
Non-State
Actors in

Antarctica

T H E P U B L I C AT I O N O F T H E N E W Z E A L A N D A N TA R C T I C S O C I E T Y

Vo
l 3

2,
 N

o.
 3

, 2
01

4

RRP $15.95

NEW ZEALAND ANTARCTIC SOCIETY
LIFE MEMBERS

The Society recognises with life membership,
those people who excel in furthering the
aims and objectives of the Society or who
have given outstanding service in Antarctica.
They are elected by vote at the Annual
General Meeting and are restricted to
15 life members at any time.

Current Life Members by the year elected:

1.	 Bernard Stonehouse (UK), 1966

2.	 John Claydon (Canterbury), 1980

3.	 Jim Lowery (Wellington), 1982

4.	 Robin Ormerod (Wellington), 1996

5.	 Baden Norris (Canterbury), 2003

6.	 Bill Cranfield (Canterbury), 2003

7.	 Randal Heke (Wellington), 2003

8.	 Bill Hopper (Wellington), 2004

9.	 Malcolm Laird (Canterbury), 2006

10.	 Arnold Heine (Wellington), 2006

11.	 Margaret Bradshaw (Canterbury), 2006

12.	 Ray Dibble (Wellington), 2008

13.	 Norman Hardie (Canterbury), 2008

DESIGN: Gusto Design

PO Box 11994, Manners Street, Wellington
Tel (04) 499 9150, Fax (04) 499 9140
Email: diane@gustodesign.co.nz

GUEST EDITOR: Janet Bray

New Zealand Antarctic Society
PO Box 404, Christchurch 8140, New Zealand
Email: editor@antarctic.org.nz

INDEXER: Mike Wing

PRINTED BY: Format Print, Wellington

This publication is printed using vegetable-
based inks onto Sumo Matt, which is a stock
sourced from sustainable forests with FSC
(Forest Stewardship Council) and ISO
accreditations. Antarctic is distributed in
flow biowrap.

Cover photo:
Climber on grounded iceberg, Pleneau Island, with cruise ship
passengers looking on
Image courtesy of Colin Monteath / Hedgehoghouse.com

This page:
Map courtesy of Alan D. Hemmings and Tim Stephens

Back cover photo:
Scott Base, with Mt Erebus behind
Image courtesy of Colin Monteath / Hedgehoghouse.com

Patron of the New Zealand Antarctic Society:
Patron: Professor Peter Barrett, 2008.
Immediate Past Patron: Sir Edmund Hillary.

Contents

31

Vol 32, No. 3, 2014
Issue 229

is published quarterly by the
New Zealand Antarctic Society Inc.

ISSN 0003-5327

The New Zealand Antarctic Society is a
Registered Charity CC27118

www.antarctic.org.nz

From the National President 	 29

The Winter Flights of 1964	 29

The Changing Face of Non-State Actors in Antarctica	 30

As if the Weddell Sea were not Big Enough:
Two Explorers and One Challenge in 1914	 33

Antarctic Bibliographies	 36

Natalie Cadenhead	 38

Children’s Illustrated Book:
Dogs of the Vastness – Ice Dogs of Lyttelton	 40

Issue 229

The Winter
Flights of 1964

The Antarctic issue from fifty years
ago – Vol. 3, No. 11, September
19641 – carries on page 480 a

story headed “United States Airmen
Break Antarctic Winter Barrier”, which
describes “the first flight ever made into
the Antarctic in winter”. Until this 26
June 1964 flight, the latest out-of-season
flight to Antarctica had been in April
1961, to Byrd Station via McMurdo,
about two weeks before sunset at
McMurdo.2

The June mercy mission from
Christchurch to Williams Field, McMurdo
Sound was to evacuate the seriously
injured McMurdo Station fire chief,
and was undertaken by a C-130
ski-equipped Hercules of the US Navy
VX-6 Squadron, one of two that had
been sent from Rhode Island for the
rescue. Two New Zealand naval frigates,
Pukaki and Otago, were diverted to
near 60° S to support the Hercules with
“weather reporting and search and rescue
duties”, and “a rescue team of four of
New Zealand’s best mountaineers [stood]
by at Christchurch ready if necessary to fly
in the second Hercules if the rescue plane
got into trouble.”

A change to clear calm weather,
together with a full moon and the “best
lit strip [the Hercules’ commander,

Lt. Cdr. RV Mayer] had ever seen in [his]
Navy career” helped the plane to make
a safe landing on the specially prepared
runway at McMurdo. Two hours later,
the Hercules took off for Christchurch
with the injured fire chief on board.
The plane landed safely in Christchurch
seven and a half hours after its

departure from Antarctica, despite what
Lt. Cdr. Mayer described as, with some
understatement, “minor difficulties”.
The Antarctic report of fifty years
ago refers to this mission as “the most
hazardous operation undertaken
by the US Navy in all its years of
Antarctic support”.

From the National President
I write this deeply saddened, along with many others of our

Society, by the untimely passing of Natalie Cadenhead,
our long-serving Antarctic editor. Natalie’s friendliness,

enthusiasm, heritage knowledge, editorial expertise and
willingness to assist in all endeavours Antarctic were
extraordinary – she lived up to the words of Sir Ernest
Shackleton, who said “Superhuman effort isn’t worth a
damn unless it achieves results.” Nats certainly achieved
a lot, and the obituary in these pages is testament to her
tenacious drive to learn and contribute to anything she was
passionate about. Her contribution to the New Zealand
Antarctic Society, as our Editor, Council member and
active Canterbury Branch member, and to the broader
Antarctic community, will be only part of her legacy.

Natalie was our Antarctic treasure and we will miss her.
Our condolences and thoughts are with her husband
George and her family.

