
United States Senate Report

„Consensus‟ Exposed: The CRU Controversy

United States Senate Committee on Environment and Public Works

Minority Staff

February 2010

Contact:

Matt Dempsey Matt_Dempsey@epw.senate.gov (202) 224-9797

David Lungren David_Lungren@epw.senate.gov (202) 224-5642

Report Online at www.epw.senate.gov/inhofe

mailto:Matt_Dempsey@epw.senate.gov
mailto:David_Lungren@epw.senate.gov
http://www.epw.senate.gov/inhofe

1

EXECUTIVE SUMMARY

In this report, Minority Staff of the Senate

Committee on Environment and Public

Works examine key documents and emails

from the University of East Anglia‘s

Climatic Research Unit (CRU). We have

concluded:

 The emails were written by the

world’s top climate scientists, who

work at the most prestigious and

influential climate research

institutions in the world.

 Many of them were lead authors

and coordinating lead authors of

UN’s Intergovernmental Panel on

Climate Change (IPCC) reports,

meaning that they had been

intimately involved in writing and

editing the IPCC’s science

assessments. They also helped write

reports by the United States Global

Change Research Program

(USGCRP).

 The CRU controversy and recent

revelations about errors in the

IPCC’s most recent science

assessment cast serious doubt on

the validity of EPA’s endangerment

finding for greenhouse gases under

the Clean Air Act. The IPCC serves

as the primary basis for EPA’s

endangerment finding for

greenhouse gases.

 Instead of moving forward on

greenhouse gas regulation, the

Agency should fully address the

CRU controversy and the IPCC’s

flawed science.

The scientists involved in the CRU

controversy violated fundamental ethical

principles governing taxpayer-funded

research and, in some cases, may have

violated federal laws. In addition to these

findings, we believe the emails and

accompanying documents seriously

compromise the IPCC-backed ―consensus‖

and its central conclusion that anthropogenic

emissions are inexorably leading to

environmental catastrophes.

An independent inquiry conducted

by the UK‘s Information Commissioner has

already concluded that the scientists

employed by the University of East Anglia,

and who were at the center of the

controversy, violated the UK‘s Freedom of

Information Act.
1
 Another independent

inquiry, headed by Sir Muir Russell, is

investigating allegations that the scientists in

the CRU scandal manipulated climate

change data.
2

In our view, the CRU documents and

emails reveal, among other things, unethical

and potentially illegal behavior by some of

the world‘s preeminent climate scientists.
3

CRU EMAILS SHOW SCIENTISTS

 Obstructing release of damaging

data and information;

 Manipulating data to reach

preconceived conclusions;

 Colluding to pressure journal

editors who published work

questioning the climate science

―consensus‖; and

 Assuming activist roles to

influence the political process.

2

3

―The truth is that promoting science isn‘t just about providing resources—it‘s about protecting

free and open inquiry. It‘s about ensuring that facts and evidence are never twisted or obscured

by politics. It‘s about listening to what our scientists have to say even when it‘s inconvenient—

especially when it‘s inconvenient.‖ -- President Barack Obama, December 20, 2008

―The two MMs have been after the CRU station data for years. If they ever hear

there is a Freedom of Information Act now in the UK, I think I'll delete the file rather than

send to anyone. Does your similar act in the US force you to respond to enquiries within 20

days? - ours does ! The UK works on precedents, so the first request will test it. We also have a

data protection act, which I will hide behind.‖ -- Phil Jones, former director of the University

of East Anglia‟s Climatic Research Unit, February 2, 2005

―It's no use pretending that this isn't a major blow. The emails extracted by a hacker from the

climatic research unit at the University of East Anglia could scarcely be more damaging. .  .  .

