

BIBLIOGRAPHIC SERIES

68-1

AD 669617

AD

**LABORATORY ANIMALS;
THEIR CARE AND USE IN RESEARCH**

A Checklist

Bibliography

by

Eugene G. Beary

January 1968

UNITED STATES ARMY
NATICK LABORATORIES
Natick, Massachusetts 01760

Technical Library

Reproduced by the
CLEARINGHOUSE
for Federal Scientific & Technical
Information Springfield Va. 22151

58

INTRODUCTION

This bibliography contains 184 references to the literature on the care and handling of laboratory animals and their use in research.

The scope of this work includes animals germfree in varicus degrees as well as normal animals. It also includes references to training in the care of laboratory animals. Except where they were considered to touch upon or affect the care and handling of laboratory animals those references were excluded which dealt with administration, animal nutrition, breeding, food values, genetics, results of individual researches, and surgery. The time coverage is from 1950 to May 1967. The citations were gleaned from the abstracting and indexing journals held by the NLABS Technical Library and from individual books and journals held by the Library. In addition, the list of references contained in many of the articles were evaluated for inclusions. No attempt was made to obtain the material not held by the Library.

The citations are arranged alphabetically by author.

Subject and author indexes are also provided.

This bibliography should be of value to anyone using or contemplating the use of any type of laboratory animal or to anyone charged with the administration or maintenance of animal colonies.

J. M. D. DALLY

THIS DOCUMENT HAS BEEN APPROVED FOR
FURTHER EDITING AND CLASSIFICATION
DISTRIBUTION
IS UNLIMITED.

BLANK PAGE

1. ADELAIDE, M.
Some feeding problems solved.
American Biology Teacher 22(8):483-484, 1960.
2. AMORY, C.
First of the month; protection of laboratory animals.
Saturday Review 46:6 , May 4, 1963
46:6 , June 1, 1963
46:6 , August 1963
3. ---- ----,
Speaking out: science is needlessly cruel to animals.
Saturday Evening Post 236:10+ July 27, 1963.
4. ANDERSEN, A. C. and H. R. PARKER
The production and use of beagles for radiobiological research.
Proceedings of the Animal Care Panel 9(2):61-66, 1959.
5. ANDERSEN, E. T., J. P. LEWIS, M. PASSOVOY and F. E. TROBAUGH, JR.
Marmosets as laboratory animals. II. The hematology of laboratory kept marmosets.
Laboratory Animal Care 17(1):30-40, February 1967.
6. ANIMAL CARE PANEL
Laboratory Animal Regulation Laws.
Chicago, Ill., Society for Medical Research, 1954. 23 p.
7. ANIMAL CARE PANEL. ANIMAL FACILITIES STANDARD COMMITTEE
Guide for Laboratory Animal Facilities and Care. Rev. ed. Washington, U.S.G.P.O., 1965. 45 p.
8. ANIMAL WELFARE INSTITUTE
Basic Care of Experimental Animals.
New York, Animal Welfare Institute, 1958. 68 p.
9. ASPIOTIS, N.
Le chien, animal de laboratoire. (The dog as a laboratory animal.)
Recueil de Medecine Veterinaire der Ecole d'Alfort 136(2):109-113, 1960.
10. AUSTIN, C. R.
Prospective experimental animals for medical research.
Journal of the Animal Technicians Association 10(2):103-108, September 1959.
11. BAGDON, R. E. and J. A. F. DE SILVA
The marmoset (*Haploë aurita*) as an experimental animal in toxicology. Abstract of a paper for the Fourth Annual Meeting of the Society of Toxicology at Williamsburg, Virginia, 8-10 March 1965.
Toxicology and Applied Pharmacology 7(3):478-479, 1965.
12. BAILEY, D. W.
Increasing the research value of laboratory animals through breeding practices.
Proceedings of the Animal Care Panel 10(3):117-122, 1960.

13. BALL, G.
Battle over experimental animals.
Science News Letter 78:26-27, July 9, 1960.
14. BARKER, E. V.
Design and construction of animal quarters for medical education and research.
Journal of Medical Education 35(1):15- , January 1960.
15. BARNES, C. D. and L. G. ELTHERINGTON
Drug dosage in laboratory animals; a handbook.
Berkeley, Univ. of California Press, 1964. 302 p.
16. BEISCHER, D. E. and D. E. FURRY
Saimiri sciureus as an experimental animal.
Anatomical Record 148(4):615-624, 1964.
17. BENSON, R. E., B. D. FREMMING and R. J. YOUNG
Care and management of chimpanzees at the Radiobiological Laboratory at the University of Texas and the United States Air Force.
Proceedings of the Animal Care Panel 5:27-36, 1955.
18. BERNSTEIN, L. and H. ELRICK
The handling of experimental animals as a control factor in animal research.
A review.
Metabolism 6(5):479-482, 1957.
19. BETTS, A. O.
S.P.F. (Specific pathogen free) animals.
Wiener Tierärztliche Monatsschrift 52(5):505-516, 1965.
20. BIESTER, H. E.
The use of poultry in the medical laboratory.
Proceedings of the Animal Care Panel 4:98-105, 1954.
21. PISSONNETTE, T. H.
Ferrets.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 234-255.
22. BLEICHER, N.
Preoperative and postoperative care of the laboratory dog.
Proceedings of the Animal Care Panel 10(1):5-24, 1960.
23. BOND, E.
Standardization of animal care procedures.
Proceedings of the Animal Care Panel 2:89-99, 1952.
24. BORRIE, J. and R. M. MITCHELL
The sheep as an experimental animal in surgical science.
British Journal of Surgery 47(204):435-445, 1960.

25. BREWER, N. R.
Dog cages for the research laboratory.
Proceedings of the Animal Care Panel 11(3):175-181, 1961.
26. ----
Housing for research dogs.
In: Care and use of laboratory animals.
Federation Proceedings 20(4):917-918, 1961.
27. BROADHURST, P. L.
The choice of animals for behavior studies.
Collected papers of the Laboratory Animal Centre, 12: , 1963.
28. BRODIE, B. B.
Difficultes de transposer a l'homme les resultats experimentaux obtenus sur l'animal. (The difficulties of transposing to man the experimental results obtained in the animal).
Actualites Pharmacologiques 17:1-40, 1964.
29. BROOKS, M. B.
Care and management of opossums: their use in pediatric research.
Proceedings of the Animal Care Panel 9(4):167-172, 1959.
30. BROOKSBY, J. B.
Buildings and accommodation for farm animals used as laboratory animals.
Veterinary Record 77:22-24, January 2, 1965.
31. BROWN, A. M.
Matching the animal with the experiment.
In: Lane-Petter, W. ed. Animals for Research, London, New York, Academic Press, 1963. Pp. 261-285.
32. BURCHELL, H. E.
Dogs and the search for health.
Circulation 34(2):185-187, 1966.
33. BUSTAD, L. K., V. G. HORSTMAN, W. CLARKE, P. L. HACKETT, L. A. GEORGE and R. L. PERSHING
Miniature swine in radiobiological research.
Presented in American Veterinary Medical Association Convention, August 16, 1960. Denver.
34. ----
Pigs in the laboratory.
Scientific American 214:94-100, June 1966.
35. ---- and R. O. MCCLELLAN
Swine in biomedical research; report on international symposium.
Science 152:1526-1528, June 10, 1966.
36. ---- and R. O. MCCLELLAN
Use of pigs in biomedical research.
Nature 208(5010):531-535, 1965.
37. BYWATER, J. E. C.
The handling and hazards of large scale experiments with monkeys.
Collected Papers of the Laboratory Animals Centre 10:9-19, 1961.

38. CALIFANO, L.
Animali germ-free (Germ-free animals (in metabolic studies)).
In: Atti del simposio sulla immunità e resistenza alle infezioni
del neonato e del lattante, Napoli, 1961. (Proc. Symposium on
immunity and resistance to infection of neonates and infants,
Naples, 1961).
Rivista dell' Istituto Sieroterapico Italiano 37(2):120-121, 1962.
39. CALLOWAY, N. D.
Ages of experimental animals.
Science 150:1771, December 31, 1965.
Discussion.
Science 152:15-16, April 1, 1966.
Science 153:121, July 8, 1966.
40. CARMICHAEL, M. and P. D. MAC LEAN
Use of squirrel monkey for brain research, with description of restraining
chair.
Electroencephalography and Clinical Neurophysiology 13:128-129, 1961.
41. CASS, J. S.
Control of quality in laboratory animals to increase effectiveness of
biological research.
In: Care and use of laboratory animals.
Federation Proceedings 20(4):907-911, 1961.
42. ---- ----, I. CAMPBELL and L. LANGE
A guide to production, care and use of laboratory animals.
An annotated bibliography.
Federation Proceedings 19(4, pt. 3):1-196, 1960.
43. ---- ----, I. CAMPBELL and L. LANGE
Laboratory animals. An annotated bibliography.
Federation Proceedings 22(2 pt. 3 suppl., 13):1-250, 1963.
44. CASTLE, M. P. K.
The transport of living laboratory animals.
Journal of the Animal Technicians Association 10(3):135-, December 1959.
45. CHAPMAN, A. B.
Contributions of laboratory animals to research in livestock improvement.
Publications of the American Association for the Advancement of Science
#66:225-238, 1961.
46. ---- ----
Effectiveness of selection in laboratory animals.
Journal of Animal Science 10:3-8, February 1951.
47. ---- ----, W. MAX and M. H. MERRILL
Use and care of laboratory animals.
Public Health Reports 79(12):1107-1111, 1965.

48. CHERNYSHOV, V. I.
Soderzhanie obez'yan v Podmoskovie. (Captive maintenance of monkeys in a Moscow suburb.)
Priroda 52(11):108-111, 1963.
49. CHRISTENSEN, L. R.
Federal legislation and laboratory animal care.
Journal of the American Veterinary Medical Association 144:513-516,
March 1, 1964.
50. ---- ----
Laboratory animal caretaker training.
In: Care and use of laboratory animals.
Federation Proceedings 20(4):912-914, 1961.
51. ---- ----
Training in animal care.
Journal of Medical Education 35(1):45- , January 1960.
52. COHEN, B. J.
The early history of animal experimentation and animal care. I. Antiquity.
Proceedings of the Animal Care Panel 9(2):39-45, 1959.
53. ---- ----
Evolution of laboratory animal medicine in the United States.
Journal of the American Veterinary Medicine Association 135:161-164,
August 1, 1959.
54. ---- ----
Organization and functions of a medical school animal facility.
Journal of Medical Education 35(1):24- , January 1960.
55. ---- ----, and E. PETKO
State and local laws affecting animal experimentation in the United States.
Proceedings of the Animal Care Panel 12(2):49-58, 1962.
56. ---- ----, and E. PETKO
Status of animal experimentation; abstract.
Journal of the American Veterinary Medical Association 141:1076, November 1, 1962.
57. COID, C. R. and A. G. LAURSEN
Monkeys.
In: Lane-Petter, W., ed. Animals for Research. London, New York,
Academic Press, 1963. Pp. 437-451.
58. COOK, J. E., J. FINEG, E. D. MURCH, W. G. BRITZ
Chimpanzee; procurement, standardization, and use in biomedical research.
Journal of the American Veterinary Medical Association 138:366-369,
April 1, 1961.
59. COOK, M. J.
Techniques for injections and the meaning of terms.
In: The A.T.A Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, 1964. Pp. 206-209.

60. COOK R.
Common diseases of laboratory animals.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1964. Pp. 117-156.
61. COOPER, J. A. D.
Laboratory animals: their care and their facilities.
Journal of Medical Education 35(1):1- , January 1960.
62. COREIN, J. E.
Housing of laboratory dogs.
Journal of Canadian Comparative Medicine and Veterinary Science 25(11):277-283,
1961.
63. COX, H. T.
How about a new frontier in this alley? Biologists' reaction to some recent
proposed Federal legislation regulating the use of animals in biological
studies.
AIBS Bulletin 11(1):11-14, 1961.
64. CROFT, P. G.
An Introduction to the Anaesthesia of Laboratory Animals.
London, The Universities Federation for Animal Welfare, 1960. 31p.
65. CROSS, L.
Antivivisection nonsense.
American Mercury 69:212-218, August 1949.
66. CUMMING, C. N. W. and C. ELIAS
The establishment by a commercial company of a colony of rats free from certain
pathogens.
Proceedings of the Animal Care Panel 7(1):41-49, 1957.
67. ---- ----
The history, growth and development of commercial laboratory animal production.
Bio-Medical Purview 1:20-31, 1961.
68. ---- ----
The importance of the trained animal attendant.
Proceedings of the Animal Care Panel 1:10-16, 1951.
69. ---- ----
Sales problems of the laboratory animal supplier.
Proceedings of the Animal Care Panel 8(1):34-36, 1958.
70. CUTINELLI, C.
Animali germfree. (Germ-free animals (definition and research evaluation).)
In: Atti del simposio sulla immunità e resistenza alle infezioni del neonato
e del lattante, Napoli, 1961. (Proc. Symposium on immunity and resistance
to infection of neonates and infants, Naples, 1961.)
Revista dell' Istituto Sieroterapico Italiano 37(2):116-120, 1962.