This edition of Antarctic comes to you with our tribute
to Nats, her life and work. I would like to sincerely thank
Janet Bray, who has stepped up as Guest Editor over
this time, and Lester Chaplow for working with Janet to
maintain the continuity of our publication. My thanks also to
Gusto Design, and to those who supported Janet by providing
leads to stories or contributing items at short notice. We invite
your contributions and content for future editions. Antarctic
magazine correspondence and articles should be sent to the
Guest Editor at editor@antarctic.org.nz.
Jud Fretter, National President, New Zealand Antarctic Society

1	 See http://www.antarctic.org.nz/pastissues.html .
2	 For an account of that flight see Bill Spindler’s South Pole Station website: http://www.southpolestation.com/trivia/igy1/medevac/kuperov.html .

29Vol 32, No. 3, 2014

Scott Base
Image courtesy of Alan D. Hemmings

The Changing Face of
Non-State Actors in Antarctica
by Alan D. Hemmings, Gateway Antarctica, Christchurch, and Perth, Western Australia

From the International Geophysical Year and the commencement of the modern Antarctic era with
the 1959 Antarctic Treaty, governments were the dominant actors in Antarctica and in decision-making
about Antarctica.

Our thinking about Antarctic management, nationally
and internationally, is predicated on the assumption
that the state, “the government”, remains the driver.

Taking New Zealand as a generally applicable example:
the national Antarctic programme is led by a state entity
(Antarctica New Zealand), which coordinates getting to/from
the place (collaborating with other New Zealand agencies
– such as the Royal New Zealand Air Force – and other
governments (USA and Italy)), runs the facilities (Scott Base),
contracts support staff, and manages the scientists.
The scientists are overwhelmingly drawn from universities
or Crown Research Institutes funded by the state.
Going to Antarctica is thus largely a state-controlled function.
It is government agencies (Ministry of Foreign Affairs and
Trade, Antarctica New Zealand, Department of Conservation,
etc.) that represent New Zealand at Antarctic meetings, and it
is the Officials’ Antarctic Committee that advises government
on policy. Ministers make the final decisions. Even for those
states that contract out parts of their Antarctic programme
to the private sector – as the US has historically done
for support services – the state remains in the driver’s seat,
through contractual and national legal arrangements.

This picture has been complicated by commercial activities
in Antarctica – fishing and tourism – which are manifestly not
planned, conducted or funded by the state. New Zealand has,
like other Antarctic-active states, companies fishing or conducting
tourism in Antarctica. These activities, like those directly run
by the state, are subject to the obligations under the Antarctic
Treaty system, including various duties around environmental
protection under the Madrid Protocol, and these are managed
through the state. So, for a fishing company to catch fish in a
particular area, its government has to make the proposal through
the Commission for the Conservation of Antarctic Marine Living
Resources, and must ensure reporting obligations are met if the

fishing is sanctioned. Similarly, a tourism company needs to meet
prior environmental impact assessment (EIA) obligations under
the Madrid Protocol – and does so through its own government.
In short, for commercial activities, the state rides shotgun on the
private carriage.

Something similar happens in relation to a third category
of non-state actor operating in Antarctica: environmental
non-governmental operators such as Greenpeace and
Sea Shepherd. They too must meet the obligations of the
Madrid Protocol, and this often (always with Greenpeace)
means that some sort of EIA for their proposed Antarctic activity
is done through a state. Adding to the complexity here is that the
activity against which these e-NGOs are protesting is an activity
not itself regulated by the Antarctic Treaty system – whaling.

Notwithstanding the critical role the state plays in mediating
between the aspirations of these actors and the international legal
obligations of the Antarctic Treaty system, the state is plainly
not the driver of the activity. Their engagement with Antarctica
therefore represents something of a complication of the already
complex set of relationships there between states.

These three non-state actors (fishing industry, tourism
industry, e-NGOs) have also sought to engage with the formal
Antarctic governance structures. They have persuaded progressive
states such as New Zealand to include representatives on the
national diplomatic delegations to Antarctic meetings; and they
have each gained independent “expert” status recognition for
their international umbrella group at the Antarctic meetings.
Tourism companies are represented by the International Association
of Antarctica Tourism Operators (IAATO), fishing companies by
the Coalition of Legal Toothfish Operators (COLTO), and e-NGOs
by the Antarctic and Southern Ocean Coalition (ASOC).

IAATO, COLTO and ASOC are players in the Antarctic
political arena. They operate at the political level through the
usual routes: influencing national policy domestically, arguing

Issue 22930 Issue 229

Images top to bottom:

Map courtesy of Alan D. Hemmings and Tim Stephens

Greenpeace’s Arctic Sunrise (Alan D. Hemmings)

Flags of the original 12 Antarctic Treaty signatories at NSF Chalet,
McMurdo Station (Alan D. Hemmings)

economic/employment/regional-development/territorial
sovereignty/environmental considerations. They integrate
themselves at the operational/technocratic level within the
Antarctic Treaty system, assisting scientific and management
projects and engaging in the processes of environmental
management. And of course, through being able to speak at the
Antarctic Treaty meetings, they can directly support/counter
proposals and express their interests.

These non-state actors within the Antarctic Treaty system,
notwithstanding their still constrained formal status at the
diplomatic meetings (only states participate in legal decision-
making), have significant de facto participant rights and
influence. In my view, IAATO has appreciably greater influence
than a non-Consultative Party within the Antarctic Treaty system.
My sense is that it also has more influence than ASOC, and
that this difference arises in part through the absence of the
sort of presence in the Antarctic that we saw when the major
member of ASOC (Greenpeace) had a high profile presence there
(a station and annual ship activity). The peculiar situation of
Sea Shepherd, as a group outside the ASOC coalition,
and targeting an activity outside formal Antarctic Treaty system
purview (i.e. whaling), means that their undoubted high activity
levels can’t generate comparable influence within the system
(whatever their influence elsewhere).