I'm dismayed and deeply shaken by them. .  .  . I was too trusting of some of those who provided

the evidence I championed. I would have been a better journalist if I had investigated their

claims more closely.‖ -- George Monbiot, columnist, The Guardian

4

Glossary of Terms

CRU: University of East Anglia Climatic Research Unit, United Kingdom

BBC: British Broadcasting Corporation

IPCC: United Nations Intergovernmental Panel on Climate Change

EPA: United States Environmental Protection Agency

CRS: United States Congressional Research Service

AR4: IPCC Fourth Assessment Report

UN: United Nations

MWP: Medieval Warm Period

UCAR: University Corporation for Atmospheric Research

CLA: Coordinating Lead Author

NASA: National Aeronautics and Space Administration

NOAA: National Oceanic and Atmospheric Administration

DOE: United States Department of Energy

TAR: IPCC Third Assessment Report

NAO: North Atlantic Oscillation

WMO: World Meteorological Organization

UNEP: United Nations Environment Programme

WMS: World Meteorological Society

UNFCC: United Nations Framework Convention on Climate Change

TSU: Technical Support Unit

FOIA: Freedom of Information Act

OSTP: Whitehouse Office of Science and Technology Policy

FCA: False Claims Act

GHG: Greenhouse Gas

USGCRP: United States Global Change Research Program

CCSP: United States Climate Change Science Program

NRC: National Research Council

GHCN: Global Historical Climatology Network

OMB: United States Office of Management and Budget

FOI: United Kingdom Freedom of Information Act

LIA: Little Ice Age

TSD: Technical Support Document for the EPA‟s Endangerment Finding

GCM: Global Climate Model

5

TABLE OF CONTENTS

INTRODUCTION 6

SECTION 1: Inside the Email Trail 10

SECTION 2: Inside the IPCC ―Consensus‖ 24

SECTION 3: Legal and Policy Issues in the 29

 CRU Controversy

SECTION 4: Endangerment Finding and EPA 32

 Reliance on IPCC Science

CONCLUSION 34

BIOS OF KEY PLAYERS IN THE CRU CONTROVERSY 35

APPENDIX A: A Sampling of Emails and Documents 38

APPENDIX B: The Temperature Data Sets 72

APPENDIX C: What is Peer Review? 73

6

Introduction

Background

On October 12, 2009, email

correspondence and other information

belonging to the University of East Anglia‘s

Climatic Research Unit (CRU) were given

to a reporter with the BBC network.
4
 In

mid-November, additional emails and

documents were posted on a number of file

servers, making it available to the broader

public.
5
 A message accompanying the

material read, ―We feel that climate science

is too important to be kept under wraps. We

hereby release a random selection of

correspondence, code, and documents.

Hopefully it will give some insight into the

science and the people behind it.‖
6

Thus far, no one has publicly denied

the authenticity of the material, including

the scientists whose names appear in the

emails.
7
 Some have alleged that the

information was stolen via computer

―hacking,‖ yet no convincing evidence has

emerged to support that claim.
8

 Others have

suggested the responsibility lies with an

internal CRU source, who, as some have

further speculated, was acting as a

―whistleblower.‖
9

An independent inquiry conducted

by the UK‘s Information Commissioner has

already concluded that the scientists

employed by the University of East Anglia,

and who are at the center of the controversy,

violated the UK‘s Freedom of Information

Act.
10

 Another independent inquiry, headed

by Sir Muir Russell, is investigating

allegations that the scientists in the CRU

scandal manipulated climate change data.
11

After an initial review, the Minority

Staff of the Senate Committee on

Environment and Public Works believe the

scientists involved violated fundamental

ethical principles governing taxpayer-funded

research and, in some cases, may have

violated federal laws. Moreover, we believe

the emails and accompanying documents

seriously compromise the IPCC-based

consensus and its central conclusion that

anthropogenic emissions are inexorably

leading to environmental catastrophes.

This report also provides a fact-

based overview of the players and

institutions involved in this scandal, as well

as some preliminary analysis into whether

taxpayer-funded scientists violated the law

or traduced basic ethical principles

governing taxpayer-funded research. We

provide some initial analysis as to how the

release of the documents affects domestic

climate change policy—specifically, EPA‘s

endangerment finding for greenhouse gases

under the Clean Air Act. The report also

will serve as the foundation for our

continuing investigation into this matter in

the weeks and months ahead.

