

Pubblicazioni

Riviste internazionali

- 1) Dell’Omo G, Alleva E, Carere C **1998** Parental recycling of nestlings’ faeces in the Common Swift (*Apus apus*). *Anim Behav* 56, 631-637
- 2) Carere C, Alleva E **1998** Sex differences in parental care in the Common Swift (*Apus apus*): effect of brood size and nestling age *Can J Zool* 76, 1382-1387
- 3) Carere C, Perretta G, Casetti R, De Acetis L, Cirulli F, Alleva E **1999** Behavioural and nociceptive response in male and female Spiny Mice *Acomys cahirinus* upon exposure to snake odour. *Behav Process* 47 1-10
- 4) Sorace A, Landucci G, Ruda P, Carere C **1999** Age classes, morphometrics, and body mass in a wintering population of Woodcock, *Scolopax rusticola*. *Vogelwarte* 40, 57-62
- 5) Sorace A, Gustin M, Calvario E, Ianniello L, Sarrocco S, Carere C **2000** Assessing bird communities by point counts: repeated sessions and their duration. *Acta orn* 35, 197-202
- 6) Carere C, Welink D, Drent PJ, Koolhaas JM Groothuis TGG **2001** Effect of social defeat in a territorial bird (*Parus major*) selected for different coping styles. *Physiol Behav* 73, 427-433
- 7) Fiore M, Carere C, Moroni R, Aloe L **2002** Passive avoidance response in mice infected with *Schistosoma mansoni*. *Physiol Behav* 75, 449-454
- 8) Carere C, Groothuis TGG, Moestl E, Daan S, Koolhaas JM **2003** Fecal corticosteroids in a territorial bird selected for different personalities: daily rhythm and the response to social stress. *Horm Behav* 43, 540-548
- 9) Carere C, van Oers K **2004** Shy and bold great tits (*Parus major*): body temperature and breath rate in response to handling stress. *Physiol Behav* 82, 905-912
- 10) Carere C, Eens M **2005** Unravelling animal personalities: how and why individuals consistently differ *Behaviour* 142, 1155-1163
- 11) Groothuis TGG, Carere C **2005** Avian personalities: characterization and epigenesis. *Neurosci Biobehav Rev* 29, 137-150
- 12) Groothuis TGG, von Engelhardt N, Mueller W, Carere C, Eising CM **2005** Maternal hormones as a tool to adjust offspring phenotype in avian species. *Neurosci Biobehav Rev* 29, 329-352
- 13) Carere C, Drent PJ, Privitera L, Koolhaas JM, Groothuis TGG **2005** Personalities in great tits (*Parus major*): consistency and stability. *Anim Behav* 70, 795-805
- 14) Carere C, Drent PJ, Koolhaas JM, Groothuis, TGG **2005** Epigenetic effects on personality traits: early food provisioning and sibling competition. *Behaviour* 142, 1335-1361
- 15) von Engelhardt N, Carere C, Dijkstra C, Groothuis TGG. **2006** Sex specific effects of yolk testosterone on offspring survival, begging and growth in the zebra finch. *Proc Roy Soc Lond B* 273, 65-70
- 16) Boserèt G, Carere C, Ball G, Balthazart J **2006** Social context affects testosterone-induced singing and the volume of song control nuclei in male domestic canaries (*Serinus canarius*) *J Neurobiol* 66, 1044-1060
- 17) Carere C, Ball GF, Balthazart J **2007** Sex differences in projections from preoptic area aromatase cells to the periaqueductal gray in Japanese quail *J. Comp Neurol* 500, 894-907
- 18) Costantini D, Cardinale M, Carere C **2007** Oxidative damage and anti-oxidant capacity in two migratory bird species at a stop-over site *Comp Bioch Physiol C* 144, 363-371
- 19) Carere C, Balthazart J **2007** Sexual versus individual differentiation: the controversial role of avian maternal hormones *Trends Endocrin Metabol* 18, 73-80
- 20) van Oers K, Carere C **2007** Long-term effects of handling and bleeding in wild caught great tits. *J Ornithol* 148, 185-190
- 21) Costantini D, Carere C, Caramaschi D, Koolhaas JM **2008** Aggressive and non-aggressive personalities differ in oxidative status in selected lines of mice (*Mus musculus*). *Biol Lett* 4, 119-122.
- 22) Miniero R, Carere C, De Felip E, Iacovella N, Rodriguez F, Turrio-Baldassarri L, Alleva E, di Domenico A **2008** The use of common swift (*Apus apus*), an aerial feeder bird, as a bioindicator of persistent organic microcontaminants. *Ann Ist Sup San* 44, 187-194.
- 23) Carere C, Maestripietri D **2008** The behavioural repertoire approach in comparative personality research: inconsistencies between theory and practice *Eur J Personal* 22, 457-459
- 24) Groothuis TGG, Carere C, Drent PJ, Lipar J, Schwabl H **2008** Selection on personality in a songbird affects egg maternal hormone levels tuned to its effect on timing of reproduction. *Biol Lett* 4, 465-467
- 25) Carere C, Montanino S, Moreschini F, Zoratto F, Chiarotti F, Santucci D, Alleva E **2009** Aerial

