Copenhagen. Identities and Cultural Contact in the Arctic, Danish National Museum in Copenhagen, Dansk Polarcenter.

Arctic Council (2001). Arctic Council Capacity Building Workshop. Arctic Council Capacity Building Workshop, Helsinki, Finland.

Arctic Council (2001). Arctic Council Capacity Building Workshop. Proceedings, draft May 2002. Arctic Council Capacity Building Workshop, Helsinki, Finland.

Arctic Marine Transport Workshop (2004). Arctic Marine Transport Workshop. Arctic Marine Transport Workshop, Scott Polar Research Institute, UK, Institute of the North, U.S. Arctic Research Commission and International Arctic Science Committee.

Arctic Ocean Sciences Board (2004). Arctic Ocean Sciences Board, Report of the Twenty-Third Meeting, AOSB Steering Group.

Arctic System Science (1996). The 1996 Land-Atmosphere-Ice Interactions (LAI) Science Workshop. 1996 Science Workshop, Battelle Seattle Conference Center, Arctic System Science Land-Atmosphere-Ice Interactions.

ARCUS (1996). Modeling the Arctic System - A Workshop Report on the State of Modeling in the Arctic System Science Program. ARCUS Modeling Workshop, Boulder, Colorado, ARCUS.

ARCUS (1996). Toward An Arctic System Synthesis - Results and Recommendations. ARCUS All-Hands Workshop, Snowbird, Utah, ARCUS.

ARCUS (2000). Arctic Forum. Arctic Forum 2000, Washington D.C., ARCUS.

ARCUS (2000). Arctic Science Education. Arctic Science Education, Fairbanks, Alaska.

B

Boumistrov, A. and F. Mellemvik (2007). Norwegian-Russian Cooperation in Business Education and Research. Visions and Challenges in Perspectives of the High North. Higher Education and Research: Visions and Challenges in Perspectives of the High North, St. Petersburg, Cappelen akademisk forlag.

C

Canadian Polar Commission (2004). Report of the Canada-European Union Symposium. Report of the Canada-European Union Symposium, Brussels, Belgium, Canadian Polar Commission.

The Center for Global Change and Arctic System Research (1997). Implications of Global Change in Alaska and the Bering Sea Regions. Implications of Global Change in Alaska and the Bering Sea Regions: Workshop, University of Alaska Fairbanks, The Center for Global Change and Arctic System Research.

Circumpolar Women's Conference (1999). Different Lives, Common Threads: Proceedings of the Circumpolar Women's Conference. Circumpolar Women's Conference, Whitehorse, Yukon, Canada.

Collins, J. F., M. Sfraga, et al. (2013). A Euro-Atlantic Action Plan for Cooperation and Enhanced Arctic Security. A Euro-Atlantic Action Plan for Cooperation and Enhanced Arctic Security, Washington, D.C., Carnegie Endowment for International Peace.

Collins, J. F., K. S. Yalowitz, et al. (2013). A Euro-Atlantic Action Plan for Cooperation and Enhanced Arctic Security. Euro-Atlantic Action Plan for Cooperation and Enhanced Arctic Security, Carnegie Endowment for International Peace, Washington, D.C., UArctic, UAF, Dartmouth College and Carnegie Endowment for International Peace.

D

The Danish Polar Center (1998). Development in the Arctic, The Danish Polar Center.

Dickey Center Institute of Arctic Studies (2011). A New Paradigm for Arctic Health. A New Paradigm for Arctic Health. Challenges and responses to rapid climate, environmental, and social change., Dartmouth College, Hanover, NH, USA, Dickey Center Institute of Arctic Studies.

Dickey Center Institute of Arctic Studies (2011). A New Paradigm for Arctic Health. Challenges and Responses to Rapid Climate, Environmental, and Social Change, Dartmouth College, NH, USA, Dickey Center Institute of Arctic Studies.