Why this is important

The emails (and the data and

computer code released to the public) were

written by the world‘s top climate scientists,

many of whom had been lead authors and

contributing lead authors of various sections

of the IPCC reports and were thus intimately

involved in writing and editing the IPCC‘s

science assessments. This is no small

matter. As noted science historian Naomi

Oreskes wrote, the ―scientific consensus‖ of

climate change ―is clearly expressed in the

reports of the Intergovernmental Panel on

Climate Change.‖
12

 According to one top

7

Obama Administration official, the IPCC is

―the gold standard for authoritative scientific

information on climate change because of

the rigorous way in which they are prepared,

reviewed, and approved.‖
13

These scientists work at the most

prestigious and influential climate research

institutions in the world. For example, Dr.

Phil Jones was director of the CRU until he

was forced to temporarily resign because of

his role in the scandal. According to the

Congressional Research Service (CRS),

CRU is ―among the renowned research

centers in the world‖ on key aspects of

climate change research. It also has

―contributed to the scientific assessments of

climate change conducted by the

Intergovernmental Panel on Climate Change

(IPCC).‖ CRU‘s CRUTEM3 is one of the

key datasets of surface temperatures utilized

by the IPCC in its Fourth Assessment

Report.
14

The IPCC‘s work serves as the key

basis for climate policy decisions made by

governments throughout the world,

including here in the United States. A

notable example is the EPA‘s endangerment

finding for greenhouse gases from mobile

sources under the Clean Air Act, issued in

December.
15

 As the finding states, ―it is

EPA‘s view that the scientific assessments‖

of the IPCC ―represent the best reference

materials for determining the general state of

knowledge on the scientific and technical

issues before the agency in making an

endangerment decision.‖
16

 In the finding‘s

Technical Support Document (TSD), in the

section on ―attribution,‖ EPA claims that

climate changes are the result of

anthropogenic greenhouse gas emissions and

not natural forces. In this section, EPA has

67 citations, 47 of which refer to the IPCC.
17

The IPCC‘s work also provides the scientific

basis for cap-and-trade bills considered in

the House and now by the Senate. For

example, H.R. 2454, the ―American Clean

Energy and Security Act of 2009,‖ also

known as Waxman-Markey, cites the IPCC

and its work no fewer than five times to

support the bill‘s various provisions.
18

In short, the utility and probity of the

IPCC process and its results are crucial to

policymaking with respect to climate change

here in the United States.

What does the material show?

What emerges from review of the

emails and documents, which span a 13-year

period from 1996 through November 2009,

is much more than, as EPA Administrator

Lisa Jackson put it, scientists who ―lack

interpersonal skills.‖
19

 Rather, the emails

show the world‘s leading climate scientists

discussing, among other things:

 Obstructing release of damaging data

and information;

 Manipulating data and knowingly

using flawed climate models to reach

preconceived conclusions;

 Colluding to pressure journal editors

who published work questioning the

climate science ―consensus‖; and

 Assuming activist roles to influence

the political process.

The correspondence also reveals

something significantly more nuanced than a

―consensus‖ on the state of climate science.

Contrary to repeated public assertions that

the ―science is settled,‖ the emails show the

world‘s leading climate scientists arguing

over critical issues, questioning key methods

and statistical techniques, expressing

concerns about historical periods (such as

whether the Medieval Warm Period [MWP]

http://globalwarming.house.gov/tools/3q08materials/files/lubchenco.pdf
http://globalwarming.house.gov/tools/3q08materials/files/lubchenco.pdf

8

was global in extent) and doubting whether

there is ―consensus‖ on the causes and the

extent of climate change.