71. D'ANTONA, D. et al.
Laboratory techniques in rabies.
WHO monograph series no. 23. New York, Columbia University Press, 1954. 150p.
72. DA SILVA, A. C.
The domestic cat as a laboratory animal for experimental nutrition studies.
Acta Physiologica Latinoamericana 1(1):20-25, 26-27, 1950.
73. DAVEY, D. G.
New venture in breeding laboratory animals for pharmacological research.
Manufacturing Chemist 30:351-353, September 1959.
74. DAVIDSON, B.
Antivivisectionists: are they finished?
Colliers 130:15-18, August 16, 1952.
75. DAVIDSON, R. S. Jr.
Laboratory maintenance and learning of Alligator mississippiensis.
Psychological Reports 19(2):595-601, 1966.
76. DAVIS, A. L.
Lab animal drug proposal draws more comment.
Feedstuffs 36:5+ August 15, 1964.
77. DAVIS, D. H. S.
Wild rodents as laboratory animals and their contribution to medical research in South Africa.
South African Journal of Medical Sciences 28(1/2):53-70, 1963.
78. DAWSON, A. B.
The domestic cat.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 202-233.
79. DAY, P. L.
The use of laboratory animals by the Food and Drug Administration.
Proceedings of the Animal Care Panel 10(2):79-81, 1960.
80. DE DOBBELEER, G.
Les chambres steriles de l'Institut Rega à Louvain. (Sterile rooms at Rega Institute at Louvain.)
Medical and Biological Engineering 4(3):227-240, 1966.
81. DEINHARDT, F., A. W. HOLMES, J. DEVINE and J. DEINHARDT
Marmosets as laboratory animals. IV. The microbiology of laboratory kept marmosets.
Laboratory Animal Care 17(1):48-70, February 1967.

82. DEINHARDT, J. B., J. DEVINE, M. PASSOVOY, R. POHLMAN and F. DEINHARDT
Marmosets as laboratory animals. I. Care of marmosets in the laboratory,
pathology and outline of statistical evaluation of data.
Laboratory Animal Care 17(1):11-29, February 1967.
83. DE OME, K. B. and E. E. BARNAWELL
The economics of an animal colony operation.
Proceedings of the Animal Care Panel 8(3):113-127, 1958.
84. DOBBELAAR, M. J.
Animal experiments in medical science.
Dermatologica 125(5):332-334, 1962.
85. DOVE, W. E.
The control of laboratory pests and parasites of laboratory animals.
In: Farris, Edmond J, ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 178-187.
86. DRAGSTEDT, L. R.
Ethical considerations in the use and care of laboratory animals.
Journal of Medical Education 35(1):2-, January 1960.
87. DUMAS, J.
Les animaux de laboratoire: anatomie, particularités physiologiques,
hematologie, maladies naturelles, experimentation. Paris, Editions Médicales
Flammarion, 1953. 719p.
88. DUNN, T. B.
The value of animal research, and the men who do this research.
Cancer Research 22(8):898-905, 1962.
89. DUX, A.
O osrodku zwierząt laboratoryjnych w Londynie i międzynarodowy komitet
dla zwierząt laboratoryjnych. (On the Laboratory Animal Center in London
and the International Committee on Laboratory Animals (ICLA).
Postępy Higieny i Medycyny Doswiadczonej 12(5):481-490, 1958.
90. EARL, A. E.
Care and use of dogs for research.
Journal of the Animal Technicians Association 5:52-60, 1954.
91. ---- ----
The care of laboratory animals in Great Britain.
Proceedings of the Animal Care Panel 8(2):78-82, 1958.
92. EATON, O. N. and C. A. CABELL
Raising mice and rats for laboratory use.
U.S. Dept. of Agriculture Leaflet 483:1-8, 1961.
93. EDWARDS, A. G.
A survey of veterinarians in laboratory animal care.
Journal of the American Veterinary Medical Association 150(7):751-752, April 1,
1967.

94. EGOSQUE, H. J.
The desert woodrat; a laboratory colony.
Journal of Mammalogy 38(4):472-418, 1957.
95. EICKE, W.
Zur Frage der Verwendbarkeit des Syrischen Goldhamsters (*Mesocricetus auratus*) als Versuchstier. (Are goldenhamsters suitable as laboratory animals?)
Zentralblatt für Bakteriologie, Parasitenkunde, Infektionskrankheiten und Hygiene, Abteil I. 158(1/L):114-120, 1952.
96. EISENBERG, L.
Scientists versus animal lovers.
Harper 233:101-102+, November 1966.
Discussion.
Harper 234:4+, January 1967.
97. ELLISON, T.
A restraining table for small laboratory primates.
American Journal of Veterinary Research 25:872-873, May 1964.
98. ENGEL, L.
Troubled monkeys of Madison.
New York Times Magazine :62+, January 29, 1961.
99. ENGLAND, D. C.
The development of a new experimental animal for medical research.
Proceedings of the Animal Care Panel 4:173-177, 1954.
100. ENGLAND, S. J. M. and B. PASAMANICK
Radiotelemetry of physiological responses in the laboratory animal.
Science 133:106-107, January 13, 1961.
101. ERSKINE, C. A.
Micromanipulation in control and handling of zygiella x-notata as an experimental animal.
Science 133:644-646, March 3, 1961.
102. ESSEX, H. E.
Medical progress depends on animal research.
Today's Health 42:18+, November 1964.
103. FANKHAUSER, G.
Amphibia.
In: Lane-Petter, W., ed. Animals for Research.
Academic Press, London, New York, 1963. Pp. 475-500.
104. FARB, P.
What the chimps teach us.
Coronet 45:64-67, January 1959.
105. FARRIS E. J., ed.
The Care and Breeding of Laboratory Animals. New York, Wiley, 1950. 515 p.

106. ----
The opossum.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 256-267.
107. ----
The rat as an experimental animal.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 13-78.
108. FAUVE, R. M. and A. DELAUNAY
Etablissement d'une colonie pilote de souris N. C. S. (Establishment of a colony of N. C. S. (Nelson and Collins Swiss) mice.)
Annales de l'Institut Pasteur 110(2):283-290, 1966.
109. FAVILLI, G.
Animali germ-free. (Germ-free animals (critical evaluation).)
In: Atti del simposio sulla immunità e resistenza alle infezioni del neonato e del lattante, Napoli, (Proc. Symposium on immunity and resistance to infection of neonates and infants, Naples, 1961.)
Rivista dell' Istituto Sieroterapico Italiano 37(2):121, 1962.
110. FELDMANN, E. G.
Regulation of animal experimentation.
Journal of Pharmaceutical Sciences 55(8):1, 1966.
111. FERGUSON, F. G.
The role of a humane society (American Society for the Prevention of Cruelty to Animals) in laboratory animal medicine.
Journal of the American Veterinary Medical Association 147(10):1125-1127, 1965.
112. FISHER, A. E.
Chemical stimulation of the brain.
Scientific American 210:60-68, June 1964.
113. FISHER, L. E.
Disease problems and handling of laboratory primates.
Proceedings of the Animal Care Panel 2:18-25, 1952.
114. FLETCHER, W. S., A. L. ROGERS and L. F. ERICKSON
The need for a large standard laboratory dog.
Laboratory Animal Care 16(1):1-8, February 1966.
115. FLOYD, T. M. and H. HOOGSTRAAL
The susceptibility of some desert rodents to experimental infections with Shigella and Brucella organisms.
Journal of Hygiene 52(4):516-524, 1954.
116. FLUX, D. S.
The use of small animals in agricultural research.
Proceedings of the New Zealand Society of Animal Production, 21:124-129, 1961.

117. FLYNN, R. J. and L. O. BIBBS
Disease-free (pathogen-free) breeding colony.
U.S. Atomic Energy Commission Report ANL-6368. Pp. 43-44, 1961.
118. ---- ----, E. J. AINSWORTH and I. CRECO
Diseases and care of laboratory animals. I. Effects of pseudomonas infection of mice. Progress report.
U.S. Atomic Energy Commission Report ANL-6368. Pp. 35-42, 1961.
119. ---- ----, I. GRECO
Diseases and care of laboratory animals. Further studies on the diagnosis of *Pseudomonas aeruginosa* infection of mice.
U.S. Atomic Energy Commission Report ANL-6535. Pp. 28-32, 1962.
120. ---- ---
Diseases of laboratory animals; report on fourth annual meeting of the Gesellschaft für Versuchstierkunde.
Science 153:906, August 19, 1966.
121. ---- ----
Laboratory animal science; a review of the literature for January, February, and March 1966.
Argonne National Laboratory, Report ANL-7300, June 1966. 58p..
122. ---- ----
Laboratory animal science; a review of the literature, April - June 1966.
Argonne National Laboratory, Report ANL-7300, issue no. 2. November 1966. 133p.
123. FOSTER, H. L.
The development of specific pathogen free and germfree animals.
Bio-Medical Purview 1:76-85, 1961.
124. ---- ----
Large scale production of rats free of commonly occurring pathogens and parasites.
Proceedings of the Animal Care Panel 8(3):92-100, 1958.
125. ---- ----
A procedure for obtaining nucleus stock for a pathogen-free animal colony.
Proceedings of the Animal Care Panel 9(4):135-142, 1959.
126. ---- ----
Specific pathogen-free animals.
In: Lane-Petter, W., ed. Animals for Research.
Academic Press, London, New York, 1963. Pp. 109-138.
127. FOX, S.
Domestic poultry.
In: Lane-Petter, W., ed. Animals for Research.
Academic Press, London, New York, 1963. Pp. 153-174.

128. FREEMAN, A.
Law to protect laboratory animals.
Journal of the American Veterinary Medical Association 149(10):1330-1332, 1966.
129. FRIAS ROMEPO, D. J.
Algunas notas sobre el cuidado y cría de los ratones de laboratorio. (Some notes on the care and breeding of laboratory mice.)
Revista del Patronato del Biología Animal 5(1):79-93, 1959.
130. CANNON, R.
Life in a germfree world.
Popular Science 181:90-93, August 1962.
131. GAY, W. I.
Husbandry practices for the quarantining and conditioning of sub-human primates.
Proceedings of the Animal Care Panel 7(2):83-88, June 1957.
132. ---- ----
Methods of animal experimentation.
New York, Academic Press, 1965 -..
V. 1-382 p.
V. 2-608 p.
133. ---- ----
Tattooing of dogs used in medical research.
Proceedings of the Animal Care Panel 9(2):75-77, 1959.
134. GENGOZIAN, J., J. S. BATSON and T. A. SMITH
Tamarinus nigricollis as a laboratory primate.
Proceedings of the International Symposium on Bone Marrow Therapy and Chemical Protection in Irradiated Primates, Radio-biological Institute of the Organization for Health Research TNO. Pp. 245-269, 1962.
135. GILMARTIN, J. E.
Production and management of dogs for research: the establishment of a dog breeding kennel for pharmaceutical research.
Proceedings of the Animal Care Panel 11(4):222-229, 1961.
136. GLIMSTEDT, G.
The germfree animal as a research tool.
Annals of the New York Academy of Sciences 78(1):281-284, 1959.
137. GOFF, C. W. and W. LANDMESSER
Bipedal rats and mice. Laboratory animals for orthopaedic research.
Journal of Bone and Joint Surgery 39-A(3):616-622, 1957.
138. GORDON, M.
Fishes as laboratory animals.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals. New York, Wiley, 1950. Pp. 345-449.

139. GORSLINE, L.
The future of research animal care facilities.
Laboratory Animal Care 13:Part 2:222-240, 1962.
140. GOWEN, J. W.
Selection of appropriate animal material for a given investigation.
Proceedings of the Animal Care Panel 4:151-162, 1954.
141. GRAHAM, W. R. and E. S. FEENSTRA
A program for the development of pathogen-free laboratory animals.
Proceedings of the Animal Care Panel 8(2):54-56, 1958.
142. GREEN E. L. and H. MEIER
Use of laboratory animals for the analysis of genetic influences upon drug toxicity.
In: Symposium on evaluation and mechanisms of drug toxicity, New York, 5-7 March 1964.
Annals of the New York Academy of Sciences 123(1):295-304, 1965.
143. GREENBAUM, L. M.
Animal-care laws; the mood of Congress; letter.
Science 151:1329, March 18, 1966.
144. GRIFFITH, J. Q. and E. J. FARRIS, eds.
Rat in Laboratory Investigations. 2d ed.
Lippincott, 1949. 542p.
145. GROSSLIGHT, J. H. and B. L. LIVELY
The mynah bird (*Gracula religiosa*) as a laboratory organism: some general observations.
Psychological Record 13(1):1-9, 1963.
146. GRUNZKE, V. E.
A liquid dispenser for primates.
Journal of the Experimental Analysis of Behavior 4(4):326, 1961.
147. GUINEY, E. J.
The pig as an experimental animal with particular reference to cardiovascular surgery.
Irish Journal of Medical Sciences 1965(474):273-280, 1965.
148. HAAKH, V.
Zur Zucht und Haltung der weissen Maus. IV. Das Leistungsprinzip in der Versuchstierzucht. (The breeding and rearing of the white mouse. IV. Principles of productivity in experimental animal breeding.)
Zentralblatt für Veterinärmedizin 7(7):715-725, 1960.
149. HAGAN, W. A.
Diseases of laboratory animals transmissible to man.
Proceedings of the Animal Care Panel 6:26-29, 1956.