Hitherto, a fourth activity area, bioprospecting, has generally
been conducted as a part of, or adjunct to, national Antarctic
programme science. If and when it breaks out and becomes a
commercial activity in its own right, it will likely follow the
non-state actor approach just outlined.

A second sort of non-state actor has emerged in the past
decade, with a disguised operational role in cases of emergency.
Whatever issues may arise in relation to some parts of the fishing
and tourism industries (e.g. ships under flags of convenience,
where the registering state is not itself a party to Antarctic
instruments), generally some form of responsibility is possible
through contractual relationships, or through the place where the
activity is organized or whence it departs. At some point a real
connection is generally found to an Antarctic Treaty Consultative
Party (such as New Zealand). However, the complexities of the
international insurance and re-insurance market mean that
in situations of misadventure, functional control of decisions
around a vessel may suddenly pass to an entity with no apparent
linkages. This has, as I understand it, happened in relation to both
shipping and aircraft in the Antarctic area following accidents.
Under these scenarios, at precisely the point where there may
be a risk to the Antarctic environment (as well, of course, as to
human safety), the entity now in control of affairs may have no
legal obligation whatsoever in relation to the Madrid Protocol.

We have also seen the emergence of logistics carrier services
– companies providing certain sorts of services on an essentially
ad hoc basis, whereby the responsibility for the vessel or aircraft
involved may not be so predictable as in the conventional
“tourism company X advertises holidays on cruise liner
Y operated by international cruise company Z” model.
Here, one might see a ship flagged anywhere contracted to deliver
a particular service (say, establishing fuel caches for a state or
non-state operator). The corporations that play these roles do
not themselves have a presence in the Antarctic Treaty system
– they are not any sort of expert observer in their own right,
nor are they included in the delegations of their state or other
actor (IAATO, say). There is no guarantee that their “parent”

31Vol 32, No. 3, 2014

Inside an Antarctic Treaty Consultative Meeting
Image courtesy of Alan D. Hemmings

state is itself a Party to any part of the Antarctic Treaty system.
Russia first pointed to the appearance of these sorts of
companies, and the possible complications that might arise with
the appearance of actors in Antarctica who may have no real
connection to a state for whom Antarctic legal obligations apply.
Some of these issues may (for shipping) be addressed when the
International Maritime Organization’s “Polar Code” is adopted,
since the majority of the world’s maritime states are members,
compared with the 50 members of the Antarctic Treaty system.

There are also a small number of private non-commercial
actors, generally aboard yachts, travelling to Antarctica.
These yachts may be registered just about anywhere, and
their owners and crews may or may not know that there are
any regulations, let alone feel inclined to comply with them.
The Madrid Protocol applies to them too, and of course if they
get into difficulties they may also need rescuing.

So, what is the take-home message here? That in relation to
non-state actors, the situation in Antarctica has become much
more complex in recent decades than we reflexively assume.
Non-state actors now pursue various interests in Antarctica,
and the interests are diversifying and increasing. The downturn

in Antarctic tourism activity due to the Global Financial Crisis
(GFC) will end, and, anyway, the GFC seemingly had no
effect on other sorts of non-state actor activity, such as fishing.
For some of the non-state actors our existing arrangements
– legal and administrative – will probably apply just fine.
For some others we may find ourselves in situations where
somebody conducting an activity, or making a decision in relation
to an activity, has no obvious connection with an Antarctic Treaty
system state. Hopefully, via chains of connectivity (through
contractual obligations or political channels) we shall still be able
to ensure that these activities – and the actors – are appropriately
responsive to established Antarctic duties and norms.
The increasing application of global obligations to Antarctica
under various international legal regimes and initiatives,
such as the “Polar Code”, should give us improved cover for
the majority of the world’s 193 states who are not parties to the
Antarctic Treaty system. But it may also require us to enquire
more fully into who will make critical decisions in Antarctica
under various scenarios before we sanction particular activities
there. Having that sort of discussion at an Antarctic Treaty
Consultative Meeting, however, will not be politically easy.

32 Issue 229

 Felix König,
photographed by Karl Pietzner

Author’s private collection

As if the Weddell Sea were not Big Enough:
Two Explorers and One Challenge in 1914
by Ursula Rack, Polar Historian, Gateway Antarctica, University of Canterbury

In December 1912, a mutiny ended the German Antarctic expedition led by Wilhelm Filchner.
The expedition’s survey area had been the Weddell Sea. Felix König, a member of that failed expedition,
while on his way home to Austria was already developing a plan to continue where Filchner had had to
give up. But, unbeknownst to König, another explorer, Ernest Shackleton, had plans of his own for the
Weddell Sea. Thus a dispute arose between these two great explorers, and suddenly the Weddell Sea did
not seem like a big enough place.

Felix König was an Austrian lawyer and sportsman.
He was invited by Wilhelm Filchner to join his Antarctic
expedition of 1911–1912 as a mountaineer and dog

handler. Filchner’s expedition ended in disaster. When they
reached South Georgia, a mutiny set the definite end to the
expedition in December 1912. König, on his way home from
South Georgia to Austria, made plans to continue where
Filchner’s expedition had been abandoned.

Ernest Shackleton was a well-known and experienced
Antarctic explorer. He took part on Robert F. Scott’s first
Antarctic expedition (1901–1904) and led his own expedition
in 1907–1909. He stated that he already had plans to equip
another expedition in the near future, but in 1909 announced it
only within his circle of friends. This expedition would explore
the Weddell Sea and would be the starting point to traverse the
Antarctic continent.