Consider, for example, the deputy

director of the CRU, who wrote to a

colleague warning against ―the possibility of

expressing an impression of more consensus

than might actually exist.‖ Stephen

Hayward, Senior Fellow at the American

Enterprise Institute, has noted that

skepticism and doubt are ―typical of what

one might expect of an evolving scientific

enterprise.‖ Yet in this case,

that there is doubt at all is

significant because, as

Hayward wrote, ―these are

the selfsame scientists who

have insisted most

vehemently that there is a

settled consensus adhered to

by all researchers of repute

and that there is nothing left

to debate.‖
20

Given these facts,

former Vice President Al

Gore‘s dismissal of the

controversy as ―all sound and

fury, signifying nothing,‖ is

baseless.
21

 Observers from

across the ideological

spectrum recognize that the

emails have unveiled a

scandal of significant proportions. Even

CRU‘s Phil Jones, a principal figure in the

controversy, admitted that the emails ―do

not read well.‖

George Monbiot, a columnist for The

Guardian (UK), and a leading exponent of

the catastrophic global warming hypothesis,

wrote, ―Pretending that this isn't a real crisis

isn't going to make it go away.‖ ―Nor is an

attempt,‖ he wrote further, ―to justify the

emails with technicalities. We'll be able to

get past this only by grasping reality,

apologising where appropriate and

demonstrating that it cannot happen

again.‖
22

 Clive Crook, a senior editor for

the Atlantic, shared Monbiot‘s outrage.

―The closed-mindedness of these supposed

men of science,‖ wrote Crook, ―their

willingness to go to any lengths to defend a

preconceived message, is surprising even to

me. The stink of intellectual corruption is

overpowering.‖

At a minimum,

considering the magnitude of

the stakes involved—

domestic and international

climate policies that will cost

consumers trillions of dollars

and destroy millions of

jobs—the matter is

sufficiently serious to

warrant closer scrutiny.
23

 On

this point we are not alone.

As noted earlier, the

director of the CRU was

forced to temporarily resign

pending an internal CRU

investigation.
24

 Meanwhile,

Penn State University is

proceeding with an

investigation into whether

Dr. Michael Mann engaged

in, participated in, either directly or

indirectly, ―any actions that seriously

deviated from accepted practices within the

academic community for proposing,

conducting or reporting research or other

scholarly activities‖ (Penn State cleared Dr.

Mann of three other allegations leveled

against him).
25

 Rajendra Pachauri, chairman

of the IPCC, after initially dismissing the

seriousness of the emails, pledged that the

IPCC would conduct its own investigation.
26

―Pretending that this isn't a

real crisis isn't going to

make it go away.‖ ―Nor is

an attempt,‖ he wrote

further, ―to justify the

emails with technicalities.

We'll be able to get past this

only by grasping reality,

apologising where

appropriate and

demonstrating that it

cannot happen again.‖

9

On December 10, 2009, 27 Republican

Senators sent a letter to UN Secretary-

General Ban Ki-Moon, urging that the

investigation occur independent of the UN

and the IPCC.
27

In addition, members from the House

Select Committee on Energy Independence

and Global Warming; the House Energy and

Commerce Committee; and the Senate

Commerce, Science, and Transportation

Committee have pressed Congressional

leaders and the Obama Administration to

investigate the controversy.

10

SECTION 1: Inside the Email

Trail
28

―The research enterprise has itself been

changing as science has become

increasingly integrated into everyday life.

But the core values on which the enterprise

is based—honesty, skepticism, fairness,

collegiality, openness—remain unchanged.

These values have helped produce a

research enterprise of unparalleled

productivity and creativity. So long as they

remain strong, science—and the society it

serves—will prosper.‖ On Being a

Scientist: Responsible Conduct in

Research, the National Academy of

Sciences, 1988

As noted, the CRU controversy

features emails from the world‘s leading

climate scientists—emails that show

behavior contrary to the practice of objective

science and potentially federal law. We note

at the outset an important distinction

between, as Stephen Hayward put it, ―utterly

politicized scientists,‖ such as those at the

center of this controversy, and ―more sober

scientists‖ doing important work in the field

of climatology. One of the motivations

behind the Minority Report is to ensure that

the CRU scandal does not ―cast a shadow on

the entire field,‖ for, as Hayward noted,

there are undoubtedly ―a lot of unbiased

scientists trying to do important and

valuable work.‖

We agree with Hayward that this

scandal ―may represent a tipping point

against the alarmists.‖ And we agree

wholeheartedly that the ―biggest hazard to

serious climate science all along was not so

much contrarian arguments from skeptics,

but rather the damage that the hyperbole of

the environmental community would inflict

on their own cause.‖
29

The CRU emails portray the work

and attitudes of leading climate scientists in

a profoundly negative light. As William

Anderson, a professor at Harvard

University, has observed, these scientists:

―Refused to disclose their original data and

their methods of analysis, threatening to

destroy data rather than comply with

freedom-of-information demands, as

required by law. This action constitutes

scientific malfeasance of the gravest type.