150. HAGEMANN, E. and G. SCHMIDT
Ratte und Maus; Versuchstiere in der Forschung.
Berlin, W. de Gruyter, 1960. 318p.
151. HALE, M. W. and C. E. MILLER
Animal in research. Establishing and maintaining a disease-free animal colony.
Motion picture film 16 mm, 1050 ft., color, sound.
Washington, Walter Reed Army Institute of Research, 1957.
152. HARGREAVES, C. C.
The function of an animal supply department.
Proceeding of the Animal Care Panel 2:83-89, 1952.
153. MARING, F., R. GRUHN, D. SMIT and E. SCHEVEN
Zichtung eines Miniatureschweines als Versuchs- und Laboratoriumstier. (Breeding of a miniature pig as an experimental and laboratory animal.)
Zentralblatt für Bakteriologie, Parasitenkunde, Infektionskrankheiten und Hygiene 189(4):521-537, 1963.
154. HARRIS, R. J. C., ed.
Problems of Laboratory Animal Disease; A Symposium.
Academic Press, 1961. 265p.
155. HEBER, L.
Ueber die Haltung von Versuchsaffen im Paul-Ehrlich-Institut Frankfort a. M.
unter Berücksichtigung der Tätigkeitsmerkmale des Institutes. (The rearing of experimental monkeys in the Paul Ehrlich Institute, Frankfurt am Main, with special consideration of the activity characteristics of the Institute.)
Zeitschrift für Versuchstierkunde 7(4/6):201-207, 1965.
156. HEGENER, W.
Transportation of live materials for research.
Science 116(3001):20-21, 1952.
157. HEIMAN, VICTOR
Production and management of dogs for research: dogs for nutritional research.
Proceedings of the Animal Care Panel 11(4):215-221, 1961.
158. HEINE, W.
Bedeutung der Standardisierung in der Versuchstierhaltung. (Importance of standardization in the experimental animal rearing.)
Zeitschrift für Versuchstierkunde 7(4/6):100-106, 1965.
159. HENECHAN, F. B., C. E. FLOYD and I. COHN Jr.
Gnotobiotic dogs for surgical research.
Journal of Surgical Research 6(1):24-31, 1966.
160. HENTHORNE, R. D. and R. J. VEENSTRA
The development and maintenance of disease-free animal colonies at the Walter Reed Army Institute of Research.
Proceedings of the Animal Care Panel 7(1):50-55, 1957.

161. ---- ----, and W. O. KESTER
Disease-free laboratory animals as related to germfree life.
Annals of the New York Academy of Sciences 78(1):276-280, 1959.
162. ---- ----
SPF animals in the laboratory.
Proceedings of the Symposium on Gnotobiotic Technology 2:157-162, 1959.
163. HERMLEIN, H.
The care and housing of animals from a commercial breeder's viewpoint.
Proceedings of the Animal Care Panel 1:2-8, 1951.
164. HICKEY, J. L. S. and D. L. SNOW
Irradiation sterilization of diets for germfree animals.
Public Works 91:108-109+, July 1960.
165. HILL, P. F.
General considerations in laboratory animal care. Abstract.
Virginia Journal of Science 9(1):391, 1958.
166. HOLLANDER, W. F.
Pigeons in research.
Proceedings of the Animal Care Panel 5:71-80, 1955.
167. HOLMES, A. W., M. PASSOVOY and R. B. CAPPS
Marmosets as laboratory animals. III. Blood chemistry of laboratory-kept marmosets with particular attention to liver function and structure.
Laboratory Animal Care 17(1):41-47, February 1967.
168. HOLZMAN, B. G.
Birds, bees, and ballistic beasts; Air Force research in biology may provide clues for missile detection and computers.
Science 132:793-794, September 23, 1960.
169. HONJO, S., K. MUTO, T. FUJIWARA, Y. SUZUKI, and K. IMAIZUMI
Significance of the natural infection of Oesophagostomum sp. in cynomolgus monkeys (Macaca irus) used as experimental animals.
Journal of Japanese Medical Science and Biology 16(4):225-227, 1963.
170. HORN, K. H.
"Nährkonzentrat", ein Standardfutter fuer kleine Laboratoriumstiere. ("Food concentrate", a standard fodder for small laboratory animals.)
Pharmazie 14(5):274-276, 1959.
171. HOROWITZ, R. E., S. M. LEVISON, O. J. MALM and V. M. BUTLER
The germfree laboratory at the Walter Reed Army Institute of Research.
Proceedings of the Symposium on Gnotobiotic Technology 2:29-48, 1959.
172. HOWES J. R. and W. D. IVEY
Coturnix quail for avian research.
Feedstuffs 33:38-39, May 27, 1961.

173. ---- ----, and W. D. IVEY
Coturnix quail for veterinary research.
Journal of American Veterinary Medical Association 140:162-163, January 15, 1962..
174. ---- ----
Managing Coturnix-quail for research work.
Zeitschrift für Versuchstierkunde 8(3/4):236-245, 1966.
175. HUBLE, D. R.
Care and management of amphibians, reptiles, and fish in the laboratory. Fish.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 254-259.
176. HUME, M.
Connecticut votes dogs for medical research; letter.
Science 142:147, October 11, 1963.
177. HUTCHINSON, R. C.
Amphibia.
In: Farris, Edmond J. ed., The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 331-344.
178. HUTT, F. B.
The domestic fowl.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 268-298.
179. IBSEN, H. L.
The guinea pig.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 97-117.
180. INNES, J. R. M., E. J. DONATI, M. A. ROSS, R. M. STOUFFER, P. P. YEVICH,
C. E. WILSON, J. F. FARNER, J. A. PANKEVICUS and T. O. DOWNING.
Establishment of a rat colony free from chronic murine pneumonia.
Cornell Veterinarian 47(2):260-280, April 1957.
181. INTERNATIONAL SYMPOSIUM
International Symposium on the Baboon and Its Use as an Experimental Animal 1st, San Antonio, 1963. Proceedings. Baboon in Medical Research.
University of Texas Press, 1965.
182. IRWIN, S.
The value of animal experimentation.
In: Kline, Nathan S. ed. Psychopharmacology Frontiers.
Boston, Little, Brown, 1959. Pp. 361-364.
183. JACOPSON, E. D.
Animal care legislation; letter.
Science 149:375, July 23, 1965.
Discussion
Science 149:917 , August 27, 1965
150:1536 , December 17, 1965
151:636 , February 11, 1966
151:776+ , February 19, 1966
152:447-8 , April 22, 1966

184. JENKINS, D. W.
Laboratory animal standards.
Proceedings of the Symposium on Gnotobiotic Technology 2:19-24, 1959.
185. ---- ----
Laboratory animals.
Science 125:753, April 19, 1957.
186. JOINT SYMPOSIUM
Joint Symposium on the nutrition of laboratory animals, held by the Nutrition Society and the Laboratory, at Guy's Hospital Medical School, London, on 6th October, 1956; with additional papers.
Collected Papers of the Laboratory Animals Bureau, Volume 5, 1957.
187. JOWAS, A. M.
Laboratory animal facilities.
Journal of American Veterinary Medical Association 146:600-606, March 15, 1965.
188. JONES, L. M.
AVMA statement on proposed laboratory animal legislation.
Journal of American Veterinary Medical Association 147:1131-1136, November 15, 1965.
189. ---- ----
Why AVMA says no to proposed federal legislation on humane care of laboratory animals; editorial.
Journal of American Veterinary Medical Association 142:293-296, February 1, 1963.
190. KAEMMERER, K.
Grundlagenuntersuchungen an Zwergschweinen (Lassen sich Zwergschweine für physiologische und pharmakologische Experimente verwenden?). (Fundamental studies on miniature pigs (Can miniature pigs be used for physiological and pharmacological experiments?)).
Zeitschrift für Versuchstierkunde 5(4/6):157-171, 1961.
191. KALLMAN, R. F.
The maintenance of an experimental mouse colony in a university medical school department.
Proceedings of the Animal Care Panel 11(2):73-82, April 1961.
192. KAPLAN, H. M.
The care and diseases of laboratory turtles.
Proceedings of the Animal Care Panel 7:259-272, 1957.
- ----
The care and diseases of the frog.
Proceedings of the Animal Care Panel 11:71-92, 1954.
- ----
Rabbit in Experimental Physiology.
2d ed. New York, Scholar's Library, 1962. 129p.

195. ---- ----, and S. S. GLACZENSKI
Salamanders as laboratory animals: Necturus.
Laboratory Animal Care 15(2):151-155, April 1965.
196. KAPLAN, M., D. G. WULP and C. E. LIPINSKI, Jr.
An automatic feeder for laboratory dogs.
Journal of the Experimental Analysis of Behavior 4(1):333-334, 1961.
197. KEIL F. W., J. F. HALSTEAD and F. M. TOWNSEND
The bear as an experimental animal. Abstract.
In: Meeting of Aerospace Medical Association, 1962.
Aerospace Medicine 33(3):341, 1962.
198. KELLEHER, R. T., C. A. GILL, W. C. RIDDE, and L. COOK
On the use of the squirrel monkey in behavioral and pharmacological experiments.
Journal of the Experimental Analysis of Behavior 6(2):249-252, 1963.
199. KENNARD, M. A.
Housing and surgical handling of laboratory primates.
Yale Journal of Biology and Medicine 18:443-471, 1946.
200. KERKMANN, O. H.
Operation of the monkey colony at Okatie Farms.
Proceedings of the Animal Care Panel 5:22-26, 1955.
201. KLING, A. and J. ORPACH
The stump-tailed macaque: a promising laboratory primate.
Science 139(3549):45-46, 1963.
202. KOEHN, C. J.
The feeding of baboons, Papio cynocephalus and P. doguera.
Laboratory Animal Care 16(2):178-184, April 1966.
203. KOHLER, E. M.
Procurement (delivery) of gnotobiotic pigs.
In: Proceedings of the Gnotobiote Workshop and Symposium, Columbus, Ohio, 22-24 July 1963. Columbus, Ohio State University. Pp. 28-32. 1963.
204. KONDO, T., I. SUDA, T. TOMOMATSU, Y. UE'A and T. YAMORI
Planning, construction and management of the centralized laboratory animal facility in Kobe Medical College; the report of the Animal Care Committee.
Kobe Journal of Medical Science 10(1):1-17, 1964.
205. KOVALEVSKII, K. L.
Laboratornoe Zhivotnovodstvo. (Breeding laboratory animals.) 2d ed., rev. and enlarged. Moscow, Medgiz, 1958. 324p.
206. KRUTZSCH, P. H. and S. E. SULKIN
The laboratory care of the Mexican free-tailed bat.
Journal of Mammalogy 39(2):262-265, 1958.

207. LABORATORY ANIMALS CENTRE, M.R.C. LABORATORIES, CAFSHALTON, ENGLAND
The environment of the laboratory animal.
Collected papers of the Laboratory Animals Centre. Vol. 11, 1962.
208. LANDY, J. J., J. H. GROWTON and R. L. SANDBERG
The use of large germfree animals in medical research.
Journal of the American Medical Association 178:1084-1087, 1961.
209. LANE-PETTER, W.
Animal experimentation in Britain.
Proceedings of the Animal Care Panel 1:111-129, 1951.
210. -----
Animals for Research; Principles of Breeding and Management.
London, New York, Academic Press, 1963. 531p.
211. -----, and G. PORTER
The guinea-pig.
In: Lane-Petter, W., ed. Animals for Research.
London, New York, Academic Press, 1963. Pp. 287-321.
212. -----
Legal control of animal experiments in Great Britain.
Zeitschrift für Versuchstierkunde 8(3/4):214-216, 1966.
213. -----
The physical environment of rats and mice.
In: W. Lane-Petter, ed. Animals for Research.
London, New York, Academic Press, 1963. Pp. 1-20.
214. -----
Provision of Laboratory Animals for Research.
Amsterdam, Elsevier, 1961. 117p.
215. -----
The supply of laboratory animals for medical research and the pharmaceutical industry.
Journal of Hygiene, Epidemiology, Microbiology and Immunology 4(3):341-346, 1960.
216. -----
Symposium on Living Animal Material for Biological Research, Gif-sur-Yvette, 6-9 October 1958. Carshalton, England, International Committee on Laboratory Animals, 1960. 100p.
217. LANGER, E.
Animal care: the humane movement is pulling ahead.
Science 151:1515-1518, March 25, 1966.