- flocking patterns of wintering starlings (*Sturnus vulgaris*) under different predation risk *Anim Behav* 77, 101-107.
- 26) Van den Steen E, Pinxten R, Veerle, Jaspers LB, Covaci A, Barba E, Carere C, Cicho M, Dubiec A, Eeva T, Heeb P, Kempenaers B, Lifjeld JT, Lubjuhn T, Mänd R, Massa B, Nilsson J-Å, Norte AC, Orell M, Podzemny P, Sanz JJ, Senar JC, Soler Cruz JJ, Sorace A, Török J, Visser M, Winkel W, Eens M. **2009** Brominated flame retardants and organochlorines in the European environment using great tit eggs as a biomonitoring tool *Environm Int* 35, 310-317.
 - 27) Fusani L, Cardinale M, Carere C, Goymann W **2009** Stopover decision during migration: physiological conditions predict nocturnal restlessness in wild passerines *Biol Lett* 23, 203-205
 - 28) Carere C, Costantini D, Sorace A, Santucci D, Alleva **2010** E Bird populations as sentinels of endocrine disrupting chemicals. *Ann Ist Sup San* 46, 81-88
 - 29) Van den Steen E, Pinxten R, Covaci A, Carere C, Eeva T, Heeb P, Kempenaers B, Lifjeld JT, Massa B, Norte AC, Orell M, Sanz JJ, Senar JC, Sorace A, Eens M **2010** The use of blue tit eggs as a biomonitoring tool of organohalogenated pollutants in the European environment. *Scie. Tot. Env.* 408, 1451-1457
 - 30) Zoratto F, Carere C, Chiarotti F, Santucci D, Alleva E, **2010** Hunting behaviour and predation success by peregrine falcons (*Falco peregrinus*) on starling (*Sturnus vulgaris*) flocks. *J. Avian Biol.* 41, 427-433
 - 31) Carere C, Todde V, Alleva E **2010** Human mate preference: inconsistency between data and interpretations. *Trends Ecol Evol* 25, 489-490
 - 32) Hildebrandt H, Carere C, Hemelrijk CK **2010** Self-organised aerial displays of thousands of starlings: a model. *Behav Ecol* Advanced online access.
 - 33) Carere C, Caramaschi D, Fawcett T. **2010** Covariation between personalities and individual differences in coping with stress: converging evidence and hypotheses. *Curr. Zool.* In corso di stampa.
 - 34) Carere C, Costantini D, Fusani L, Alleva E, Cardinale **2010** M Hypothermic abilities of migratory songbirds at a stopover site. *Rend Fis. Lincei* In corso di stampa