So, in 1914, the Weddell Sea did not seem big enough,
and these two men found themselves in the middle of a dispute
over their ambitions to explore the same area of the Antarctic.
As with any argument, there were two sides to the story.

This article illustrates the arguments behind this dispute,
and how the contemporary print media presented the men’s
positions in the debate.

The exact time when this conflict started cannot be determined.
There is also almost no correspondence available to retrace
the events. However, there are a certain number of newspaper
articles available that give a good insight into the controversy.
The first evidence of König’s plans that is accessible is the report
of the committee meeting of the “Austrian Antarctic expedition”
of 16 January 1914,1 published by the k.k.2 Geographical Society.
It presents to the general public the plans of the Austrian Antarctic
expedition, led by Felix König. The expedition was supported by
members of the imperial family, the Austrian Academy of Science,
and many national and international scientists and celebrities,
and these are reflected in the list of attendees of that meeting.
After the description of the formalities, the first address stated:
“It is now seven month[s] since, in that very building,
Dr. König has […] introduced his plans for an Austrian Antarctic
expedition.”3 That means that the official introduction of his
plans would have been in June 1913. In the same report it
is mentioned that a “few weeks ago Shackleton announced
the plan for an English Trans Antarctic Expedition.”4
The following statement stresses that Shackleton’s plans for
scientific work in the Weddell Sea appear to be similar to König’s plan
(see maps overleaf). After this address the floor was handed over
to Otto Nordenskjöld, the famous Swedish Antarctic explorer.
He stated emphatically the importance of science in that region
(Nordenskjöld had overwintered at the Antarctic Peninsula in
1901–1904).

Austrian and British newspaper articles from the following
months illustrate the development of this discussion of who
was entitled to an expedition into the Weddell Sea. The tone
on both sides was getting more and more competitive and the
situation seemed deadlocked. Shackleton and König had similar

1	 Mitteilungen der kaiserlich-königlichen Geographischen Gesellschaft (Wien),
57, 1–3, 1914, pp. 10–24.

2	 k.k. means “kaiserlich-königlich” (“imperial and royal”) and was used after 1867
for the western part of the Austro-Hungarian dual monarchy.

3	 “Sieben Monate sind verflossen, seitdem in diesem Gebäude Herr Dr. König […]
seinen Plan einer Österreichischen Antarktischen Expedition vorlegte.” (Mitteilungen
der kaiserlich-königlichen Geographischen Gesellschaft (Wien), 57, 1–3, 1914, p. 14).

4	 Ibid., p. 22.

33Vol 32, No. 3, 2014

König’s proposed plan
Source unknown; author’s private collection

Shackleton’s proposed plan
The Daily Telegraph, London, 25 March 1916

34 Issue 229

arguments for their priority and claimed similar scientific work
and routes. In March 1914 a report appeared in a newspaper that
“Lieutenant Filchner asserts that he has transferred to Lieutenant
Koenig the right to carry on the uncompleted programme of
the Filchner expedition, which entitles Koenig to priority over
Sir Ernest Shackleton.”5 The day before this item appeared,
an open letter from König was published in The Times of London:
“I have just received an answer from London. Sir Ernest
Shackleton refuses cooperation with the Austrian Antarctic
Expedition, and writes to me that he is willing to come to an
understanding only with regard to the subsequent tabulation of
meteorological and magnetic observations.”6 In some previous
newspaper articles the sharing of a base had been proposed from
König’s side, showing a link to the idea of scientific cooperation
in the spirit of the First International Polar Year and the Antarctic
expeditions of 1901–1905.

It is conspicuous that König had the more powerful
supporters on his side: Roald Amundsen, Wilhelm Filchner,
Otto Nordenskjöld, and Sir Clements Markham, the former
president of the Royal Geographical Society. It seems that
Markham still had power to intervene in issues such as this one,
as shown in a report in the Arbeiterzeitung (Wien) on 19 March:
“Also the Englishman Markham appears now to put in a word
for Dr. König. […] he declares that one has to leave the area to
Dr. König where he worked already in former times […]”7
That meant that König should conduct the expedition in that
area where Filchner had landed on his expedition in 1911/12.

5	 The Press (Christchurch, New Zealand), Vol. L, Issue 14909, 6 March 1914, p. 7.
6	 The Times (London), 5 March 1914, p. 25.
7	 “[…] Jetzt tritt auch der Engländer Markham auf den Plan, um für Dr. König sein

Wort einzulegen. […] [er] erklärt, daß man Dr. König das Gebiet überlassen müsse,
in dem er schon früher gearbeitet habe. […]”.

However, even after that decision, the controversy continued,
and was reflected in the newspapers through quoted parts of
open letters and interviews. Frequently these items repeat
themselves, but it is notable that they show that for a while there
was consideration given to the idea of a meeting in Germany
between the two expedition leaders to discuss their plans.
This was mentioned in Hugh Robert Mill’s biography of Shackleton.
He stated that Filchner was trying to “[…] bring the two
expeditions to some sort of modus vivendi. He wrote begging
Shackleton to come to Berlin in the last week of July to meet
König […]”8 However, because of the closeness of the planned
departure of the expedition, Shackleton suggested that König
should come to London. Mill also stated that because of the
coming war, Shackleton would have been in danger if he had
decided to follow Filchner’s proposal: “Had he gone to Berlin
there is little doubt that his endurance would have been tested for
the next few years, not in the southern ice, but in the Ruhleben
internment camp.”9 That could not have been the case, because the
internment camp Ruhleben was not established before November
1914. Nevertheless, this meeting was not going to happen.