Alone it is sufficient to discredit their entire

enterprise.‖

Political Science, Concealing Data,

Undermining Peer Review
30

Transparency and openness are

essential to producing good science. In

2006, in a report examining the work of

Professor Michael Mann, one of the central

figures in the CRU controversy, the National

Research Council stated:

―Our view is that all research

benefits from full and open access to

published datasets and that a clear

explanation of analytical methods is

mandatory. Peers should have access

to the information needed to

reproduce published results, so that

increased confidence in the outcome

―I tried hard to balance the needs

of the science and the IPCC,

which were not always the same.‖

Keith Briffa, Deputy Director of

the CRU, April 29, 2007

11

of the study can be generated inside

and outside the scientific

community.‖
31

This clear and time-honored

principle was under attack in the CRU

emails. The evidence suggests these

scientists had a bias toward concealing data

and methods, and preventing scientists with

contrary views from publishing their work in

peer-reviewed journals. The UK‘s Chief

Scientific Adviser, John Beddington,

condemned this behavior, writing that, ―I

don‘t think it‘s healthy to dismiss proper

scepticism. Science grows and improves in

the light of criticism.‖
32

Commenting on the CRU scandal,

Ralph Cicerone, President of the National

Academy of Sciences, wrote that such

behavior ―impedes science‖ and ―breeds

conflict.‖ Further, he wrote that, ―Clarity

and transparency must be reinforced to build

and maintain trust—internal and external—

in science.‖
 33

 According to recent polling,

the scientists‘ failure to follow Cicerone‘s

exhortation has significantly eroded public

trust in climate change science.
34

The emails also raise a fundamental

question: What, if any, are the boundaries

between science and activism? Wherever

one draws the line, many scientists confront,

and engage in, the political process at some

level. As the National Academy of

Sciences wrote in ―On Being a Scientist:

Responsible Conduct in Research,‖ ―science

and technology have become such integral

parts of society that scientists can no longer

isolate themselves from societal concerns.‖
35

We won‘t delve into this matter here; but we

note that scientists who receive taxpayer

funds are held to a different legal and ethical

standard. For them, political or other sorts

of activism are highly circumscribed.

Perhaps the statement that best

exemplifies the unusual political tendency

among the scientists in the CRU controversy

came from Dr. Keith Briffa, the Deputy

Director of the CRU, and lead author of the

IPCC‘s Fourth Assessment Report, who

wrote in one of the CRU emails, ―I tried

hard to balance the needs of the science

and the IPCC, which were not always the

same.‖ [Emphasis added] As one will see,

with these scientists, the political needs of

the IPCC usually came first.

As one reads through the emails, one

can readily identify an effort to keep data

and information under wraps. Consider, for

example, an exchange between Phil Jones,

former director of CRU, to Tom Wigley, of

the University Corporation of Atmospheric

Research (UCAR).
36

 In an email to Wigley

(with a cc to Ben Santer of DOE‘s Lawrence

Livermore Laboratory), Jones discussed

strategies to conceal data from a Freedom of

Information Act request (FOIA), specifically

the work of a colleague named ‗Sarah‘:

―If FOIA does ever get used by

anyone, there is also IPR [intellectual

property rights] to consider as well.