Riviste nazionali

- Bernoni M, Carere C, Gustin M, **1987** [Presenza invernale del cormorano, *Phalacrocorax carbo sinensis*, in Italia centrale e meridionale]. *Riv Ital Orn* 1-2, 73-84
- Carere C., Coltellacci, E., Fraticelli, F., Ruvolo, U., Sorace, A. 1987. La Cincia bigia alpestre (*Parus montanus*) sui Monti Simbruini. *Riv Ital Orn* 57, 258-259
- Bernoni M, Carere C, Gustin, M **1991** The annual presence of the Gannet (*Sula bassana*) in the central Tyrrhenian sea. *Avocetta* 1-2, 59-61
- Sorace A, Carere C **1996** Occupation and breeding parameters in Great Tit (*Parus major*) and Italian Sparrow (*Passer italiae*) in nest-boxes of different size. *Ornis Svecica* 6, 173-177
- Carere C., Alleva, E. 1997. Il comportamento parentale del rondone nella città di Roma. *Ecologia Urbana* 2-3: 26-29
- Alleva E, Carere C **1998** Socioecologia dei vertebrati. *Contributi del Centro Linceo Interdisciplinare "Beniamino Segre"* N 97. XXIV Seminario sulla Evoluzione Biologica, 157-176

Libri

- Rodriguez F, Carere C, Dell'Omo G, Iacovella N, Turrio-Baldassarri L, Volpi F, di Domenico A **1996** The Common Swift (*Apus apus*): a synanthropic bird species for monitoring airborne contaminants? In: (Olie K et al eds) *Organohalogen Compounds* 28, 308-313
- Koolhaas JM, de Boer SF, Buwalda B, van der Vegt BJ, Carere C, Groothuis AGG **2001** How and Why Coping Systems Vary among Individuals. In: Broom, D. (Ed.). *Coping with Challenge: Welfare in Animals including Humans*. Dahlem University Press, Dahlem, 199-211
- Caramaschi D, Carere C, Sgoifo A, Koolhaas JM Neuroendocrine and autonomic correlates of animal personalities. In: Carere C, Maestripietri D (Eds.). *Animal Personalities: Behavior, Physiology, and Evolution*. Chicago University Press, Chicago. In preparazione
- Carere C, Maestripietri D Animal personalities: who cares and why. In: Carere C, Maestripietri D (Eds.). *Animal Personalities: Behavior, Physiology, and Evolution*. Chicago University Press, Chicago. In preparazione
- Carere C, Maestripietri D (Eds.). *Animal Personalities: Behavior, Physiology, and Evolution*. Chicago University Press, Chicago. In preparazione

Recensioni di libri e obituari

- Bonadonna F, Carere C **1994** "Bird Migration", P Berthold, Oxford Ornithology Series, Oxford University Press, Oxford. *Avocetta* 18, 161-162
- Bonadonna F, Carere C **1994** "Bird Migration", P Berthold, Oxford Ornithology Series, Oxford University Press, Oxford. *Avocetta* 18, 161-162
- Carere C, Sorace A **1996** "Behavioural Brain Research in Naturalistic and Semi-Naturalistic Settings" (Alleva E, Fasolo A, Lipp HP, Nadel L, Ricceri L eds). NATO ASI series. Series D: Behavioural and social sciences, Vol 82. Kluwer Acad Publishers, Dordrecht. *Avocetta* 20, 90-91
- Carere C **2002** "Behavioural Ecotoxicology", G Dell'Omo (ed), John Wiley & Sons LDT, Chichester. *Anim Behav* 64, 971-972
- Carere C **2004** "Le Migrazioni degli Uccelli. Una Panoramica Attuale", P Berthold. Bollati Boringhieri, Torino. *Avocetta* 28, 48
- Carere C **2005** "La conservazione degli Uccelli in Italia: strategie e azioni". A Gariboldi, A Andreotti, G Bogliani. Alberto Perdisa Editore, Bologna. *Ardea* 93, 152-153
- Alleva E, Carere C **2005** Ricordo del socio straniero Professor Dr. Eberhard Gwinner. *Rend Suppl Acc Lincei* 16, 21-23