In the end Shackleton’s ship Endurance left London on
1 August 1914 for Antarctica. König’s departure was prohibited
by the Austro-Hungarian government as a result of the outbreak
of the First World War and instead of going to Antarctica he joined
the war as a lieutenant in Galicia in Poland. In September 1915
he was captured, and he spent until June 1918 in Krasnoyarsk,
Siberia, as a prisoner of war.10 He never again saw the Antarctic.

8	 H. R Mill, The Life of Sir Ernest Shackleton (London, Heinemann, 1933), p. 201.
9	 Ibid.
10	 For an article on König’s status as prisoner of war, see: U. Rack, “Felix König and

the European science community across enemy lines during the First World War”,
The Polar Journal, 2014, http://dx.doi.org/10.1080/2154896X.2014.913928.

Two purchase options:

By Cheque to: NZ Antarctic Society Inc,
PO Box 404, Christchurch.

By Credit Card to:
NZ Antarctic Society Inc, PO Box 404,
Christchurch, or e-mail your credit card
details to Treasurer@antarctic.org.nz.

COMMEMORATIVE MEDALLIONS
New Zealand in the Antarctic • Fifty Years • Jubilee

Bronze and silver medallions commemorating New Zealand’s
50 years in Antarctica, 1957-2007, are still available in limited
quantity and in mint condition from the New Zealand Antarctic
Society. Each medallion is beautifully presented in a specially
designed limited edition presentation box.

Each medallion is 63.5mm diameter, with
both sides fully covered by the designs.

ACTUAL SIZEBronze Medallion NZ$80.00Silver Medallion NZ$100.00

ACT NOW

Stocks are lim
ited

ORDER FORM

The cost is inclusive of GST, handing and
postage charges within New Zealand.

Overseas orders, please add NZ$5.00

Card No:

 Expiry: Signature:

Please send me:

Qty Silver Medallion at NZ$100.00 each =

Qty Bronze Medallion at NZ$80.00 each =

 For overseas orders, please add NZ$5.00 =

 (GST Inc) Total =

Visa Mastercard AMEX

Name on card

Name:

Address:

Phone: ()

35Vol 32, No. 3, 2014

Two purchase options:

By Cheque to: NZ Antarctic Society Inc,
PO Box 404, Christchurch.

By Credit Card to:
NZ Antarctic Society Inc, PO Box 404,
Christchurch, or e-mail your credit card
details to Treasurer@antarctic.org.nz.

COMMEMORATIVE MEDALLIONS
New Zealand in the Antarctic • Fifty Years • Jubilee

Bronze and silver medallions commemorating New Zealand’s
50 years in Antarctica, 1957-2007, are still available in limited
quantity and in mint condition from the New Zealand Antarctic
Society. Each medallion is beautifully presented in a specially
designed limited edition presentation box.

Each medallion is 63.5mm diameter, with
both sides fully covered by the designs.

ACTUAL SIZEBronze Medallion NZ$80.00Silver Medallion NZ$100.00

ACT NOW

Stocks are lim
ited

ORDER FORM

The cost is inclusive of GST, handing and
postage charges within New Zealand.

Overseas orders, please add NZ$5.00

Card No:

 Expiry: Signature:

Please send me:

Qty Silver Medallion at NZ$100.00 each =

Qty Bronze Medallion at NZ$80.00 each =

 For overseas orders, please add NZ$5.00 =

 (GST Inc) Total =

Visa Mastercard AMEX

Name on card

Name:

Address:

Phone: ()

Antarctic Bibliographies
by Lester Chaplow

Non-scientific Antarctic books, particularly expedition histories, are often found in bookshops under
“Travel”; others appear under “Biographies”. However, there is a far bigger range of Antarctic books than
just histories and biographies (including autobiographies).

Prior to about 1898, Antarctic books were mainly fiction,
or speculative geography books with Antarctica
loosely outlined at the bottom of a world map.

The Antarctic Peninsula was the best known region, from
visits by American sealers in the 1820s, followed by the
Ross Sea region from visits by Ross, Wilkes and Charcot
in the 1840s. The expeditions of the Heroic Era (1899
to 1922) again focussed on the Ross Sea, and then the
Americans returned under Byrd in the 1930s – still in the
Ross Sea, but with aerial capabilities that allowed them
to range more widely. These and a few later expeditions
generated histories and reports related to those expeditions,
but Antarctica was still essentially an unknown, unmapped
continent until c. 1956 and the commencement of the
International Geophysical Year.

Alongside these expedition-centred books was a
growing range of fiction, beginning in the early 1800s
and continuing to the present day. The extent of Antarctic
books now is vast, and includes children’s books, animal stories,
edited reprints of historic and recent diaries, and coffee-table
style illustrated books.

As early as 1910, bibliographies of Antarctic books
and articles began to appear. Some related to a particular
expedition or to a particular nation’s involvement with
Antarctica, and many more were of general interest.
For an Antarctic reader, many well-researched books will also

include a bibliography, which is particularly useful, as it will
include sources and/or further reading on the topic: a very tidy
way to expand your reading range on your topic of interest.
With the growing collectability of Antarctic books, there
are now also several publications about single collections
of books: not necessarily the bibliographies of a purist,
but usually well-researched, and illustrated with books in
original condition and in pristine dust jackets – rarities today,
when so many books are being issued in paperback.

Below is a selected list of bibliographies. But, first,
some notes on a few:
•	 �Doumani’s Antarctic Bibliography is now at Volume 24,

and continues with several different authors.

•	 �Ingleton’s is a three-volume collation of a private library,
extending in its coverage beyond Antarctica. This is the
sale catalogue. Bookseller’s catalogues are a good reference,
and often list ephemera and rarer publications thought too
uncommon to include in major bibliographies.