Data is covered by all the

agreements we sign with people, so

I will be hiding behind them.‖

Wigley responded that ‗Sarah‘ could ―claim

she had only written one tenth of the code

and release every tenth line.‖

On May 29, 2008, Phil Jones went

beyond ―hiding behind‖ data by encouraging

colleagues to delete emails related to work

produced for the IPCC‘s Fourth Assessment

Report (AR 4). In an email to Dr. Michael

Mann, Jones wrote:

“On the one hand, as scientists, we

are ethically bound to the scientific

method, in effect promising to tell the

truth, the whole truth, and nothing

but – which means that we must

include all the doubts, the caveats,

the ifs, and, and buts. On the other

hand, we are not just scientists but

human beings as well. And like most

people, we’d like to see the world a

better place, which in this context

translates into our working to reduce

the risk of potentially disastrous

climatic change.

To do that, we need to get some

broad based support, to capture the

public’s imagination. That, of course

12

―Can you delete any emails you

may have had with Keith re AR 4?

Keith will do likewise…Can you

also email Gene and get him to do

the same? I don‘t have his new

email address. We will be getting

Caspar to do likewise.‖

In his reply, Mann wrote, ―I‘ll contact Gene

about this ASAP.‖

In an exchange on March 19, 2009,

Jones and Ben Santer expressed outrage

over the requirement imposed by the Royal

Meteorological Society (RMS) that authors

of its journals publicize their data. Santer

wrote:

―If the RMS is going to require

authors to make ALL data

available—raw data PLUS results

from all intermediate calculations—I

will not submit any further papers

to RMS journals.‖

Jones responded with:

―I've complained about him to the

RMS Chief Exec. If I don't get him

to back down, I won't be sending

any more papers to any RMS

journals and I'll be resigning from

the RMS.‖

Along with apparently hiding data

and information, the scientists complained

that mainstream scientific journals were

publishing work by so-called ―skeptics‖ who

disagreed with their views about the causes

of climate change. William Anderson, a

professor at Harvard University, wrote

recently that, ―Communications among

some of the principal investigators [in the

CRU controversy] suggest a conspiracy to

prevent the publication of work at variance

to their own.‖ In addition, Anderson wrote,

―they attempted to take action against

editors and journals that published the work

of their rivals.‖

 Possibly the most egregious

example of such behavior occurred in

reaction to a paper published in the journal

Climate Research in 2003. The paper posed

a serious challenge to the conclusion

reached in the so-called ―hockey stick‖

temperature reconstruction by Professors

Michael Mann, Raymond Bradley, and

Malcolm Hughes. The hockey stick graph,

which was featured prominently in the

IPCC‘s Third Assessment Report in 2001,

supported the conclusion that the 1990s, and

1998, were likely the warmest decade, and

the warmest year, respectively, in at least a

millennium. Dr. Sallie Balunias and Dr.

Willie Soon, researchers at the Harvard-

Smithsonian Center for Astrophysics,

contested this conclusion, and many of the

scientists in this scandal savaged them for

doing so.
37

Balunias and Soon reviewed more

than 200 climate studies and ―determined

that the 20th century is neither the warmest

century nor the century with the most

extreme weather of the past 1000 years.‖

Their study ―confirmed that the Medieval

Warm Period of 800 to 1300 A.D. and the

Little Ice Age of 1300 to 1900 A.D. were

worldwide phenomena not limited to the

European and North American continents.

While 20th century temperatures are much

higher than in the Little Ice Age period,

many parts of the world show the medieval

warmth to be greater than that of the 20th

century.‖
38

 The Harvard-Smithsonian study

provoked strong criticism from Phil Jones,

Michael Mann, and others.
39

 In an email on

13

March 11, 2003, titled ―Soon and Baliunas,‖

Jones appears agitated, writing that he and

his colleagues ―should do something‖ about

the Soon-Baliunas study, the quality of

which he found ―appalling‖:

―I think the skeptics will use this

paper to their own ends and it will

set paleo [climatology] back a

number of years if it goes

unchallenged.‖
40

Jones then went a step further, threatening to

shun Climate Research until ―they rid

themselves of this troublesome editor.‖

That same day, Mann responded,

complaining that the skeptics had ―staged a

bit of a coup‖ at Climate Research, implying

that scientists who disagree with him could

never get published in peer-reviewed

literature solely on the merits of their work.

