July 2000

Dear Colleague,

The purpose of this message is to solicit your interest and, hopefully, attendance at a special PAGES/NSF sponsored meeting being held 24 to 26 October this year (arrival 23 in L’isle sur Sorgue, near Avignon, South East of France). Its purpose is to redefine what we know about "High-Resolution Climate Variability of the Holocene" and we refer to the project as HIHOL.

The meeting will be very much an informal gathering of different palaeoclimate specialists: including those working on ice, marine, lacustrine, and other terrestrial records, plus specialists in records of potential climate forcing and ecosystem and climate modellers. Attendance is limited to 50 participants and will be by invitation only. The final product will be a state-of-the-art review of Holocene Climate Variability, to be published as a Special Issue of the journal The Holocene, already scheduled for publication in 2001.

We envisage a series of initial review type syntheses of information in different disciplines, with accompanying cross disciplinary discussions and wider syntheses leading to a series of final papers.

We will adopt a 'basic overarching questions', model and structure the meeting around attempting to answer these in the framework of several sessions.

Session 1 :
Introduction to general concept, aims, overarching questions

Established view of the Holocene variability -

Forcing / and 'Global Signals'

Session 2 :
Low Latitudes: Tropical Warm Pool, Hadley cell, ENSO, Monsoons

Session 3 :
Sub tropical regions, zones of the westerlies - NORTH and SOUTH

Session 4 :
Polar regions, high latitudes - NORTH and SOUTH

Session 5 :
Model-based Research, range of complexity, mix of time-slice and longer runs

Typical overaching questions could be:

· What is the 'best resolved' picture of Holocene climate variability that can be synthesised in the different regions on millennium, century and annual to decadal timescales.

· What were the statistically-significant changes at these various timescales ? Were they in-phase or out-of-phase between different regions?

· Are there major synchronous abrupt events and what are their magnitudes - e.g. at 8.2 K calendar years ago; at 4K years ago; at 2K years ago; at 540 A.D.?

· Was there a global 'Climate Optimum' ?

· How has the carbon cycle changed and what were the relative roles of the ocean and terrestrial biosphere?

· What is the evidence for changing thermohaline circulation and do the data support the theory of antiphase temperature anomalies in the north Atlantic and southern oceans?

· What is the role of changing ice volume/sea level?

· What is the role of changing seasonal insolation and solar irradiance on climate changes, e.g. low latitude effects on monsoon variability?

We need to know as soon as possible whether you will be able to attend and contribute to the discussions.

Please note that not all participants will be expected to give talks – a proposed list of speakers will be posted on the HIHOL web site in the very near future , provisional upon acceptances to this invitation. Those participants that are not on this list will have ample opportunity to present their data in the discussion sessions that make up about 50% of the overall meeting time. We therefore expect you to bring to the meeting materials (transparencies, slides, data etc) that you think will be relevant to the theme of the meeting.

The meeting will take place over three days - the Tuesday, Wednesday, Thursday, 24, 25, 26th October 2000 - in the Hotel ARAXE in Isle-sur-la-Sorgue, close to Avignon, France. We would expect people to arrive on the Monday and leave on the Friday. The hotel is an excellent base for a longer stay and several of the participants may wish to stay over for a weekend either end of the meeting.

Because funds are limited we would greatly appreciate it if participants were able to cover the costs of their attendance . If you would like to take part in this meeting , and contribute to the Holocene issue , please let us know as soon as possible. Would you also inform us as to your funding requirements .

Yours sincerely,

Keith Briffa

Dominique Raynaud

Please e-mail your answer to:

k.briffa@uea.ac.uk

2
2