•	 �It is probable that no one bibliography will cover all
your interests, unless your focus is on a single expedition
(see, for example, Haskell’s bibliography about the Wilkes
expedition); but if you have to limit yourself to just one
bibliography, take a close look at Rosove’s, which, together
with the follow-up edition, Additions and Corrections,
gives a fairly complete coverage of a topic we all have an
interest in.

36 Issue 229

Bibliography:

Beddie, M. K. (Ed.) (1970). Bibliography of Captain James
Cook R. N., F. R. S., circumnavigator. Sydney: The Library
of New South Wales.

Conrad, L. J. (1999). Bibliography of Antarctic exploration:
Expedition accounts from 1768 to 1960. Washougal:
L. J. Conrad.

Cumpston, John (1958). Macquarie Island – A bibliography.
Sydney: Stone Copying Company (No. 6 of the Studies in
Australian Bibliography series, edited by Walter Stone).

Denucé, J. (2002). Bibliographie Antarctique. London:
Bernard Quaritch Ltd.

Doumani, G. A. (Ed.) (1965). Antarctic bibliography,
Volume I. Washington: National Science Foundation,
Office of Antarctic Programs.

Haskell, Daniel C. (1968). The United States Exploring
Expedition, 1838–1842 and its publications, 1844–1874:
A bibliography. New York: Greenwood Press.

Hulth, J. M. (1910). Swedish Arctic and Antarctic
explorations 1758–1910: Bibliography. Uppsala: Almqvist
& Wiksells Boktryckeri-A.-B.

Ingleton, G. C. (1977). A catalogue of select books from
the Ingleton Collection: A library of Antarctica &
Australiana, bibliography & cartography, hydrography
& nautica, New Zealand & Pacific, voyages & travels.
Sydney: Angus & Robertson, Rare Books Division.

Knight, R. W. (1987). Australian Antarctic bibliography.
Hobart: University of Tasmania, Institute of Antarctic
and Southern Ocean Studies.

Mackenzie, Julia (Ed.) (2001). The Taurus Collection:
150 collectible books on the Antarctic: A bibliography.
London: The Travellers’ Bookshop.

New Zealand Antarctic Research Programme (1991).
Bibliography of New Zealand Antarctic Research
Programme publications. Vol. 2, Supplement no 3.
Christchurch: Department of Scientific and Industrial
Research, Antarctic Division.

Poulter, Thomas C. (Ed.) (1969). Catalog of the David Davis
Polar Library. Menlo Park: Stanford Research Institute.

Roberts, Brian (2011). A bibliography of Antarctic
ornithology. United Kingdom: Read Books.

Rosove, Michael H. (2001). Antarctica, 1772–1922:
Freestanding publications through 1999. Santa Monica:
Adélie Books.

Rosove, Michael H. (2008). Additions and corrections
supplement to the Rosove Antarctic Bibliography.
Santa Monica: Adélie Books.

Ross, Chet (2010). Lieutenant Nobu Shirase and the Japanese
Antarctic Expedition of 1910–1912: A bibliography.
Santa Monica: Adélie Books.

Sandved, K. G. (Ed.) (1970). Antarctic bibliography
1951–1961. Washington: Library of Congress.

Tanzer, W. (1951). Bibliography of Antarctic literature.
Christchurch: New Zealand Antarctic Society.

The United States Antarctic Projects Officer (1960). National
interests in Antarctica: An annotated bibliography.
Washington: United States Government Printing Office.

US Naval Photographic Interpretation Centre (1968).
Antarctic bibliography. New York: Greenwood Press.

Image courtesy of Colin Monteath / Hedgehoghouse.com

37Vol 32, No. 3, 2014

Natalie Cadenhead
28 December 1966 – 24 July 2014

by Michelle Rogan-Finnemore

Many of you reading this Antarctic magazine will be familiar with the
name Natalie Cadenhead. For some of you, perhaps the name has a
familiarity because Natalie has been the Editor of Antarctic for the past
five years, from Vol. 27, No. 3, 2009. You may have never met or worked with Natalie Cadenhead, but her
creative thinking and eye for a good story are evident in every volume of the magazine she produced.
For others, Natalie was a co-worker and a colleague. She held a wide variety of casual positions before
landing her “dream jobs” with Antarctica New Zealand, then with Canterbury Museum. For many of us,
Nats was a friend and an active member of the New Zealand Antarctic Society.

Natalie Cadenhead was born in on 28 December
1966, in Christchurch, New Zealand. She began her
schooling at Merrin Street Primary School, which was

just around the corner from her family home. As she grew up,
she attended Cobham Intermediate and Burnside High School.

Natalie continued her love affair with learning after high
school, attending four universities, completing course work
or earning a degree in each one. Her record of qualifications
is long and impressive, consisting of a BA (Hons) in Classics
and Anthropology (1987) and postgraduate Certificate of
Proficiency (1988) from the University of Otago, a New Zealand
Certificate in Craft Design, Woodturning, Textiles and
Art History (Christchurch Polytechnic, 1991), a BA (Hons) in
the Philosophy of Science and Personal Identity (University of
Canterbury, 1993), and a Postgraduate Diploma (1996) and a
Master of Library and Information Studies (1999) from Victoria
University of Wellington. At the University of Canterbury in the

summer of 1998–99, Natalie was also one of fourteen students
to participate in and complete the inaugural Graduate Certificate
in Antarctic Studies programme. The inaugural course and its
graduates were all extremely successful, laying the groundwork
for what is now 15 years of that programme. As a student
on the certificate course, Natalie did a project on “Antarctic
metadata – management, issues, concerns and recommendations”.
She did group project work on “Human artefacts in Antarctica
– treasure to be conserved or junk to be removed?”, which
reflected her interests in the historic huts of the Ross Sea Region,
the Heroic Era, the Trans-Antarctic Expedition and International
Geophysical Year (TAE/IGY), and Antarctic expeditioners’
social conditions.