E

Economic Commission for Europe (1978). National monograph submitted by the delegation of Denmark. Symposium on human settlements planning and development in the Arctic, Greenland, Economic Commission for Europe: Committee on housing, building and planning.

European Conference on Landscape Ecological Impact of Climatic Change (1989). Greenhouse-Impact on cold-Climate Ecosystems and Landscapes. European Conference on Landscape Ecological Impact of Climatic Change, The Netherlands, Catena-Verl.

F

The Finnish Forest Research Institute (1998). Sustainable development in northern timberline forests. Timberline Workshop, Whitehorse, Canada, The Finnish Forest Research Institute.

The Finnish Forest Research Institute (2002). Northern Timberline Forests. Environmental and socio-economic Issues and Concerns. Northern Timberline Forests. Environmental and socio-economic Issues and Concerns., Arktikum, Rovaniemi, The Finnish Forest Research Institute.

G

Goldman, H. V. (1999). Proceedings of the Human Role in Reindeer/Caribou Systems Workshop. Proceedings of the Human Role in Reindeer/Caribou Systems Workshop, Rovaniemi, Finland, Norsk Polarinstitut.

Green College Centre for Environmental Policy & Understanding (2003). The Last European Wilderness: Myths and Changing Realities about the Arctic Environment. The Last European Wilderness: Myths and Changing Realities about the Arctic Environment, Oxford, England.

Grønlands erhvervsliv (1978). Grønlands erhvervsliv. Grønlands erhvervsliv, Rolighed, Skodsborg Strandvej 303, 2942 Skodsborg, Danmark.

Grønlands fremtid (1976). Grønlands fremtid. Grønlands fremtid, Rolighed, Skodsborg Strandven 303, 2942 Skodsborg, Danmark.

H

Háskólinn á Akureyri (2006). Ísland í þjóðleið. Siglingar á norðurslóðum og tækifæri Íslands. Ísland í þjóðleið. Siglingar á norðurslóðum og tækifæri Íslands, Háskólinn á Akureyri, Háskólinn á Akureyri.

I

IASC (1995). International Conference for Arctic Research Planning. International Conference for Arctic Research Planning, Hanover, New Hampshire, USA, International Arctic Science Committee.

ICARP (2005). Arctic Research. A Global Responsibility. ICARP II. 2nd International Conference on Arctic Research Planning, Copenhagen, Denmark, McCallum Printing Group Inc., Canada.

ICARP II (2005). Conference Proceedings. Second International Conference on Arctic Research Planning (ICARP II); The Arctic System in a Changing World, Copenhagen.

ICASS (2001). The Power of Traditions. Identities, Politics and Social Sciences. The Power of Traditions. Identities, Politics and Social Sciences. ICASS IV, Quebec City, Canada, IASSA.

ICASS (2004). Connections. Local and Global Aspects of Arctic Social Systems. Connections. Local and Global Aspects of Arctic Social Systems., UAF, Fairbanks, Alaska, USA, IASSA.

ICASS VI (2008). Arctic Social Sciences - Prospects for the International Polar Year 2007-2008 Era and Beyond. Arctic Social Sciences - Prospects for the International Polar Year 2007-2008 Era and Beyond, Nuuk, Greenland, International Arctic Social Sciences Association (IASSA).

IGFA (2004). Meeting Report No. 16. Including Updates from Member Organisations. International Group of Funding Agencies for Global Change Research, Grand Hotel Reykjavik, Reykjavik, Iceland.

Institute of the North (2001). Circumpolar Infrastructure Task Force. The Northern Forum General Assembly, Edmonton, Alberta.

International Arctic Social Sciences Association (IASSA) (2011). ICASS VII - Abstracts. The Seventh International Congress of Arctic Social Sciences, International Arctic Social Sciences Association.

International Arctic Social Sciences Association (IASSA) (2011). ICASS VII - Program. The Seventh International Congress of Arctic Social Sciences, Akureyri, Iceland.