Contributi presentati a conferenze scientifiche

- Carere C, Iavicoli D, Sorace A **1994** [Some data on nest defence behaviour in the Blue Tit, *Parus caeruleus*.] - *Atti VI Conv Ital Orn, Torino - Museo Reg Sc Nat*, p 405. (poster)
- Sorace A, Bellavita M, Carere C, Iavicoli D, Lupoli A, Messini M, Palumbo G **1994** Breeding biology of Great Tit and Blue Tit in Italy. In: *Research Notes on Avian Biology: Selected contribution from the 21st International Ornithological Congress (Dittami J, Bock W, Taborsky M, Van den Elzen R, Vogel-Millesi E eds)*. *J Orn* 135, p 14. (poster)
- Carere C, Sorace A **1995** Nest defence behaviour in the Great tit *Parus major*: a possible methodological approach to evaluate theoretical predictions - *Atti VIII Conv. Ital. Orn. Pavia - Avocetta* 19, p 135. (poster)
- Carere C, Dell'Omo G, Alleva E, **1995** Studying the breeding behaviour of the Common Swift (*Apus apus*): a microanalytical approach using software Observer. In: *Behavioural Brain Research in Naturalistic and Semi-Naturalistic Settings (Alleva E, Fasolo A, Lipp HP, Nadel L, Ricceri L eds)*. NATO ASI series. Series D: Behavioural and social sciences; Vol 82. Kluwer Acad. Publishers, Dordrecht, p 442. (poster)
- Dell'Omo G, Carere C, Alleva E **1996** [Why do parent birds swallow the faeces of their nestlings? A review of the hypotheses and the case of the Common Swift (*Apus apus*)] - *Atti XVII Convegno della Società Italiana di Etologia* - 3-5 Giugno 1996, S. Miniato: 33-34. (presentazione orale)
- Carere C, Dell'Omo G, Alleva E **1996** [Analysis of parental behaviour in the Common Swift (*Apus apus*) during incubation and offspring rearing: evidence of sexual differences] - *Atti XVII Convegno della Società Italiana di Etologia* - 3-5 Giugno 1996, S. Miniato: 15-16. (oral talk)
- Carere C, **1998** Managing the brood: laying and hatching spans may not coincide in the Common Swift - In: Spina F, Grattarola A (Eds), *Proceedings of the 1st Meeting of The European Ornithologists' Union - Biol. Cons. Fauna* 102, p 98. (poster)
- Tanda F, Sorace A, Carere C, Consiglio C **1998** Factors affecting egg size of Blue Tit (*Parus caeruleus*) - In: Spina F, Grattarola A (Eds), *Proceedings of the 1st Meeting of The European Ornithologists' Union - Biol. Cons. Fauna* 102, p 345 (poster)
- Carere C, Perretta G, Casetti R, De Acetis L, Cirulli F, Alleva E **1998** Sex differences in the response to the threat of predation in the Spiny Mouse *Acomys cahirinus* - *Abstracts 18^o Convegno della Società Italiana di Etologia/Summer meeting of the Association for the Study of Animal Behaviour, Urbino, Italy 2-4 September*, p 24. Edited By M Pandolfi, Urbino. (poster)
- Carere C, Alleva E **1998** Variation of brooding commitments in the Common Swift, *Apus apus* - *Abstracts 18^o Convegno della Società Italiana di Etologia/Summer meeting of the Association for the Study of Animal Behaviour, Urbino, Italy 2-4 September*, p 24. Ed By M Pandolfi, Urbino. (poster)