218. ----
Dogs and cats: humane treatment legislation nears passage.
Science 153:846, August 19, 1966.
219. ----
Experimental animals; proposals to regulate use bring clash of scientists and humane societies.
Science 139:1275, March 29, 1963.
220. ----
Humane laws: action unlikely on a variety of animal welfare laws still pending in Congress.
Science 143:339-340, January 24, 1964.
221. ----
New Jersey chicken trial: verdict for science.
Science 152:479-481, April 22, 1966.
222. LAPAGE, G.
Achievement; Some Contributions of Animal Experiment to the Conquest of Disease.
Cambridge, Eng., W. Heffer, 1960. 255p.
223. LARCEY, R. D.
Veterinary service to medical research.
Journal of the American Veterinary Medical Association 116(78):337-338, 1950.
224. LEADER, R. W.
Kinship of animal and human diseases.
Scientific American 216:110-116, January 1967.
225. LEV, M.
Germfree animals.
In: Lane-Petter, W., ed. Animals for Research.
London, New York, Academic Press, 1963. Pp. 139-175.
226. ----
Germ-free animals in laboratory uses.
In: Woodbine, M., ed. Antibiotics in Agriculture. Proceedings of the University of Nottingham Ninth Easter School in Agricultural Science.
Washington; Butterworth, 1962. Pp. 352-360.
227. LEVY, B. M. and J. ARTECONA
The marmoset as an experimental animal in biological research; care and maintenance.
Laboratory Animal Care 14:20-27, 1964.
228. LETTEN, R.
A new Belgian laboratory-animal unit.
Zeitschrift für Versuchstierkunde 2(5/6):162-170, 1963.

229. LING, H. W.
Preparation for surgical procedures and post-operate care.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, 1964. Pp. 210-219.
230. LITCHFIELD, J. T. Jr.
Evaluation of the safety of new drugs by means of tests in animals.
In: Symposium on clinical drug evaluation and human pharmacology. XVI.
Clinical Pharmacology and Therapy 3(5):665-672, 1962.
231. LLAMBÉS, J. J. and J. GARCIA
Animales de experimentación. (Experimental animals.)
Revista Médica Cubana 60(10):713-739, 1949.
232. LONDON. SCIENCE MUSEUM, SCIENCE LIBRARY.
Some References to the Care, Breeding and Maintenance of Laboratory Animals.
1949, 3p. Bibliography Series no. 67L.
233. ---- ----
Further Reference to the Care, Breeding and Maintenance of Laboratory Animals.
1950. 3p. Bibliography Series no. 69L.
234. LOOSLI, J. K.
Primary signs of nutritional deficiencies of laboratory animals.
Journal of American Veterinary Medical Association 142:1001-1004, May 1, 1963.
235. LUCKEY, T. D.
Germfree Life and Gnotobiology.
New York, Academic Press, 1963. 512p.
236. ---- ----, M. WAGNER, H. A. GORDON and J. A. REYNIERS
Rearing germfree turkeys.
Lobund Reports #3. Pp. 176-182, 1960.
237. LUNDBERG, W. O.
Miniature pigs as experimental animals for medical and nutritional research.
Proceedings of the Ninth Conference on Research Conducted under the Supervision of the Council on Research of the American Meat Institute, 1957.
1957. Pp. 109-113.
238. MC BROON, P.
Animal cruelty defined; New Jersey judge's ruling on high school live animal experimentation.
Science News 89:261+, April 16, 1966.
239. ---- ----
Animal tests justifiable; pending federal control over animal experimentation.
Science News 89:464-465, 473, June 11, 1966.

240. ---- ----
Question animal research; controversy around high school biology experiment.
Science News 89:166, March 12, 1966.
241. MC DANIEL, E. G. and F. S. DAFT
Techniques in care and feeding of germfree animals.
Proceedings of the Animal Care Panel 11(2):107-110, 1961.
242. MALONE, CHARLES R.
Rearing killdeer for experimental purposes.
Journal of Wildlife Management 30(3):589-594, 1966.
243. MANN, G. V., P. L. WATSON and L. ADAMS
Primate nutrition. I. The Cebus monkey -- normal values.
Journal of Nutrition 57(2):213-224, 1952.
244. MARLEY, F.
Russian monkey colony.
Science News Letter 82:111, August 25, 1962.
245. MARSTON, J. H. and M. C. CHANG
The breeding, management and reproductive physiology of the Mongolian gerbil
(*Meriones unguiculatus*).
Laboratory Animal Care 15(1):34-48, February 1965.
246. ---- ----, G. RAND and M. C. CHANG
The care, handling and anesthesia of the snowshoe hare (*Lepus americanus*).
Laboratory Animal Care 15(5):325-328, October 1965.
247. MARTIN, P. G.
The potentiality of the fat-tailed marsupial mouse, Sminthopsis crassicaudata
(Gould), as a laboratory animal.
Australian Journal of Zoology 13(4): 559-562, 1965.
248. METELKIN, A. I.
Useful reference manual in experimental work with laboratory animals.
Journal of Microbiology, Epidemiology and Immunobiology 31(3):547-549, 1960.
249. ---- ----
Zoonozi laboratornykh zhivotnykh i ikh opasnost' dlya lyudei. (Zoonotic diseases of laboratory animals and their danger for humans.)
Zhurnal Mikrobiologii, Epidemiologii i Immunobiologii 40(5):113-117, 1963.
250. MICKELSEN, OLAF
Nutrition, germfree animals research.
Annual Review of Biochemistry 31:515-548, 1962.
251. MILLER, J. R. and A. J. WOOD
Economical laboratory mouse colony.
Canadian Journal of Animal Science 41(1):143-149, June 1961.

252. MILLER, R. L., and A. J. PALLOTTA
Comments on the maintenance of a small baboon colony.
Proceedings of the International Symposium on the Baboon 1:111-124, 1965.
253. MIYAKAWA, M.
The use of germfree animals in pathological studies.
50th Annual Meeting of the Japanese Pathological Society, 1961.
254. MOHOS, S. C.
Bats as laboratory animals.
Anatomical Record 139(3):369-378, 1961.
255. MOORE, W., Jr.
Observations on the breeding and care of the Chinese hamster (Cricetulus griseus).
Laboratory Animal Care 15(1):94-101, February 1965.
256. MORRIS, D.
Primate's aesthetics.
Natural History 70:22-29, January 1961.
257. MORRIS, M. L.
Breeding, housing, and management of cats.
Cornell Veterinarian 53:107-131, January 1963.
258. MUHLBOCK, O.
Laboratory animals in cancer research.
I.C.L.A. Symposium on Living Animal Material for Biological Research, 1958.
259. NAFTALI, J. and J. WOLF
Notes on breeding experiments with the albino strain of Meriones tristrami
Thomas 1829.
Israel. Bulletin of the Research Council. Section B. Biology and Geology
5(2):189-191, 1955.
260. NAPIER, R. A. N.
Rabbits
In: Lane-Petter, W., ed. Animals for Research.
London, New York, Academic Press, 1963. Pp. 323-364.
261. NATIONAL RESEARCH COUNCIL. COMMITTEE ON ANIMAL NUTRITION.
Nutrient Requirements of Laboratory Animals, 1962. 95p. (Publication 990).
262. ---- ----. INSTITUTE OF ANIMAL RESOURCES.
Handbook of Laboratory Animals, 1954. 77p. (Publication 317).
263. ---- ----. INSTITUTE OF LABORATORY ANIMAL RESOURCES.
Laboratory Animals. 6th ed. 1966. (Publications 109b, 1113).

264. ---- ----, NATIONAL ACADEMY OF SCIENCES, NATIONAL ACADEMY OF ENGINEERING
Architects of Laboratory Animal Facilities 1961 through 1966.
2nd ed. February 1967. (AD 647 894).
265. NEES, P. O. and P. H. DERSE
Survey of existing methods of feeding and housing the chimpanzees.
U. S. Air Force Technical Document Report ARL-TR 65-11. Pp. 1-31, 1965.
266. NELSON, J. B.
The problems of disease and quality in laboratory animals.
Journal of Medical Education 35(1):34- , January 1960.
267. NEW YORK ACADEMY OF MEDICINE COMMITTEE ON PUBLIC HEALTH.
Humane care of laboratory animals. II.
Bulletin of the New York Academy of Medicine 42:312, 1966.
268. ---- ----
Report on care of experimental animals.
Bulletin of the New York Academy of Medicine 40(3):220-228, 1964.
269. NORDSIEK, F. W.
Why scientists study frogs.
Science Digest 46:11-16, December 1959.
270. ORLAND, F. J.
A review of dental research using germfree animals.
Annals of the New York Academy of Sciences 78(1):285-289, 1959.
271. ---- ----, J. R. HAYNEY, R. W. HARRISON, J. A. REYNIERS, P. C. TREXLER,
W. SCHUGGS, M. WAGNER and H. A. GORDON
Use of the germfree animals technique in the study of experimental dental caries.
Journal of Dental Research 33(2):147-174, 1954.
272. PADGETT, C. A. and W. D. IVEY
Coturnix quail as a laboratory research animal.
Science 129:267-268, January 30, 1959.
273. PATERSON, J. S.
Cats.
In: Lane-Petter, W., ed. Animals for Research.
London, New York, Academic Press, 1963. Pp. 417-436.
274. PHINIZY, C.
Lost pets that stray to the labs; unscrupulous dognappers.
Sports Illustrated 23:36-38+ , November 29, 1965.
275. PLONAIT, H.
Keimfreie Versuchstiere, ein neues Hilfsmittel veterinärmedizinischer Forschung. (Germfree experimental animals, a new tool in veterinary research.)
Deutsche Tierärztliche Wochenschrift 70(17):485-490, 1963.

276. POGOSIANZ, H. E.
On the introduction of new species of animals into laboratory use.
ICLA Symposium on Living Animal Material for Biological Research, 1958.
277. -----, N. BOLOMINA and L. V. OLSHEUSKAJA
The steppe-lemming (Lagurus lagarus Pall): a new animal suitable for cancer research.
Acta; Unio Internationalis Contra Cancrum 16:1238-1243, 1960.
278. POGOSYANTS, E. E.
Nekotorye voprosy organizatsii laboratornogo zhivotnovodstva v Sovetskem Soyuze i v zarubezhnykh stranakh. (Some organizational problems of laboratory-animal breeding in the Soviet Union and other countries.)
Vestnik Akademii Meditsinskikh Nauk SSSR 6:64-73, 1959.
279. POILEY, S. M.
Breeding and care of the Syrian hamster.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals. New York, Wiley, 1950. Pp. 118-152.
280. -----
Changing concepts in animal care and suggestions for the future.
Laboratory Animal Care 16(5):403-409, October 1966.
281. -----, and G. E. JAY, Jr.
Feeding large and varied animal populations at the National Institutes of Health.
Proceedings of the Animal Care Panel 10(4):201-212, 1960.
282. -----
Methods and equipment used for cleaning and sanitizing animal care equipment at the National Institutes of Health.
Proceedings of the Animal Care Panel 10(3): 129-142, 1960.
283. POLLARD, M.
Germfree animals and biological research.
Science 145(3629):247-251, July 17, 1964.
284. -----
The use of germfree animals in virus research.
Progress in Medical Virology 7:362-376, 1965.
285. POPE, C. H.
Reptiles.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals. New York, Wiley, 1950. Pp. 299-330.
286. PORTER, G., W. LANE-PETTER and N. HORNE
Assessment of diets for mice.
Zeitschrift für Versuchstierkunde 2(5/6):171-182, 1963.

287. ----
Feeding rats and mice.
In: Lane-Petter, W., ed. Animals for Research.
London, New York, Academic Press, 1963. Pp. 21-45.
288. ----, and LANE-PETTER, W., eds.
Notes for Breeders of Common Laboratory Animals.
Academic Press, 1962. 208p.
289. ----
The training of animal technicians in Great Britain.
Proceedings of the Animal Care Panel 8:7-12, 1958.
290. PUCKETT, P. P.
Chickens; newest heart research tool.
Successful Farming 59:72, December 1961.
291. PYLE, N. J.
Use of ferrets in laboratory work and research investigations.
American Journal of Public Health 30:787-796, July 1940.
292. RABSTEIN, M. M.
The practical establishment and maintenance of salmonella-free mouse colonies.
Proceedings of the Animal Care Panel 8(2):67-74, 1958.
293. RAGAN, A., V. G. HORSTMAN, R. O. MC CLELLAN and L. K. BUSTAD
Application of miniature goats in ruminant research.
American Journal of Veterinary Research 27(116):161-165, 1966.
294. RAJKA, G.
Ten cases of occupational hypersensitivity to laboratory animals.
Acta Allergologica 16(2):168-176, 1961.
295. REES, R. J. W.
Techniques for infected animals.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, 1961. Pp. 196-205.
296. REESE, E. P. and T. W. REESE
The quail, Coturnix coturnix, as a laboratory animal.
Journal of Experimental Analysis of Behavior 5(2):265-270, 1962.
297. REID, M. E.
Guinea Pig in Research; Biology, Nutrition, Physiology.
Washington, D.C. Human Factors Research Bureau, Inc. 1958. 87p.
298. REINERT, H. and G. K. A. SMITH
Establishment of an experimental cat breeding colony.
Nature 209(5027):1005-1008, 1966.