ITEX (International Tundra Experiment) (1999). Plant Response to Climate Change: Integration of ITEX Discoveries. 9th ITEX Meeting, Michigan State University.

M

Ministry for Foreign Affairs of Finland (2001). 10 Years of Arctic Environmental Cooperation. A Compilation of Speeches. 10 Years of Arctic Environmental Cooperation, Rovaniemi, Finland, Ministry for Foreign Affairs of Finland.

Ministry of Social Affairs and Health (2002). Taking Wing. Conference Report. Taking Wing. Conference on Gender Equality and Women in the Arctic., Saariselkä, Inari, Finland, Ministry of Social Affairs and Health, Finland.

Myrlund, H. and L. Carlsson(eds.) (1997). Circumpolar Change: Building a Future on Experiences from the Past. The Fifth Circumpolar Universities Cooperation Conference, Luleå, Sweden, Luleå University of Technology.

N

NARP (2002). The Arctic in the Anthropocene: the North Atlantic in Focus. The Arctic in the Anthropocene: the North Atlantic in Focus, University of Akureyri.

National Research Council (1971). Sea Ice. Sea Ice, Reykjavík, Iceland, National Research Council.

NJF (2000). Abstracts - NJF seminar no 311, Akureyri, Iceland, May 19-21, 2000. Plant and Microbe Adaptations to Winter Environments in Northern Areas.

NJF (2000). Papers - NJF seminar no 311, Akureyri, Iceland, May 19-21, 2000. Plant and Microbe Adaptations to Winter Environments in Northern Areas, Fosshótel KEA, Akureyri, Iceland.

Nordic Council of Ministers (2010). Arctic - Changing Realities. Arctic - Changing Realities, Copenhagen, Nordic Council of Ministers.

Nordic Polar Research Committee (1997). Nordic Arctic Research Seminar. Nordic Arctic Research Seminar, Copenhagen, Nordic Polar Research Committee and Danish Polar Center.

Nordic-Scottish University Network (2005). Proceedings of NSN's Annual Conference. Nordic-Scottish University Network for Rural and Regional Development (NSN), Akureyri, Iceland, University of Akureyri.

Nordisk ministerråd (1997). Kvinnor, arbete och ekonomi. Konferensrapport. Kvinnor, arbete och ekonomi., Reykjavík.

Nordisk Organ for Reinforskning (1984). Samnordisk Reinforskningskonferanse. Samnordisk Reinforskningskonferanse, Kongsvold, Nordisk Organ for Reinforskning.

Nordiska ministerrådet (1995). Nordens män - en skiftande skara. Nordens män - en skiftande skara, Stockholm.

Nordiska ministerrådet (2002). Barn och unga i nordvästra Ryssland. Rapport från ett seminarium, Sankt Petersburg, Nordiska ministerrådet.

Nordregio (2007). Planning for Climate Change. The Adaptation Challenge - A Nordic Perspective. Planning for Climate Change. The Adaptation Challenge - A Nordic Perspective, Helsinki, Nordregio.

Norse Greenland (2008). Norse Greenland. Selected Papers from the Hvalsey Conference 2008. The Hvalsey Conference 2008, Eagle Hill Foundation.

Northern Research Forum (2000). North Meets North. Proceedings of the First Northern Research Forum. North Meets North, Akureyri and Bessastaðir, Iceland, Stefansson Arctic Institute and University of Akureyri.

Northern Research Forum (2002). Northern Veche. Proceedings of the Second NRF Open meeting. Northern Veche, Veliky Novgorod, Russia, NRF.

Northern Research Forum (2006). The Borderless North. The Borderless North, Oulu, Finland; Luleå, Sweden, The Thule Institute, University of Oulu, Northern Research Forum.

Northern Research Forum and O. Futures (2008). Politics of the Eurasian Arctic. Politics of the Eurasian Arctic, Northern Research Forum, Ocean Futures.