Her love of learning also led to Natalie meeting George
Rogers 30 years ago at the University of Canterbury.
Fifteen years ago they were married. Natalie and George’s home
was frequently filled with the sounds of happy young people, their
nieces and nephews, who Natalie adored. Natalie and George
often entertained friends and family in their home, and together
screened many a science fiction or mystery movie on their large
projector screen in the living room. Their home was also always
a shelter to the cats and dogs that Natalie loved, including their
cherished dogs, Claude and Louie.

Natalie’s career was as varied and interesting as her
education. After employment in a range of jobs, including as a
librarian at the University of Canterbury, a vegetation surveyor
for the New Zealand Forest Service, and a Web designer, in 1998
she landed her first “dream job”: with Antarctica New Zealand
as the Information Specialist. She made many trips to the Ice with
Antarctica New Zealand, clocking up 210 days in Antarctica
during her career. She undertook a range of jobs there, including
with the field training team, project management work with the
ANDRILL science group and working in the historic huts as
part of their conservation projects. As Information Specialist,
Natalie was instrumental in negotiating with the University of
Canterbury to set up, under an MOU, the Antarctic Collection
at the University of Canterbury Library in 1999–2000.
This collection of maps, books, aerial photos and journal reprints
remains as a unique and important Antarctic Collection at

38 Issue 229

Antarctic images courtesy of Antarctic Heritage
Trust; other images courtesy of George Rogers.

the University, and globally, which is accessible to students and
the public alike.

After Antarctica New Zealand, Natalie became Curator of
Antarctic and Social History at Canterbury Museum (August
2005–March 2012). Here she loved fossicking through the
Antarctic collection, receiving new materials for curation and
investigating their provenance, and sharing the collection
and even the “behind-the-scenes” materials with anyone who
wished to see the treasured items. In 2005, when the United States
and New Zealand were nearing the end of their joint clean-up
and retrograde of all the building and other materials from
their long abandoned International Geophysical Year (IGY)
science base at Cape Hallett, it was Natalie, above all others,
who recognised the rusted, degraded materials as something of
an historical treasure. She ensured that all the materials were not
sent to the landfill, but were instead gifted to the Museum to be
restored and set up as a temporary exhibition reflecting what life
on the Ice during the IGY had been like. In the end, 28 tonnes of
materials were removed from Cape Hallett Station, Antarctica,
and it was Natalie who sifted through them all (even though the
materials were thoroughly covered in penguin guano), to create
the Cape Hallett Exhibition at Canterbury Museum, which ran
as a very popular attraction in 2007 and will once again be on
display from August 2014 through February 2015 as part of
New Zealand’s IceFest. Even with the smell of penguin guano,
Natalie called it a “joy” to be going through all the materials
from what she called a “Kiwi–US bach on the Ice”.

In April 2012, Natalie took on a new role as Advisor – Arts,
Culture and Heritage for the Canterbury Earthquake Recovery
Authority (CERA), a government entity responsible for the
rebuilding of earthquake damaged Christchurch. Natalie excelled
in this role, since it combined her love of heritage with her energy
and enthusiasm for helping people.

In addition to her full-time jobs, Natalie worked for the past
10 years as a visiting lecturer, contributing to the University of
Canterbury Antarctic Studies courses ANTA101 and ANTA102
and to the university’s Postgraduate Certificate in Antarctic
Studies. The focus of her teaching was usually social history,
but she would also occasionally deliver informative lectures on the

New Zealand Antarctic Society (NZAS) and on New Zealand’s
role in Antarctica. Natalie was a strong volunteer contributor
to the NZAS, not only in her role of Editor of Antarctic, from
Vol. 27, No. 3, 2009, but also as volunteer on a range of projects,
including as a member of the NZAS Archive Sub-committee.

Outside of work, Natalie had many interests and hobbies.
She was an avid reader of Agatha Christie novels, an accomplished
euphonium player and member of more than one brass band;
she was a quilter, gardener, animal lover, life-drawing artist,
wood turner and, together with husband George, a renovator.
This varied array of interests was a reflection of her clever mind
and her ability to master more than one topic, subject or idea. She
was a woman with ideas. But what set her apart from most people
with good ideas was that she coupled those ideas with the energy
to deliver the end product. She would never suggest something
then walk away from it. She was someone you could count on.

Those who met Natalie could see that Natalie was small
in stature. But for those of us who worked with Natalie over
the years, we came to know Natalie as a giant. She was a clever
thinker and she had an incredible energy and warmth.

Natalie Cadenhead, aged 47, died peacefully, from
complications related to influenza, on Thursday 26 July 2014
surrounded by her family. We, in the Antarctic community,
will miss her.

39Vol 32, No. 3, 2014

Children’s
Illustrated Book:
Dogs of the
Vastness – Ice Dogs
of Lyttelton
A beautifully illustrated book has been
commissioned by the NZAS Canterbury Branch to
complement the bronze sled dog to be installed
in Lyttelton.

The book is designed to appeal to both children and
adults and to encourage questions. It tells a story
from a sled dog’s point of view as the dog learns about

the adventure ahead, interspersed with historical anecdotes
and photos of Lyttelton’s links with the Antarctic from
1900 to 2014.

All donations towards the Sled Dog project would be most
gratefully received; see donation slip below.

BOOK ORDER
(Please print and return with your pre-payment.)

Please send me copies of the children’s illustrated book
‘Dogs of the Vastness – Ice Dogs of Lyttelton’. Books are 32pp
+ laminated cover and are suitable for children aged 7–107.
Price: $19.99 + $2.85 P&P.