- Carere C, Welink D, Groothuis T, Koolhaas JM **2000** Psychosocial stress and coping styles in a territorial bird. International Workshop on Social Stress, Parma, Italy 30-August, 2 Sept 2000. (poster)
- Carere C, Privitera L, Koolhaas JM, Groothuis, T **2000** Male great tits (*Parus major*) prefer females similar for coping style. *Atti XIX Convegno della Societa' Italiana di Etologia, S. Giuliano (Pisa) 4-6 Ottobre 2000, pp 18-19* (poster)
- Carere C, Moestl E, Koolhaas JM, Groothuis T **2001** Social stress and coping styles in a territorial bird: physiological and behavioural correlates. In: *Advances in Ethology 36 (Supplements to Ethology, edited by Apfelbach, R., Fendt, M., Kramer, S., Siemers, BM.). Contributions to the XXVII International Ethological Conference, Tübingen, Germany 22-29 Aug 2001, p 82.* (presentazione orale)
- Carere C, Moestl E, Koolhaas JM, Groothuis T **2002** Adrenal response induced by social stress in a territorial bird selected for different coping styles. *Abstracts of the International Behavioral Neuroscience Society, Vol. 11, pp 50-51; 19-23 June, Capri, Italy.* (presentazione orale)
- Carere C, Havekes R, Oorebeek M, Groothuis T **2002** Cognitive abilities in a non-storer bird species selected for different coping styles: comparing a visual and a non visual task. *Abstracts of the International Behavioral Neuroscience Society, Vol. 11, p 39; 19-23 June, Capri, Italy.* (poster)
- von Engelhardt N, Carere C, Dijkstra C, Groothuis T, Daan S **2002** Mate preference, maternal hormones, and sex ratio in the zebra finch. *Society for Behavioral Neuroendocrinology Annual Meeting Abstracts. Hormones and Behavior* 41, p 494. (poster)
- Groothuis TGG, Carere C, Riedstra B **2003**. Avian personalities: characterization and epigenesis. *Invited talk for the ASAB Summer Meeting, Gruenau 22-25 July 2003 (Austria), p. 10.* (lettura plenaria)
- Groothuis TGG, Carere C, Lipar J, Drent PJ, Schwabl H. **2003** Genetic selection for personality affects maternal hormone transfer to offspring. ASAB Winter Meeting, London 4-5 Dec 2003, p 44 (poster)
- Carere C, Lo Gatto A Sorace A **2004** Parental decisions in a Mediterranean great tit (*Parus major*) population. ECBB, Groningen, 28-31 Aug. (poster)
- Carere C, Koolhaas JM, Groothuis TGG **2004** The early emergence of personalities in a passerine bird (*Parus major*). ECBB Groningen, 28-31 Aug. (poster)
- von Engelhardt N, Carere C, Dijkstra C, Groothuis TGG **2004** Differential effects of elevated yolk testosterone in male and female zebra finch offspring. ECBB, 28-31 Aug. Groningen (poster)
- Carere C, Manns, M., Schwarz A, Groothuis TGG, Güntürkün O **2004** Lateralisation in great tits (*Parus major*): behavioural and neural correlates. SIE, Padova 15-17 Sept. (presentazione orale)
- Carere C, Boserèt G, Ball G, Balthazart J **2005** Testosterone-induced singing is modulated by social status in male domestic canaries (*Serinus canarius*). *Society for Behavioral Neuroendocrinology Annual Meeting Abstracts. Hormones and Behavior* (poster)
- Carere C, Drent PJ, Koolhaas JM, Groothuis TGG **2006** Food availability and sibling competition affect the development of personality traits in great tit. 3rd NSERC/NSF/ESF E-Bird Workshop on Individual Variability, Vancouver 16-18 March (presentazione orale)
- Carere C, Santucci D, Montanino S, Moreschini F, Alleva E. **2006** Understanding patterns of pre-roost aerial displays of starling flocks: characterization and functional significance. 24th International Ornithological Congress *J Ornithol* 147 (suppl), 145-146
- Carere C, Visser H, Groothuis TGG **2006** Ontogenetic induction of metabolic phenotypes in great tits (*Parus major*): long term effects of early food rationing. ECBB 2006, Belfast (presentazione orale)
- Carere C, Costantini D, Cardinale M, Fusani L **2006** Cooling down the engine: hypothermia at a migratory stop-over site in two warbler species *Atti XXII Convegno della Societa' Italiana di Etologia, Erice (Tp) 18-22 September 2006. p 39* (poster)
- Carere C, Montanino S, Moreschini F, Mangianti F, Santucci D, Alleva E. **2006** Starling swarms at urban roosts: effects of predation and weather conditions on flocking behaviour. *Atti XXII Convegno della Societa' Italiana di Etologia* p 40 (presentazione orale)
- Carere C, Ball GF, Balthazart J **2006** Do sex differences in the number of preoptic aromatase cells that project to the periaqueductal gray in quail explain sex differences in the behavioral effectiveness of testosterone? Society for Neuroscience 2006, Atlanta (Poster)
- Fusani L, Carere C, Cardinale M, Goymann W **2007** Hormonal control of nocturnal migration in passerine birds. 68th National Congress of UZI (Italian Zoological Union) September 2007, Lecce, Italy (presentazione orale).
- Fusani L, Carere C, Goymann W **2008** To stay or to keep going: migratory decision at a stop-over site. ECBB 2008, Dijone, France (presentazione orale)