299. REYNIERS, J. A. and M. R. SACKSTEDEER
Apparatus and methods for shipping germfree and disease-free animals via
public transportation.
Applied Microbiology 6(2):116-152, 1958.
300. ---- ----
The control of contamination in colonies of laboratory animals by the use of
germfree techniques.
Proceedings of the Animal Care Panel 7(1):9-29, 1957.
301. ---- ----
Germ-free life applied to nutrition studies.
Lobund Report 1:87-120, November 1946.
302. ---- ----, ed.
Germfree vertebrates: present status.
Annals of the New York Academy of Sciences V. 78, Art. 1. 400p. 1959.
303. ---- ----
Production and use of germfree animals in experimental biology and medicine.
American Journal of Veterinary Research 18(69):678-687, 1957.
304. ---- ----, and M. R. SACKSTEIDER
Raising Japanese quail under germfree and conventional conditions and their
use in cancer research.
Journal of the National Cancer Institute 24(6):1405-1421, 1960.
305. ---- ----
The significance of germfree life methodology (gnotobiotics) to experimental
biology and medicine.
Michigan Staff College Veterinarian 13(3):178-185, 1953.
306. ---- ----, and M. R. SACKSTEIDER
Simplified techniques for the production study and use of germfree animals.
Proceedings of the Animal Care Panel 9(3):97-118, 1959.
307. ROHOVSKY, M. W., R. A. GRIPSEIDER and L. G. WOLFE
The germfree cat.
Laboratory Animal Care 16:52-59, 1966.
308. RCHWEDER, R. A.
Medical progress requires animal research.
Today's Health 11:88, September 1963.
309. ROOT, W. S.
The case for animal experimentation.
Transactions of the New York Academy of Science 19(3):204-214, 1957.
310. ROSCOE B. JACKSON MEMORIAL LABORATORY, BAR HARBOR, MAINE
Biology of the Laboratory Mouse 2d. ed. New York, McGraw-Hill, 1966. 706p.

311. ROTH, T. W.
Primates from trap to test tube.
Laboratory Animal Care 15(4):213-216, August 1965.
312. ROUX, G., DESSENS, and J. DELMAS.
Recherches préliminaires sur le campagnol des Orcades, *Microtus orcadensis (Millais)*. (Preliminary studies on the field mouse of the Orkney Island, *Microtus orcadensis (Millais)*, as a laboratory animal.)
In: Société de Toulouse, Séance du 18 Decembre 1962.
313. RUMBAUGH, D. M.
Squirrel monkey maintenance at San Diego State College.
Laboratory Primate News Letter 2:2-4, 1963.
314. RUSSELL, E. S.
New trends in the use of genetically controlled laboratory animals in biomedical research.
Proceedings of the Animal Care Panel 10(1):167-176, 1960.
315. RUSSELL, W. M. and R. L. BURCH
Principles of humane experimental technique. Methuen, 1959. 238p.
316. SABOURDY, M. A.
The experimental animal in research.
Nature 201(4917):354-356, 1964.
317. SAYLER, W. W.
The care and housing of bats.
Proceedings of the Animal Care Panel 8(4):147-154, 1958.
318. SAVIN, P. B.
The rabbit.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals. New York, Wiley, 1950. Pp. 153-181.
319. SCHLÖTTHAUER, C. F.
Procurement of animals.
Proceedings of the Animal Care Panel 1:20-25, 1951.
320. SCHMIDT-NIELSEN, B.
Choice of experimental animals for research.
In: Care and use of laboratory animals.
Federation Proceedings 20(4):902-906, 1961.
321. SCHNEIDER, D. L. and H. P. SARETT
Use of the hysterectomy-obtained specific pathogen free pigs for nutritional studies of the neonate.
Journal of Nutrition 99:43-48, May 1966.

322. SCHWARTZBROD, L.
Elévage et utilisation des animaux aseptiques. (Propagation and use of germ-free animals.)
Bulletin. Association des Diplomes de Microbiologie de la Faculte de Pharmacie de Nancy 90:13-21, 1965.
323. SCHWENTKER, V.
The gerbil: a new laboratory animal.
Illinois Veterinarian 6(4):5-9, 1963.
324. SHAILE, A. R.
Feeding, care, and handling of captive porcupines (*Erethizon*).
Journal of Mammology 31(4):411-416, 1950.
325. SHEFFY, B. E., J. A. BAKER and J. H. GILLESPIE
Production and management of dogs for research. A disease-free colony of dogs.
Proceedings of the Animal Care Panel 11(4):208-214, 1961.
326. SHELLENBERGER, T. E. and G. W. NEVELL
Toxicological evaluations of agricultural chemicals with Japanese quail (*Coturnix coturnix Japonica*).
Laboratory Animal Care 15(2):119-130, April 1965.
327. SHORT, D. J. and D. P. WOODNOTT, eds.
The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1961. 350p.
328. ---- ----
Animal handling.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1961. Pp. 17-57.
329. ---- ----, and D. P. WOODNOTT
Breeding of common laboratory animals.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1961. Pp. 291-313.
330. ---- ----, and J. LAMOTTE
The establishment of an experimental cat colony.
Journal of the Animal Technicians Association 9:3-, 1958.
331. ---- ----, and D. P. WOODNOTT
The law and laboratory animals.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1961. Pp. 1-9.
332. ---- ----, and D. P. WOODNOTT
Methods of identification.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1966. Pp. 58-63.

333. ---- Review of animal technician training, examination and qualification in Great Britain.
Laboratory Animal Care 15(3):226-241, June 1965.
334. ---- Routine care of laboratory animals.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1964. Pp. 68-81.
335. ---- Sterilization and disinfection.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1964. Pp. 82-98.
336. ----, and D. P. WOODNOTT
Transport of laboratory animals.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas, 1964. Pp. 99-116.
337. SILVAN, J.
Raising Laboratory Animals: A Handbook for Biological and Behavioral Research.
New York, Natural History Press, 1966. 224p.
338. SINE, P. N. and E. ENGLERT, Jr.
Restraining jacket for prolonged experiments on dogs.
Laboratory Animal Care 15(6):452-455, December 1965.
339. SLANETZ, C. A.
Problems in the care and nutrition of dogs and other laboratory animals.
Proceedings of the Animal Care Panel 11(3):187-188, 1961.
340. ----, I. FRATTA, C. W. CROUSE and S. C. JONES
Stress and transportation of animals. Observations on laboratory animals subject to stress related to transportation by rail and motor and to certain environmental factors at different seasons of the year.
Proceedings of the Animal Care Panel 7(3):278-289, 1957.
341. SMITH, C.
The introduction and breeding of the Chinese striped hamster (Cricetulus griseus) in Great Britain.
Journal of the Animal Technicians Association 7:59-60, 1957.
342. SMITH, D. C.
Small animals in the classroom.
American Biology Teacher 22(8):471-478, 1960.
343. SMITH, J. K.
Problem related to housing and care of animals in an industrial research laboratory.
Proceedings of the Animal Care Panel 5:146-150, 1955.

344. SNELL, G. E., ed.
Biology of the Laboratory Mouse.
New York, Dover Publications Inc., 1956. 497p.
345. SOAVE, O. A.
The California animal care law.
Proceedings of the Animal Care Panel 11(1):5-12, 1961
346. ----
Diagnosis and control of common diseases of hamsters, rabbits, and monkeys.
Journal of the American Veterinary Medical Association 142:285-290, February 1, 1963.
347. ----
The direction of animal care.
Laboratory Animal Care 15(5):279-280, October 1965.
348. ----
Dogs in research.
Journal of the American Veterinary Medical Association 126:148-150, June 1955.
349. ----
The role of the veterinarian in laboratory animal medicine.
Journal of the American Veterinary Medical Association 147(10):1118-1120, 1965.
350. SOBEL, H., C. E. MONDON, and C. V. MEANS
Pigmy marmoset as an experimental animal.
Science 132(3424):415-416, August 12, 1960.
351. SOUTH, F. E. Jr.
The effects of hot and cold environments on mammals.
Proceedings of the Animal Care Panel 10:51-56, 1960.
352. STAATS, J.
The laboratory mouse.
In: Roscoe B. Jackson Memorial Laboratory, Bar Harbor, Maine. Biology of the Laboratory Mouse. 2d. ed. New York, McGraw-Hill, 1966. Pp. 1-9.
353. STARA, J. F. and E. DERNAN
Development of an outdoor feline colony for long term studies in radiobiology.
Laboratory Animal Care 17(1):81-92, February 1967.
354. STARE, F. J., S. B. ANDRUS and O. W. PORTMAN
Primates in medical research with special reference to New World monkeys.
In: D. E. Pickering, ed. Proceedings of a Conference on Research with Primate, 1962.
Beaverton, Oregon, Tektronix Foundation, 1963. Pp. 59-66.

355. STELLAR, E.
The marmoset as a laboratory animal: maintenance, general observations of behavior, and simple learning.
Journal of Comparative and Physiological Psychology 53:1-10, 1960.
356. STERN, B.
Shipping small animals.
Science 116(3026):714, 1952.
357. STEWARD, J. S.
The swamp rice rat (*Oryzomys palustris natator*) as a possible laboratory animal for special purposes.
Journal of Hygiene 49(4):427-429, 1951.
358. STEWARD, J. W.
Care and management of amphibians, reptiles, and fish in the laboratory.
Amphibians and reptiles.
In: The A.T.A. Manual of Laboratory Animal Practice and Techniques.
Springfield, Illinois, Thomas 1964. Pp. 230-254.
359. STEWART, J. E.
A sea water aquarium for marine animal experiments.
Journal of the Fisheries Research Board, Canada 20(1):1081-1084, 1963.
360. STONE, W. G.
Management practices in a normal monkey colony.
Proceedings of the Animal Care Panel 12(3):99-106, 1962.
361. STRONG, L. C.
The care of experimental mice.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 79-96.
362. SUSSMAN, O.
The need for animals in medical research.
Veterinary Medicine - Small Animal Clinician 59:193-194, February 1964.
363. SWEAT, R. L. and J. W. DUNN
Hysterectomy-derived, colostrum-deprived, isolation-raised calves for disease research.
American Journal of Veterinary Research 26(115):1309-1315, 1965.
364. SYMPOSIUM
Problems, techniques, and experimental design in animal investigations; a symposium presented at the 1949 meeting of the American Society of Animal Production.
Journal of Animal Science 9:161-183, November 1950.

365. ----
Rat Quality; A Consideration of Heredity, Diet and Disease; Proceedings of the Symposium held at Columbia University, College of Physicians and Surgeons, New York, January 31, 1952, by W. E. Heston and others.
366. ----
Symposium on the care and use of laboratory animals.
Federation Proceedings 20(1):901-920, 1961.
367. ----
Symposium on the organization and administration of an animal division,
London, 1958.
Collected Papers of the Laboratory Animals Centre 7:1-107, 1958.
368. TEAH, B. A.
Germfree animal production at Lobund Institute.
Proceedings of the Symposium on Gnotobiotic Technology 2:25-28, 1959.
369. TEKLAD, INC.
Physiological Data for Common Laboratory Animals.
Monmouth, Illinois, Teklad, Inc, 1965.
370. THOMAS, E. D. and J. W. FERREBEE
Production and management of dogs for research: disease-free dogs for medical research.
Proceedings of the Animal Care Panel 11(4):230-233, 1961.
371. THOMPSON, D.
Question of value.
Ladies Home Journal 77:11+ February 1960.
372. THORP, W. T. S.
The design of animal quarters.
Journal of Medical Education 35(1):4-, January 1960.
373. ----
Facilities for medical research with animals.
Proceedings of the Animal Care Panel 11(3):167-168, 1961.
374. ----
Space requirements in the design of facilities for the small animal species.
In: Care and use of laboratory animals.
Federation Proceedings 20(4):919-920, 1961.
375. TOUGHEY, J. J.
Care and protection of live animals in transit.
Proceedings of the Animal Care Panel 6:54-56, 1956.
376. TREXLER, P. C.
Germicides to eliminate microbic contamination; raising germfree animals.
Soap and Chemical Specialties 32:145+ August 1956.

377. ----
The gnotobiote: review and future.
Bio-Medical Purview 1:47-58, 1961.
378. TROTTER, D. M., W. KONDE and P. KIFER
The use of animals in laboratory research.
Laboratory Animal Care 15(6):379-381 December 1965.
379. TUFFERY, A. A.
Animal house hygiene.
Journal of the Animal Technicians Association 9:33-39, 1958.
380. ----, and J. R. M. INNES
Diseases of laboratory mice and rats.
In: Lane-Petter, W., ed. Animals for Research.
New York, London, Academic Press, 1963. Pp. 47-108.
381. U.S. CONGRESS HOUSE. COMMITTEE ON INTERSTATE AND FOREIGN COMMERCE
Humane Treatment of Animals used in Research. Hearing. Washington, U.S.
Government Printing Office, 1962. 375p.
382. U.S. DEPT. OF HEALTH, EDUCATION AND WELFARE
Guide for Laboratory Animal Facilities and Care.
Washington, D.C., U.S. Government Printing Office, 1965. 45p.
383. VAN WAGENEN, G.
The monkey.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals.
New York, Wiley, 1950. Pp. 1-42.
384. VARENNE, H.
Contribution à l'amélioration des conditions d'élevage pour certains animaux
de laboratoires. Adaption à l'élevage industriel. (Improvement of conditions
for raising certain laboratory animals, with commercial adaptations.)
Recueil de Médecine Vétérinaire publié par le Corps Enseignant de l'Ecole
d'Alfort. 136(6):477-488, 1960.
385. VEENSTRA, R. J. and R. D. HENTHORNE
The development and maintenance of disease-free animal colonies at the Walter
Reed Army Institute of Research.
Proceedings of the Animal Care Panel 7:50-55, 1957.
386. VEITH, I.
Historical reflections of the use of laboratory animals.
Proceedings of the Animal Care Panel 9(1):31-34, 1959.
387. VICE, T. E. and A. R. RODRIGUEZ
Care and maintenance of baboon colonies in San Antonio, Texas and Darajani,
Kenya, East Africa.
Proceeding of the International Symposium of the Baboon in Medical Research,
San Antonio, Texas, 1963. 1:125-139, 1965.