I enclose my cheque for $. The first 100 copies
will be signed by both author and illustrator and 50 will be
allocated on the basis of one signed copy per person per
paid order as received.

Please make cheques payable to ‘NZ Antarctic Society Sled
Dog Project’ and return with this slip to:

The Treasurer
New Zealand Antarctic
Society Canterbury Branch
PO Box 404
Christchurch 8140

Electronic payments may be made to NZAS Canterbury
Branch Sled Dog Project account number
03-0802-0095005-018. Please show your name in the
reference field, and send an email with the transaction date,
amount and address for postage to New Zealand Antarctic
Society Secretary John Rogers: secretary@antarctic.org.nz.

DONATION SLIP
(Please print and return with your pre-payment.)

I enclose my charitable donation of $ for the
Lyttelton Sled Dog Project.

Please make cheques payable to ‘NZ Antarctic Society Sled
Dog Project’ and return with this slip to:

The Treasurer
New Zealand Antarctic
Society Canterbury Branch
PO Box 404
Christchurch 8140

Electronic payments may be made to NZAS Canterbury
Branch Sled Dog Project account number
03-0802-0095005-018. Please show your name in the
reference field, and send an email with the transaction date,
amount and address for postage to New Zealand Antarctic
Society Secretary John Rogers: secretary@antarctic.org.nz.

Name and address for receipt:

Name and address for
tax receipt:

Drawing commissioned by the New Zealand Antarctic Society for the Lyttelton Sled
Dog Project. ©2014 NZAS Canterbury Branch, by kind permission of the artist, Trish Bowles.

40 Issue 229

Vol 32, No. 2, 2014

New Zealand
Antarctic Society

Membership

ADVERTISING RATES:
Full Page Colour NZ$700

Half Page Colour NZ$400

Full Page Black & White NZ$300

Half Page Black & White NZ$250

Situations Vacant (20 lines) NZ$50

Inserts by arrangement

The New Zealand Antarctic Society Inc was
formed in 1933. It comprises New Zealanders and
overseas friends, many of whom have been to the
Antarctic and all of whom are interested in some
phase of Antarctic exploration, history, science,
wildlife or adventure.

A membership to the New Zealand Antarctic Society
entitles members to:

• Antarctic, the quarterly publication of the Society.

It is unique in Antarctic literature as it is the only
periodical which provides regular and up to date news
of the activities of all nations at work in the Antarctic,
Southern Ocean and Subantarctic Islands.
It has worldwide circulation.

• 	 Attend meetings, educational and fun events which
are held by the Auckland, Wellington and Canterbury
Branches of the Society.

ELECTED OFFICERS FOR THE REMAINDER OF 2014
AND THROUGH TO NATIONAL AGM ARE:
National President: Jud Fretter
South Island Vice-President: Margaret Bradshaw
North Island Vice-President: Mariska Wouters
National Secretary: John Rogers
National Treasurer: Lester Chaplow
Immediate Past-President: Graham White

BRANCH CHAIRPEOPLE
Auckland: Linda Kestle
Canterbury: Peter McCarthy
Wellington: Chris Gregory

www.antarctic.org.nz

MEMBERSHIP APPLICATION

Students (with ID)	 NZ$40
Unwaged	 NZ$40
NZ (Individual)	 NZ$70
NZ (Family)	 NZ$80
NZ (Institutions)	 NZ$180

International members add NZ$15
to the relevant New Zealand
membership category

Name:

Payment by:	 Cheque (payable to NZ Antarctic Society)
		 Mastercard / Visa / AMEX
		 Direct Deposit to NZAS Account

Card No.:
Expiry Date:	

Society Account Details are:
02 0800 0685108-02
New Zealand Antarctic Society Inc.
BNZ, Christchurch Branch

Referral Source:

Signature:

Card Security Code:
(the last three numbers on the back of Visa/Mastercard
or four numbers from the front of the Amex card

Overseas branch enquiries should be directed to
secretary@antarctic.org.nz, or to:
The National Secretary
New Zealand Antarctic Society
PO Box 404, Christchurch 8140, New Zealand

Antarctic magazine correspondence, advertising
enquiries, and article submissions should be sent to
editor@antarctic.org.nz, or to:

The Editor
New Zealand Antarctic Society
PO Box 404, Christchurch 8140, New Zealand

Enquiries regarding back issues of Antarctic should
be sent to backissues@antarctic.org.nz, or to the
National Treasurer at the above address.

Claims for missing issues should be sent to
claims@antarctic.org.nz. Such claims can be
considered only if made immediately after the
subscriber has received the subsequent issue.

Address:

Email:
Phone:

You are invited to join; please complete the
Membership Application:

Scott Base, with Mt Erebus behind
Image courtesy of Colin Monteath / Hedgehoghouse.com

The Antarctican | Births & Deaths (Part 2)
by Laura Tomlin

Delighted to meet you Ivan, doorman of Willy Field.
Terrorbus – antarctipun?

Erebus, be-feathered, bewitching,
observes our off-the-shelf delivery…

Not to hospital green, but – Chelsea Cucumber, so I hear.

Dismount, initiated.
There I’ll climb. “To strive, to seek, to find, and not to yield”.

Here I’ll lay my head. Slow shutter speed.

Hello, hallowed hallways, hangars… A Hut where Hillary slept.

Where else, but Edmund’s nook, to cook, mess about, scheme,
screen, toast triumphs, wait...worship?

Imbibe. Dedicated to peace, science… and remembrance.

Re-seal. Beyond black and white knuckles,
Fata Morgana mocks.

Retreat. Fridge in reverse holds false worlds of tee-shirts.

Gallery of hundred-yard stares speaks truth to the newbie:
Here we cannot know endurance.

Here, but by the grace of backup gennies, go we.