- Carere C. **2008** Animal personalities: ontogenetic modulation and (some) neuroendocrine correlates. In Allik J, Realo A, Koots L. *ECP 14 (European Conference on Personality, Tartu, Estonia July 16-20, pp 86-87 (presentazione su invito)*
- Zoratto F, Chiarotti F, Santucci D, Alleva E, Carere C **2008** Predation success by peregrine falcons on starling flocks in relation to hunting strategies and anti-predator collective responses *Atti XXIII Convegno della Societa' Italiana di Etologia*
- Zoratto, F, Chiarotti, F, Santucci, D, Alleva, E, Carere, C **2009** Aerial hunting behaviour and predation success by peregrine falcons (*Falco peregrinus*) on starling flocks (*Sturnus vulgaris*) EOU (European Ornithological Union) Zurich August 2009 (presentazione orale)
- Carere C, Cardinale M, Costantini D. **2009** Physiological trade-offs in lean individual birds at stopover sites: interplay between glucocorticoids, oxidative stress, melatonin and body temperature in coping with emergency EOU (European Ornithological Union) Zurich, August 2009.
- Carere C, Costantini D, Imperatori M, Della Rocca F, Dell'Omo G **2010** Big brother approach to investigate reproductive decisions and breeding success of peregrine falcons ECBB 2010, Ferrara, Italy (poster)

Publicistica/divulgazione

Traduzioni (Inglese>Italiano)

- Serie “*Frontiers of Life*”, Istituto della Enciclopedia Italiana fondata da Giovanni Treccani (1997-1999):
 - The molecular basis of biological movements (Vale RD)
 - Origin of life: energy (De Duve C)
 - Genetic basis of cancer (Costello JF, Cavenee WK, Su Huang H-J)
 - Environmental constraints on the origin of life (Kasting JF)
 - Hormones and Behaviour (Balthazart J, Riters L)
 - Song learning (Marler P)
 - Life histories (Stearns S)
 - Functional rules for decision making (Real LA)
 - Imprinting (Bolhuis J)
 - Cooperation (Wilkinson J)
 - Breeding systems (Reynolds J)
 - Bird migration (Gwinner E)
 - Sexual selection (Andersson M)
 - Sperm competition (Gomendio M)
 - Spatial Representation (Cheng K)
 - Dawkins R “Climbing Mount Improbable”, Viking, Penguin Group, 1996 (Dawkins R 1997 – “Alla conquista del monte improbabile. L’incredibile avventura dell’evoluzione”, Mondadori, Milano)
 - Serie “*Storia della scienza*”, Istituto della Enciclopedia Italiana fondata da Giovanni Treccani (2002): The History of Ethology (Bateson P, vol IX)
Kaminski J, Brauer J “*Der Kluge Hund*” 2006 (Kaminski J, Brauer J 2007 - “*Il Cane Intelligente. A modo suo.*” Franco Muzzio Editore, Roma
- Enciclopedia Treccani, “Terzo Millennio” Istituto della Enciclopedia Italiana fondata da Giovanni Treccani (2008): Human and dogs mind: social cognitive evolution in parallel (Miklosi A)