388. ---- ----, H. A. BRITTON, I. A. RATNER and S. S. KALTER
Care and raising of newborn baboons.
Laboratory Animal Care 16:12-22, 1966.
389. VISSCHER, M. B.
Animal experiments: regulatory measure in the Senate presents hazards to
the public.
Science 139:871, March 8, 1963.
390. VIVANTE, A.
Rats.
New Yorker 37:125-130, April 22, 1961.
391. VON HOLST, E. and U. VON SAINT PAUL
Electrically controlled behavior.
Scientific American 206:50-59, March 1962.
392. WALCHER, D. N., J. J. SCHAFER, P. R. BEAMER and P. C. TREXLER
The germ-free animal in a clinical research laboratory. Abstract.
Proceedings of the International Congress of Zoology 16(3):165-167, 1963.
393. WARD, T. G. and P. C. TREXLER
Gnotobiotics: a new discipline in biological and medical research.
Perspectives in Biology and Medicine 1(4):447-456, 1958.
394. WAXLER, G. L., D. A. SCHMIDT and C. K. WHITEHAIR
Technique for rearing gnotobiotic pigs.
American Journal of Veterinary Research 27(116):300-307, 1966.
395. WEAVER, K. F.
School for space monkeys; Holloman Aeromedical Laboratory, New Mexico.
National Geographic Magazine 119:724-734, May 1961.
396. WEAVER, M. E., F. M. SORENSEN and E. B. JUMP
The miniature pig as an experimental animal in dental research.
Archives of Oral Biology 7(1):17-24, 1962.
397. ---- ----, and C. F. MC KEAN
Miniature swine as laboratory animals.
Laboratory Animal Care 15(1):49-56, February 1965.
398. WEIHE, W. H.
Temperature and humidity climatograms for rats and mice.
Laboratory Animal Care 15(1):18-20, February 1965.
399. ---- ----
Die Umwelt der Versuchstiere.
Internationale Zeitschrift für Vitaminforschung, Beiheft nr. 9, 1964.

400. WEISS, C.
Care of guinea pigs used in clinical and research laboratories.
American Journal of Clinical Pathology 29(1):49-53, 1958.
401. WESCOTT, R. B. and J. A. CARINER
Apparatus and method for the steam sterilization of food for germfree laboratory animals. An investigation of the practical application of gnotobiotic technology to the improvement of breeding colonies.
U.S. Dept. of Commerce, 1962. 32p. (AD 276 619).
402. WESTMARK, W.
Xenopus-laevis: an excellent laboratory animal.
American Biology Teacher 22(7):435-436, 1960.
403. WEYDERT, K. A.
A purchasing agent's view of animal colony procurement problems.
Proceedings of the Animal Care Panel 8(1):37-40, 1958.
404. WHITEHAIR, C. K.
The large gnotobiotic animal as a research tool (pig).
In: Proceedings of the Gnotobiote Workshop and Symposium, Columbus, Ohio, 22-24 July 1963. College of Veterinary Medicine, Ohio State University, Columbus. Pp. 26-27, 1963.
405. WHITNEY, L. F.
The dog.
In: Farris, Edmond J., ed. The Care and Breeding of Laboratory Animals. New York, Wiley, 1950. Pp. 182-201.
406. WHITNEY, R.
Hamsters.
In: Lane-Petters W., ed. Animals for Research, London, New York, Academic Press, 1963. Pp. 365-392.
407. WHITTEN, H.
Care and feeding of amphibians and small reptiles in the laboratory.
Proceedings of the Animal Care Panel 9(2):85-88, 1959.
408. WIENER, A. S., J. MOOR-JANKOWSKI and E. B. GORDON
Marmosets as laboratory animals. V. Blood groups of marmosets.
Laboratory Animal Care 17(1):71-76, February 1967.
409. WILSON-JONES, G. and others
Onderstepoort small animal colony.
Onderstepoort Journal of Veterinary Research 26:149-172, May 1963.
410. WISEMAN, R. F.
Gnotobiotics and the germ-free animal.
Bioscience 15(3):187-189, 1965.

- b11. WOLFLE, D.
Animal care legislation.
Science 153:1061, September 2, 1966.
- b12. -----
Humane treatment of animals.
Science 132:7, July 1, 1960.
- b13. WOOD, A. J. and others
Care and management of wild ungulates for experimental purposes.
Journal of Wildlife Management 25:295-302, July 1961.
- b14. -----, and M. A. KENNARD
The feeding, housing and management of a small monkey colony.
Canadian Journal of Comparative Medicine 20:291-301, 1956.
- b15. WORDEN, A. N., P. NOEL and D. JOLLY
Dogs.
In: Lane-Petter, W., ed. Animals for Research, London, New York.
Academic Press, 1963. Pp. 393-415.
- b16. -----, and W. LANE-PETTER, eds.
UFAW Handbook on the Care and Management of Laboratory Animals.
3rd ed. Universities Federation for Animal Welfare, 1966. 1,031p.
- b17. -----
Universities' Federation for Animal Welfare, Silver Jubilee.
Nature 168 (4264):109-110, 1951.
- b18. WORTH, C. B.
Observations on the behavior and breeding of captive rice rats and woodrats.
Journal of Mammalogy 31(4):421-426, 1950.
- b19. WOSTMANN, B. S. and J. R. PLEASANTS
Rearing of germfree rabbits.
Proceedings of the Animal Care Panel 9(2):47-54, 1959.
- b20. WRIGHT, W. H., B. P. PHILLIPS and W. L. NEWTON
Germ-free animal research at the National Institutes of Health.
Recent Progress in Microbiology 7:311-326, 1959.
- b21. YAGER, R. W.
Emerging concepts in laboratory animal care.
Journal of the American Veterinary Medical Association 141:848-850, October 1, 1962.
- b22. YAHRAES, H.
Science tries you out on the dog.
Popular Science 154:151-157, February 1949.

423. YERGANIAN, G.
The striped-back or Chinese hamster, *Cricetulus griseus*.
Journal of the National Cancer Institute 20(4):705-727, 1958.
424. YERKES, R. M.
Creating a chimpanzee community.
Yale Journal of Biology and Medicine 36(3):205-223, 1963.
425. YOELI, M., et al.
Tree rat for laboratory research; abstract of an article in Science 142:1585, 1963.
Journal of the American Veterinary Medical Association 141:1293, June 1, 1964.
426. ----, N. ALGER and H. MOST
Tree rat, *Thamnomys surdaster surdaster*, in laboratory research.
Science 142(3599):1585-1586, 1963.
427. YOUNG, F. A.
A primate control system.
Proceedings of the Animal Care Panel 1(2):127-137, 1957.
428. YOUNG, R. J., B. D. FREMMING, R. E. BENSON and M. D. HARRIS
Care and management of a *Macaca mulatta* monkey colony.
Proceedings of the Animal Care Panel 7(2):67-82, 1957.
429. ----
Monkey colony management.
Journal of the American Veterinary Medical Association 147(10):1053-1062, 1965.
430. ZAPADNYUK, I. P., V. I. ZAPADNYUK and E. A. ZAKHARIYA.
Laboratornye Zhivotnye, ikh Razedenie, Soderzhanie i Ispol'zovanie v Eksperimente. (Laboratory Animals: Raising Them, Maintaining Them and Using Them in Experiments.)
Kiev, Gosmedizdat USSR, 1962. 350p.
431. ZOLLMAN, P. E.
Common problems in the care of laboratory animals.
Cornell Veterinarian 5(2):191-198, April 1961.
432. ANONYMOUS
The abuse of animals in the classroom and how it can be avoided.
American Biology Teacher 22(8):479-483, 1960.
433. ----
Accreditation of mouse producers.
Science 125:877, May 3, 1957.
434. ----
Air Force rulings specify care for laboratory animals; abstract.
Journal of the American Veterinary Medical Association 141:946, October 15, 1962.

435. ----
Animals to the rescue.
Time 69:74, February 11, 1957.
436. ----
Antivivisection for high schools? S.P.C.A. action in New Jersey.
Scientific American 211:58, October 1964.
437. ----
Ape trade.
Time 72:63, December 1, 1958.
438. ----
Better than guinea pigs; experiments on baboons.
Business Week:68-70+, November 16, 1963.
439. ----
Biologists speak out against bills to regulate animal use.
Science 133:744-745, March 17, 1961.
440. ----
Cats and hot mice used to study drugs.
Science News Letter 73:73, February 1, 1958.
441. ----
Chimpanauts in training.
Time 77:68+, January 20, 1961.
442. ----
Clergy prod nation's conscience.
Christian Century 79:1313, October 31, 1962.
443. ----
Code for use of animals in high school biology courses.
American Biology Teacher 22(8):478, 1960.
444. ----
Costly cat aids deafness research.
Today's Health 13:75, June 1965.
445. ----
Cruelty in the lab?
Newsweek 62:76, August 12, 1963.
446. ----
Early handling makes mice what they are.
Science News Letter 82:72, August 4, 1962.
447. ----
Electronic dog aids in heart research.
Today's Health 14:60, April 1963.

448. ----
Federal regulation of animal studies proposed by eleven senators.
Science 131:1658-1659, June 3, 1960.
449. ----
From animals, clues to human cures.
Life 14:78-79, February 17, 1958.
450. ----
Goats play vital role in medical research.
Dairy Goat Journal 11:3, January 1963.
451. ----
Humane care of laboratory animals. II.
Bulletin of the New York Academy of Medicine 12(1):312-316, 1966.
452. ----
Humane treatment of animals: letters. R.T. Scheer; J.T. Enright.
Science 132:851-852, September 23, 1960.
Discussion.
Science 132:1858, December 23, 1960.
453. ----
International committee on laboratory animals.
Science 125:1028, May 24, 1957.
454. ----
Laboratory animal law.
Scientific American 215:65, November 1966.
455. ----
Law to protect laboratory animals.
Journal of the American Veterinary Medical Association 149(10):1330-1332, November 15, 1966.
456. ----
Laws for humane treatment of animals proposed.
Christian Century 80:1194, October 2, 1963.
Discussion.
Christian Century 80:1173, November 27, 1963.
457. ----
Marmoset uniquely suited for immunology study.
Journal of the American Medical Association 194(8):24, 1965.
458. ----
Menagerie at N.I.H.
Time 78:91, September 22, 1961.

459. ----
Monkeys shipped by air from India well treated.
Science News Letter 89:57, January 22, 1966.
460. ----
Monkeys train for outer space.
Business Week :29-30, February 14, 1959.
461. ----
New laboratory animal used in cancer studies, *Rattus natalensis*.
Science News Letter 83:24, January 12, 1963.
462. ----
Pedigreed frogs anyone?
Science News 90:267, October 8, 1966.
463. ----
Petnapping bill passed.
Science News 90:175, September 10, 1966.
464. ----
Planned animal care necessary for research.
Science News Letter 83:130, March 2, 1963.
465. ----
Primate colony dedicated; Yerkes Regional Primate Research Center,
Atlanta, Georgia.
Science News Letter 88:311, November 13, 1965.
466. ----
Questionnaire reveals animal room conditions: research animal facility.
Heating, Piping and Air Conditioning 35:98-101, October 1963.
467. ----
The rat in the laboratory.
World Health 1967:20-21, April 1967.
468. ----
Researchers fear animal restrictions.
Science News 89:317, April 30, 1966.
469. ----
Researchers menace British frogs..
Science News 90:207, September 17, 1966.
470. ----
Russia's two headed dog; with account by E. Stevens.
Life 47:79-80+ July 20, 1959.

471. ----
Science, sedatives and baboons.
Commonweal 67:166, November 15, 1957.
472. ----
Seek humane treatment of animals: Clark Neuberger bill in U.S. Senate.
Christian Century 80:230, February 20, 1963.
Discussion.
Christian Century 80:196, April 17, 1963.
473. ----
Seek humane treatment of laboratory animals.
Christian Century 79:928, August 1, 1962.
Discussion.
Christian Century 79:1176, September 26, 1962.
Christian Century 79:1394, November 14, 1962.
474. ----
Six primate colonies scheduled for research and training purposes; abstract.
Journal of the American Veterinary Medical Association, 142:70, January 1963.
475. ----
Slicing them to size; pigs as research animals.
Newsweek 54:86, August 17, 1959.
476. ----
Small animal laboratory.
Utah Agricultural Experiment Station.
Farm and Home Science 10:2, December 1949.
477. ----
Stray mongrel named research dog of the year.
Today's Health 40:70, April 1962.
478. ----
Stump-tailed monkey is useful research animal; abstract.
Journal of the American Veterinary Medical Association 142:432, February 15, 1963.
479. ----
Test trial on animal cruelty coming to end.
Science News 89:184, March 19, 1966.
480. ----
Treatment of test animals criticized.
Chemical and Engineering News 43:44-45, October 11, 1965.
481. ----
Use of animals in biomedical research; a statement by the National Society for Medical Research.
Bioscience 15(5):360, 1965.