Nuttall, e. A. D. and M. Nuttall (2008). Canada's and Europe's Northern Dimensions. Canada's and Europe's Northern Dimensions, Thule Institute, University of Oulu.

O

Oran R. Young, E., J. D. Kim, et al. (2013). The Arctic in World Affairs. A North Pacific Dialogue on the Future of the Arctic. The 2013 North Pacific Arctic Conference (NPAC), Honolulu, Hawaii, Korea Maritime Institute and East-West Center.

Oran R. Young, E., J. D. Kim, et al. (2014). The Arctic in World Affairs. A North Pacific Dialogue on International Cooperation in a Changing Arctic. The 2014 North Pacific Arctic Conference (NPAC), East-West Center, Honolulu, Hawaii, Korea Maritime Institute and East-West Center.

P

Pato, C. d. B., A. Neilson, et al. (2011). Exploring the wealth of coastal fisheries. Listening to community voices. Exploring the wealth of coastal fisheries. Listening to community voices, Angra do Heroísmo & Ponta Delgada, Azores Islands.

Polar Environmental Centre (2003). Book of Abstracts. Arctic-Alpine. Ecosystems and People in a Changing Environment. Arctic-Alpine. Ecosystems and People in a Changing Environment, Polar Environmental Centre, Tromsø, Norway.

R

Rennie, F. W. (1994). Sustaining Rural Communities. International Conference on Issues Affecting Rural Communities, Townsville.

S

SCOPE-UARCTIC (09-12 May 2003). Dridging the Digital Divide. Sharing Best Practices for Developing ICT in the Rural Areas of the North and South. SCOPE-UARCTIC Workshop, Mpumalanga, South Africa, National Institut for Higher Education Northern Cape (NIHE), in cooperation with SCOPE and UArctic.

Scott Polar Research Institute (2004). Arctic Marine Transport Workshop - Draft Report. Arctic Marine Transport Workshop, Cambridge, Cambridge University.

Sustainable Development in the Arctic (1998). Concurrent Workshop Summary. Sustainable Development in the Arctic: Lessons Learned and the Way Ahead.

T

Thule Institute (2003). Northern Dimensions and Arctic Environments. Thule Science Day. Northern Dimensions and Arctic Environments, University of Oulu, Oulu, Finland, Thule Institute.

U

UArctic (2008). Proceedings of the Joint Seminar of UArctic Rectors' Forum and the Standing Committee of Parliamentarians of the Arctic Region. Proceedings of the Joint Seminar of UArctic Rectors' Forum and the Standing Committee of Parliamentarians of the Arctic Region, Rovaniemi, Finland, UArctic International Secretariat and SCPAR.

UNESCO (1999). Science for the Twenty-First Century. A New Commitment. Word Conference on Science, Budapest, Hungary, UNESCO.

United Nations University (2007). Soils, Society & Global Change. Selfoss, Iceland, United Nations University, Soil Conservation Service of Iceland, European Commission.

University of Iowa (1984). Vilhjalmur Stefansson and the Development of Arctic Terrestrial Science. Vilhjalmur Stefansson and the Development of Arctic Terrestrial Science., University of Iowa, The University of Iowa, Iowa City, Iowa.

W

Witoszek, N. (1995). Rethinking Deep Ecology. Rethinking Deep Ecology, University of Oslo, Centre for Development and the Environment, University of Oslo.

Y

Yalowitz, K. S., J. F. collins, et al. (2008). The Arctic Climate Change and Security Policy Conference. Final Report and Findings. The Arctic Climate Change and Security Policy Conference., Dartmouth College, Hanover, New Hampshire.

Yalowitz, K. S., J. F. Collins, et al. (2009). The Arctic Climate Change and Security Policy Conference. Final Report and Findings. The Arctic Climate Change and Security Policy Conference, Dartmouth College, Hanover, New Hampshire, USA.