Articoli e interviste (selezione)

- Carere C & Alleva E 1995. Un solo vero nemico: l'uomo. In: *Destini Incerti* (a cura del Centro Antartide). Edizioni Calderini, Bologna: 140-155.
- Carere C & Alleva E 1997. Predestinati a migrare. In *Uccelli/Birds* (a cura di C. C. Bagargiev e H. U. Obrist). I Libri di Zerynthia.
- Carere C “L’esperienza all’estero”. In *Consigli al giovane etologo* (E. Alleva, N. Tiliacos, Franco Muzzio Editore)
- Rosen J 2007. Flight patterns *New York Times* April 22, 2007 (intervista)
- Friederici P 2009 Flight plan *Audubon Magazine* March 2009 (intervista)
- Carere C 2008 [Realtà e fantasia negli studi di Aldrovandi: animali immaginari e reali, prime classificazioni]. In Rossi AM, Graceva G. (Ed.) *Gli animali di Ulisse Aldrovandi: spunti educativi*, Roma Istituto Superiore di Sanità 2008, Dispense per la Scuola 08/1, pp 9-13.

Voci/lemmi per dizionari ed enciclopedie

- Alleva E, Carere C 2000 Etologia. Appendice 2000, pp 625-629. Enciclopedia Treccani, Roma
- Carere C 2003 Abituazione In: Dizionario di Biologia, Fasolo A (ed), pp 1-2, UTET, Torino
- Carere C 2003 Adozione In: Dizionario di Biologia, Fasolo A (ed), pp 14-15, UTET, Torino
- Carere C 2003 Benessere animale In: Dizionario di Biologia, Fasolo A (ed), pp 99-101, UTET, Torino
- Carere C 2003 Canto In: Dizionario di Biologia, Fasolo A (ed), pp 176-177, UTET, Torino
- Carere C, Alleva E 2003 Comportamento In: Dizionario di Biologia, Fasolo A (ed), pp 224-227, UTET, Torino
- Carere C 2003 Etologia In: Dizionario di Biologia, Fasolo A (ed), pp 375-378, UTET, Torino
- Carere C 2003 Ormoni In: Dizionario di Biologia, Fasolo A (ed), pp 705-706, UTET, Torino
- Carere C 2003 Piacere In: Dizionario di Biologia, Fasolo A (ed), pp 734-736, UTET, Torino
- Carere C 2003 Poligamia/monogamia In: Dizionario di Biologia, Fasolo A (ed), pp 742-745, UTET, Torino
- Carere C 2003 Stereotipia In: Dizionario di Biologia, Fasolo A (ed), pp 871-872, UTET, Torino
- Carere C 2003 Volo In: Dizionario di Biologia, Fasolo A (ed), pp 955-957, UTET, Torino
- Carere C, Alleva E. 2007 Migrazione animale. Appendice VII-XXI Secolo, Enciclopedia Treccani, Roma, pp 391-393.
- Carere C 2010 Corteggiamento. Dizionario della Mente, Enciclopedia Treccani. In corso di stampa.
- Carere C 2010 Imprinting. Dizionario della Mente, Enciclopedia Treccani. In corso di stampa.
- Carere C 2010 Menti collettive. Dizionario della Mente, Enciclopedia Treccani. In corso di stampa.
- Carere C 2010 Cure parentali. Dizionario della Mente, Enciclopedia Treccani. In corso di stampa.
- Carere C 2010 Disturbi della personalità, modelli animali. Dizionario della Mente, Enciclopedia Treccani. In corso di stampa.