482.

Use of animals in research and teaching.
Science 150:147, October 7, 1965.

483.

What big ears; rabbits' ears as a testing ground.
Newsweek 59:88, April 30, 1962.

484.

White miniature hogs used to test drugs.
Science News Letter 89:41, January 15, 1966.

AUTHOR INDEX

- Adams, L. 243
 Adelaide, M. 1
 Ainsworth, E. J. 118
 Alger, N. 426
 Amory, C. 2, 3
 Andersen, A. C. 4
 Anderson, E. T. 5
 Andrus, S. B. 354
 Animal Care Panel 6, 7
 Animal Welfare Institute 8
 Artecona, J. 227
 Aspiotis, N. 9
 Austin, C. R. 10
 Bagdon, R. E. 11
 Bailey, D. W. 12
 Baker, J. A. 325
 Ball, G. 13
 Barker, E. V. 14
 Barnawell, E. B. 83
 Barnes, C. D. 15
 Batson, J. S. 134
 Beamer, P. R. 392
 Beischer, D. E. 16
 Benson, R. E. 17, 428
 Berman, E. 353
 Bernstein, L. 18
 Betts, A. O. 19
 Bibbs, L. O. 117
 Biester, H. E. 20
 Bissonnette, T. H. 21
 Blayney, J. R. 271
 Bleicher, N. 22
 Bolonina, N. I. 277
 Bond, E. 23
 Borrie, J. 24
 Brewer, N. R. 25, 26
 Britton, H. A. 388
 Britz, W. E. 58
 Broadhurst, P. L. 27
 Brodie, E. B. 28
 Brooks, M. B. 29
 Brooksby, J. B. 30
 Brown, A. M. 31
 Burch, R. L. 315
 Burchell, H. B. 32
 Bustad, L. K. 33, 34, 35, 36, 293
 Butler, V. M. 171
 Bywater, J. E. C. 37
 Cabell, C. A. 92
 Califano, L. 38
 Calloway, N. O. 39
 Campbell, I. R. 42, 43
 Capps, R. B. 167
 Gardner, J. A. 101
 Carmichael, M. 40
 Cass, J. S. 41, 42, 43
 Castle, M. P. K. 44
 Chang, M. C. 245, 246
 Chapman, A. B. 45, 46
 Chapman, W. M. 47
 Chernyshov, V. I. 48
 Christensen, L. R. 49, 50, 51
 Clarke, W. J. 33
 Cohen, B. J. 52, 53, 54, 55, 56
 Cohn, I. Jr. 159
 Coid, C. R. 57
 Cook, J. E. 58
 Cook, L. 198
 Cook, M. J. 59
 Cook, R. 60
 Cooper, J. A. D. 61
 Corbin, J. E. 62
 Cox, H. T. 63
 Croft, P. G. 64
 Cross, L. 65
 Crouse, C. W. 340
 Cumming, C. N. W. 66, 67, 68, 69
 Cutinelli, C. 70
 Daft, F. S. 241
 D'Antona, D. 71
 Da Silva, A. C. 72
 Davey, D. G. 73
 Davidson, B. 74
 Davidson, R. S. Jr. 75
 Davis, A. L. 76
 Davis, D. H. S. 77
 Dawson, A. B. 78
 Day, P. L. 79
 De Dobbeleer, G. 80
 Deinhardt, F. 81, 82
 Deinhardt, J. B. 81, 82
 Delaunay, A. 108

- Delmas, J. 312
 De Ome, K. B. 83
 Derse, P. H. 265
 De Silva, J. A. F. 11
 Dessens, - 312
 Devine, J. 81, 82
 Dobbelaar, M. J. 81
 Donati, E. J. 180
 Dove, W. E. 85
 Downing, T. O. 180
 Dragstedt, L. R. 86
 Dumas, J. 87
 Dunn, J. W. 363
 Dunn, T. B. 88
 Dux, A. 89
 Earl, A. E. 90, 91
 Eaton, O. N. 92
 Edwards, A. G. 93
 Egoscue, H. J. 94
 Eicke, W. 95
 Eisenberg, L. 96
 Elias, C. 66
 Ellison, T. 97
 Elrick, H. 18
 Eltherington, L. G. 15
 Engel, L. 98
 England, D. C. 99
 England, S. J. M. 100
 Englert, E. Jr. 338
 Erickson, L. F. 114
 Erskine, C. A. 101
 Essex, H. E. 102
 Fankhauser, G. 103
 Farb, P. 104
 Farber, J. F. 180
 Farris, E. J. 105, 106, 107, 144
 Fauve, R. M. 108
 Favilli, G. 109
 Feenstra, E. S. 141
 Feldmann, E. G. 110
 Ferguson, F. G. 111
 Ferrebee, J. W. 370
 Fine, J. 58
 Fisher, A. E. 112
 Fisher, L. E. 113
 Fletcher, W. S. 114
 Floyd, C. E. 159
 Floyd, T. M. 115
 Flux, D. S. 116
 Flynn, R. J. 117, 118, 119, 120, 121, 122
 Foster, H. L. 123, 124, 125, 126
 Fox, S. 127
 Fratta, I. 340
 Freeman, A. 128
 Fremming, P. D. 17, 128
 Frias Romero, L. J. 129
 Fujiwara, T. 169
 Furry, D. E. 16
 Gannon, R. 130
 García, J. 231
 Gay, W. I. 131, 132, 133
 Gengozian, N. 134
 George, L. A. 33
 Gill, C. A. 198
 Gillespie, J. H. 325
 Gilmartin, J. E. 135
 Glaczenski, S. S. 195
 Glimstedt, G. 136
 Goff, C. W. 137
 Gordon, E. B. 408
 Gordon, H. A. 236, 271
 Gordon, M. 138
 Gorsline, L. 139
 Gowen, J. W. 140
 Graham, W. R. 141
 Greco, I. 118, 119
 Green, E. L. 142
 Greenbaum, L. M. 143
 Griesemer, R. A. 307
 Griffith, J. Q. 144
 Grosslight, J. H. 145
 Growdon, J. H. 208
 Gruhn, R. 153
 Grunzke, M. E. 146
 Guiney, E. J. 147
 Haakh, U. 148
 Hackett, P. L. 33
 Hagan, W. A. 149
 Hagemann, E. 150
 Hale, M. W. 151
 Halstead, J. R. 197
 Hargreaves, C. C. 152
 Haring, F. 153
 Harris, M. D. 428
 Harris, R. J. C. 154
 Harrison, R. W. 271

- Heber, L. 155
 Hegener, W. 156
 Heiman, V. 157
 Heine, W. 158
 Heneghan, J. B. 159
 Henthorne, R. D. 160, 161, 162, 305
 Herrlein, H. 163
 Hickey, J. L. S. 164
 Hill, B. F. 165
 Hollander, W. F. 166
 Holmes, A. W. 81, 167
 Holzman, B. G. 168
 Honjo, S. 169
 Hoogstraal, H. 115
 Horn, K. H. 170
 Horne, N. 286
 Horowitz, R. E. 171
 Horstman, V. G. 33, 293
 Howes, J. R. 172, 173, 17b
 Hubble, D. R. 175
 Hume, M. 176
 Hutchinson, R. C. 177
 Hutt, F. B. 178
 Ibsen, H. L. 179
 Imaizumi, K. 169
 Innes, J. R. M. 180, 380
 Irwin, S. 182
 Ivey, W. D. 172, 173, 272
 Jacobson, E. D. 183
 Jay, G. E. Jr. 281
 Jenkins, D. W. 184, 185
 Jolly, D. 415
 Jonas, A. M. 187
 Jones, L. M. 188, 189
 Jones, S. C. 340
 Jump, E. B. 396
 Kaemmerer, K. 190
 Kallman, R. F. 191
 Kalter, S. S. 388
 Kaplan, H. M. 192, 193, 194, 195
 Kaplan, M. 196
 Keil, F. W. 197
 Kelleher, R. T. 198
 Kennard, M. A. 199, 414
 Kerkmann, O. H. 200
 Kester, W. O. 161
 Kifer, P. 378
 Kling, A. 201
 Koehn, C. J. 202
 Kohler, E. M. 203
 Konde, W. N. 378
 Kondo, T. 204
 Kovalevskii, K. L. 205
 Krutzsch, P. H. 206
 Laboratory Animals Centre 207
 Lamotte, J. 330
 Landmesser, W. 137
 Landy, J. J. 208
 Lane-Petter, W. 209, 210, 211, 212,
 213, 214, 215, 216,
 286, 288, 416
 Lange, L. 42, 43
 Langer, E. 217, 218, 219, 220, 221
 Lapage, G. 222
 Larcey, R. D. 223
 Laursen, A. C. 57
 Leader, R. W. 224
 Lev, M. 225, 226
 Levenson, S. M. 171
 Levy, B. M. 227
 Lewis, J. P. 5
 Leyten, R. 228
 Ling, H. W. 229
 Lipinski, C. E. Jr. 196
 Litchfield, J. T. Jr. 230
 Lively, B. L. 145
 Llambés, J. J. 231
 London Science Museum 232, 233
 Loosli, J. K. 234
 Luckey, T. D. 235, 236
 Lundberg, W. O. 237
 McBroom, P. 238, 239, 240
 McClellan, R. O. 35, 36, 293
 McDaniel, E. G. 241
 McKean, C. F. 397
 MacLean, P. D. 40
 Malm, O. J. 171
 Malone, C. R. 242
 Mann, G. V. 243
 Marley, F. 244
 Marston, J. H. 245, 246
 Martin, P. G. 247
 Means, C. V. 350
 Meier, H. 142
 Merrill, M. H. 147
 Metelkin, A. I. 248, 249
 Mickelsen, Olaf 250
 Miller, C. E. 151

- Miller, J. R. 251
 Miller, R. L. 252
 Mirsch, E. D. 58
 Mitchell, R. M. 24
 Miyakawa, M. 253
 Mohos, S. C. 254
 Mondon, C. E. 350
 Moor-Jankowski, J. 108
 Moore, W. Jr. 255
 Morris, D. 256
 Morris, M. L. 257
 Most, H. 126
 Mühlbock, O. 258
 Muto, K. 169
 Naftali, J. 259
 Napier, R. A..N.. 260
 National Academy of Engineering 264
 National Academy of Sciences 264
 National Research Council 261, 262, 263, 264
 Nees, P. O. 265
 Nelson, J. B. 266
 New York Academy of Medicine 267, 268
 Newell, G. W. 326
 Newton, W. L. 120
 Noel, P. 415
 Nordsiek, F. W. 269
 Olsheuskaja, L. V. 277
 Orbach, J. 201
 Orland, F. J. 270, 271
 Padgett, C. A. 272
 Pallotta, A. J. 252
 Pankevicius, J. A. 180
 Parker, H. R. 4
 Pasamanick, B. 100
 Passovoy, M. 5, 82, 167
 Paterson, J. S. 273
 Pershing, R. L. 33
 Petko, E. 55, 56
 Phillips, B. P. 420
 Phinizy, C. 274
 Pleasants, J. R. 419
 Plonait, H. 275
 Pogosianz, H. E. 276, 277
 Pogosyants, E. E. 278
 Pohlman, R. 82
 Poiley, S. M. 279, 280, 281, 282
 Pollard, M. 283, 284
 Pope, C. H. 285
 Porter, G. 211, 286, 287, 288, 289
 Portman, O. W. 354
 Power, H. E. 359
 Puckett, P. P. 290
 Pyle, N. J. 291
 Rabstein, M. M. 292
 Ragan, A. 293
 Rajka, G. 294
 Rand, G. 216
 Ratner, I. A. 388
 Rees, R. J. W. 295
 Reese, E. P. 296
 Reese, T. W. 296
 Reid, M. E. 297
 Reinert, H. 298
 Reyniers, J. A. 236, 271, 299, 300,
 301, 302, 303, 304,
 305, 306
 Riddle, W. C. 198
 Rodriguez, A. R. 387
 Rogers, A. L. 114
 Rohovsky, M. W. 307
 Rohweder, R. A. 308
 Root, W. S. 309
 Roscoe B. Jackson Memorial Laboratory
 310
 Ross, M. A. 180
 Roth, T. W. 311
 Roux, G. 312
 Rumbaugh, D. M. 313
 Russell, E. S. 314
 Russell, W. M. S. 315
 Sabourdy, M. A. 316
 Sacksteder, M. R. 299, 304, 306
 Sadler, W. W. 317
 Sandberg, R. L. 208
 Sarett, H. P. 321
 Sawin, P. B. 318
 Schaffer, J. J. 392
 Scheven, B. 153
 Schlotthauer, C. F. 319
 Schmidt, D. A. 394
 Schmidt, G. 150
 Schmidt-Nielsen, B. 320
 Schneider, D. L. 321
 Schwartzbrod, L. 322
 Schwentker, V. 323
 Scruggs, W. 271
 Shadle, A. R. 324
 Sheffy, R. E. 325

- Shellenberger, T. E. 326
 Short, D. J. 327, 328, 329, 330, 331, 332,
 333, 334, 335, 336
 Silvan, J. 337
 Sine, P. N. 338
 Slanetz, C. A. 339, 340
 Smit, D. 153
 Smith, C. 341
 Smith, D. C. 342
 Smith, G. K. A. 298
 Smith, J. K. 343
 Smith, T. A. 134
 Snell, G. D. 344
 Snow, D. L. 161
 Soave, O. A. 345, 346, 347, 348, 349
 Sobel, V. 350
 Sorenson, F. M. 396
 South, F. E. Jr. 351
 Staats, J. 352
 Stara, J. F. 353
 Stare, F. J. 354
 Stellar, E. 355
 Stern, B. 356
 Steward, J. S. 357
 Steward, J. W. 358
 Stewart, J. E. 359
 Stone, W. G. 360
 Stoufer, R. M. 180
 Strong, L. C. 361
 Suda, I. 204
 Sulkin, S. E. 206
 Sussman, O. 362
 Suzuki, Y. 169
 Sweat, R. L. 163
 Teah, E. A. 368
 Teklad, Inc. 369
 Thomas, E. D. 370
 Thompson, D. 371
 Thorp, W. T. S. 372, 373, 374
 Tomomatsu, T. 204
 Touhey, J. J. 375
 Townsend, F. M. 197
 Trexler, P. C. 271, 376, 377, 392, 393
 Trobaugh, F. E. Jr. 5
 Trotter, D. M. 378
 Tuffery, A. A. 379, 380
 Ue'a, Y. 204
 U. S. Congress. House. 381
 U. S. Dept. of Health, Education, and
 Welfare 382
 Van Wagenen, G. 383
 Varenne, H. 384
 Veenstra, R. J. 160, 385
 Veith, I. 386
 Vice, T. E. 387, 388
 Visscher, M. B. 389
 Vivante, A. 390
 Von Holst, E. 391
 Von Saint Paul, U. 391
 Wagner, M. 236, 271
 Walcher, D. N. 392
 Ward, T. G. 393
 Watson, P. L. 243
 Waxler, G. L. 394
 Weaver, K. F. 395
 Weaver, M. E. 396, 397
 Weihe, W. H. 398, 399
 Weiss, C. 400
 Wescott, R. B. 401
 Westmark, W. 402
 Weydert, K. A. 403
 Whitehair, C. K. 394, 404
 Whitney, L. F. 405
 Whitney, R. 406
 Whitten, H. 407
 Wiener, A. S. 408
 Wilson, C. E. 120
 Wilson-Jones, G. 409
 Wiseman, R. F. 410
 Wolf, J. 259
 Wolfe, L. G. 307
 Wolfle, D. 411, 412
 Wood, A. J. 251, 413, 414
 Woodnott, D. P. 327, 329, 331, 332,
 336
 Worden, A. N. 415, 416, 417
 Worth, C. B. 418
 Wostmann, B. S. 419
 Wright, W. H. 420
 Wulp, D. G. 196
 Yager, R. H. 421
 Yahraes, H. 422
 Yamori, T. 204
 Yeranian, G. 423
 Yerkes, R. M. 424
 Yevich, P. P. 180

Yoeli, M. 425, 426
Young, F. A. 427
Young, R. J. 17, 428, 429
Zakhariye, E. A. 430
Zapadnyuk, I. P. 430
Zapadnyuk, V. I. 430
Zollman, P. E. 431

SUBJECT INDEX

Abuse 3, 65, 74, 96, 111, 239, 432, 445, 479, 480
Accreditation 433
Age 39
Allergy to animals 291
Alligators 75
Amphibians 103, 175, 177, 195, 358, 407
Anesthesia 64, 246
Antivivisection see Abuse
Apes see also Primates 437
Axenic animals see Germfree animals
Baboons see also Primates 181, 202, 252, 387, 388, 438, 471
Bats 206, 254, 317
Beagles see Dogs
Bears 197
Behavioral research 112, 198, 337, 391
Bibliographies 121, 122
Biological research 216, 227, 283, 303, 305, 337, 393, 481
Birds 145, 166, 242
Breeding see Production
Cages see Facilities
Care 7, 8, 15, 17, 18, 21, 37, 42, 43, 47, 52, 61, 71, 78, 90, 91, 105, 106, 107, 118, 119, 129, 131, 153, 165, 175, 177, 178, 179, 206, 210, 227, 232, 233, 241, 246, 255, 262, 263, 267, 268, 279, 280, 313, 317, 324, 327, 328, 334, 339, 343, 347, 355, 358, 361, 366, 369, 370, 382, 387, 388, 400, 407, 413, 416, 421, 428, 430, 431, 451, 464, 481
Caretaker training see Technician training

Cats 72, 78, 257, 273, 29^o, 307, 330, 352, 440, 444
Chickens see Poultry
Chimpanzees see also Primates 17, 5^o, 10^o, 265, 424, 441
Classroom use 221, 23^o, 240, 312, 432, 436, 443
Climate 351, 398
Colonies 66, 83, 94, 10^o, 117, 125, 151, 160, 180, 200, 244, 251, 252, 298,
300, 330, 353, 360, 385, 387, 409, 414, 424, 42^o, 429, 465, 474
Committees 89, 185, 417, 453
Cruelty see Abuse; Human treatment
Dental research 270, 271, 396
Diseases of laboratory animals 60, 85, 87, 113, 118, 119, 120, 149, 154, 169,
192, 193, 224, 249, 266, 295, 300, 346, 380, 385
Dogs 4, 9, 22, 25, 26, 32, 62, 90, 114, 135, 157, 159, 176, 325, 339, 348, 370,
405, 415, 422, 447, 470, 477
Drug research 15, 73, 76, 79, 135, 142, 198, 215, 230, 440, 484
Equipment 40, 97, 100, 146, 196, 282, 33^o
Evaluation 9, 10
Facilities 7, 14, 25, 26, 30, 40, 54, 61, 62, 89, 135, 139, 155, 163, 171,
187, 191, 199, 204, 207, 213, 214, 228, 257, 263, 264, 265, 282,
317, 343, 351, 359, 367, 368, 372, 373, 374, 382, 398, 399, 409,
420, 421, 458, 465, 466, 476
Farm animals 30
Feeds and feeding 1, 164, 170, 186, 202, 234, 241, 261, 265, 281, 286, 287, 324,
339, 401, 407, 414
Ferrets 21, 291
Fishes 138, 175, 35^o
Frogs 193, 269, 402, 462, 469
Gerbils 115, 245, 259, 323

Germfree animals 19, 38, 66, 70, 80, 109, 117, 123, 124, 125, 126, 130, 136, 141, 151, 159, 160, 161, 162, 164, 171, 180, 203, 208, 225, 226, 235, 236, 241, 250, 253, 270, 271, 275, 283, 284, 292, 299, 300, 301, 302, 303, 304, 305, 306, 307, 321, 322, 325, 363, 368, 370, 376, 377, 392, 393, 394, 401, 410, 419, 420, 421

Goats 293, 450

Guinea pigs 179, 211, 297, 400

Hamsters 95, 255, 279, 341, 346, 406, 423

History 52, 53, 67, 386, 467

Hogs see **Swine**

Housing see **Facilities**

Humane treatment 86, 111, 217, 218, 315, 381, 412, 417, 442, 451, 452, 472, 473

Identification methods 133, 332

Laws and legislation 2, 6, 13, 49, 55, 63, 110, 128, 143, 176, 183, 188, 189, 212, 219, 220, 239, 331, 345, 389, 411, 434, 439, 448, 454, 455, 456, 463, 468, 472, 473

Lemmings 277

Management 7, 17, 43, 54, 83, 135, 157, 174, 175, 204, 210, 232, 233, 245, 257, 262, 263, 278, 325, 358, 360, 366, 370, 413, 414, 416, 428, 429

Marine animals 359

Marmosets 5, 11, 81, 82, 131, 167, 227, 350, 355, 408, 457

Medical research 14, 20, 32, 35, 36, 40, 58, 71, 77, 84, 99, 102, 112, 137, 176, 194, 208, 215, 222, 223, 224, 237, 253, 258, 277, 281, 290, 292, 303, 304, 305, 308, 311, 352, 354, 362, 373, 393, 401, 447, 450, 457, 461, 470, 481

Mice 92, 108, 118, 119, 129, 137, 148, 150, 191, 213, 247, 251, 286, 287, 310, 312, 314, 352, 361, 380, 398, 410, 446

Monkeys see also **Primates** 16, 37, 40, 48, 57, 98, 155, 169, 198, 200, 201, 213, 244, 313, 346, 354, 360, 383, 395, 414, 428, 429, 459, 460, 478

Nutritional research 72, 157, 237, 243, 250, 301, 321

Opossums 29, 106

Pediatric research 29

Petnapping 27¹, 163

Pigs see Swine

Planning 164

Porcupines 324

Post-operative care 22, 229

Poultry 20, 127, 178, 236, 290, 391

Primates 97, 113, 131, 199, 256, 311, 354, 427, 465, 474

Problems 431

Production 12, 21, 42, 67, 71, 73, 78, 92, 105, 106, 107, 124, 129, 135, 148, 153, 155, 157, 158, 177, 178, 179, 185, 203, 205, 210, 232, 233, 236, 245, 255, 257, 259, 278, 279, 288, 298, 303, 304, 306, 322, 325, 329, 337, 341, 368, 370, 381, 385, 391, 418, 430

Quails 172, 173, 174, 272, 296, 304, 326

Quality of the animal 41, 266, 365, 421

Rabbits 194, 246, 260, 318, 346, 419, 483

Radiological research 4, 33, 353

Rats 66, 77, 92, 94, 107, 115, 124, 137, 144, 150, 180, 213, 287, 357, 365, 380, 390, 398, 418, 425, 426, 461, 467

Regulations see Laws and legislation

Reptiles 175, 285, 358, 407

Restraining equipment see Equipment

Sales and supply 69, 152, 163, 185, 215, 263, 319, 337, 403, 437

Sanitation 85, 282, 335, 379

Selection 10, 27, 31, 42, 46, 140, 320, 369

Sheep 24

Specific pathogen free (SPF) animals see Germfree animals

Spiders 101

Squirrel monkeys see Monkeys

Standards 7, 23, 52, 158, 194, 195

State of the art 56, 209, 347, 377

Supply see Sales and supply

Surgery 24, 147, 159, 199, 229

Swine 33, 34, 35, 36, 147, 153, 190, 203, 237, 391, 396, 397, 404, 475, 481

Symposiums 35, 38, 70, 109, 131, 142, 162, 171, 181, 184, 186, 203, 216, 230, 237, 252, 361, 365, 366, 367, 387, 404

Technician training 50, 51, 68, 289, 333

Techniques 59, 71, 132, 241, 295, 327, 364, 391

Toxicological research 11, 326

Transportation 14, 156, 299, 336, 340, 356, 375, 459

Turtles 192

Ungulates 413

Value to research 12, 28, 42, 45, 47, 70, 77, 87, 88, 90, 95, 96, 102, 116, 127, 136, 138, 144, 153, 166, 168, 172, 173, 174, 181, 182, 190, 197, 201, 210, 222, 224, 227, 231, 237, 239, 242, 243, 247, 248, 254, 258, 269, 272, 275, 276, 277, 291, 296, 297, 305, 306, 308, 309, 312, 311, 316, 322, 348, 350, 357, 362, 364, 366, 371, 378, 386, 392, 393, 396, 397, 402, 404, 417, 418, 422, 425, 426, 430, 435, 438, 449, 464, 467, 477, 478, 482, 483

Veterinarians 93, 223, 349

Veterinary research 173, 275, 293, 363

UNCLASSIFIED

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author) United States Army Natick Laboratories		2a. REPORT SECURITY CLASSIFICATION Unclassified	2b. GROUP
3. REPORT TITLE LABORATORY ANIMALS, THEIR CARE AND USE IN RESEARCH: A CHECKLIST BIBLIOGRAPHY			
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)			
5. AUTHOR(S) (First name, middle initial, last name) Eugene G. Beary			
6. REPORT DATE January 1968	7a. TOTAL NO. OF PAGES 54	7b. NO. OF REFS 484	8a. ORIGINATOR'S REPORT NUMBER(S) Technical Library Biblio graphic series 68-1
8b. CONTRACT OR GRANT NO.	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)		
b. PROJECT NO. c. d.			
10. DISTRIBUTION STATEMENT Distribution of this document is unlimited. Release to CFSTI is authorized.			
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY United States Army Natick Laboratories Natick, Massachusetts 01760		
13. ABSTRACT This checklist bibliography contains 484 references to the literature on the care and handling of laboratory animals and their use in research. The time coverage is 1950 to May 1967. The citations are arranged alphabetically by personal author. Subject and author indexes are included.			

DD FORM 1 NOV 1968 1473 REPLACES DD FORM 1473, 1 JAN 64, WHICH IS
OBsolete FOR ARMY USE.

UNCLASSIFIED

Security Classification

UNCLASSIFIED

Security Classification

14. KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Laboratory animals	8,	9				
Maintenance	8					
Scientific research	4					
Medical research	4					
Bibliographies	0					

UNCLASSIFIED

Security Classification