Mann echoed Jones‘s suggestion to punish

Climate Research by encouraging ―our

colleagues in the climate research

community to no longer submit to, or cite

papers in, this journal‖:

―This was the danger of always

criticising the skeptics for not

publishing in the "peer-

reviewed literature". Obviously, they

found a solution to that--take over a

journal! So what do we do about

this? I think we have to stop

considering "Climate Research"

as a legitimate peer-reviewed

journal. Perhaps we should

encourage our colleagues in the

climate research community to no

longer submit to, or cite papers in,

this journal. We would also need to

consider what we tell or request of

our more reasonable colleagues who

currently sit on the editorial board...‖

 In April 2003, Timothy Carter with

the Finnish Environment Institute suggested

changes to the editorial process at Climate

Research in an email to Tom Wigley, a

scientist formerly with the University

Corporation for Atmospheric Research

(UCAR).
41

 Noting communications with

―Mike‖ (Michael Mann) the previous

morning, Carter outlined specific changes

and posited a review of the journal‘s

―refereeing policy.‖ He also wondered how

to remove ―suspect editors,‖ presumably

those who approve research by skeptics. In

reply, Wigley described a campaign to

discredit Climate Research through a letter

signed by more than 50 scientists. He also

mentioned Mann‘s approach to ―get editorial

board members to resign‖:

―One approach is to go direct to

the publishers and point out the

fact that their journal is perceived

as being a medium for

disseminating misinformation

under the guise of refereed work. I

use the word 'perceived' here,

since whether it is true or not is

not what the publishers care about
-- it is how the journal is seen by

the community that counts. I think

we could get a large group of highly

credentialed scientists to sign such a

letter -- 50+ people. Note that I am

copying this view only to Mike

Hulme and Phil Jones. Mike's idea

to get editorial board members to

resign will probably not work --

must get rid of von Storch too,

otherwise holes will eventually fill

up with people like Legates,

Balling, Lindzen, Michaels, Singer,

etc. I have heard that the publishers

are not happy with von Storch, so the

above approach might remove that

14

hurdle too.‖

Along with attempting to remove

journal editors who held contrary views on

climate science, the emails show that the

scientists tried to prevent publication of

papers they disagreed with. On July 8,

2004, Jones suggested that he and a

colleague could keep the work of skeptics

from appearing in the IPCC‘s Fourth

Assessment report:

“I can't see either of these papers

being in the next IPCC report.

Kevin and I will keep them out

somehow - even if we have to

redefine what the peer-review

literature is!‖

 Even as the scientists attempted to

undermine peer-review, they often assumed

a ―rapid response mode‖ when they read

news reports they found objectionable. The

most frenzied response came in reaction to

an article by the BBC on October 9, 2009

titled, ―What happened to global

warming?‖
42

 In the piece, reporter Paul

Hudson wrote: ―For the last 11 years we

have not observed any increase in global

temperatures. And our climate models did

not forecast it, even though man-made

carbon dioxide, the gas thought to be

responsible for warming our planet, has

continued to rise.‖

On October 11, Narsimha Rao, a

PhD candidate at Stanford University‘s

Interdisciplinary Program in Environment

and Resources, sent an email to Stephen

Schneider, professor for Interdisciplinary

Environmental Studies at Stanford, with the

subject heading of ―BBC U-Turn on

climate.‖ Given the skepticism highlighted

in the BBC piece, Rao asked whether a

―response‖ from ―a scientist‖ is warranted:

Steve, you may be aware of this

already. Paul Hudson, BBCs

reporter on climate change, on

Friday wrote that theres been no

warming since 1998, and that

pacific oscillations will force

cooling for the next 20-30 years. It

is not outrageously biased in

presentation as are other skeptics

views. BBC has significant

influence on public opinion outside

the US. Do you think this merits

an op-ed response in the BBC

from a scientist?

The next day, Michael Mann

expressed alarm over the BBC piece in an

email to a distinguished list of climate

scientists, including Tom Wigley (formerly

with UCAR), Phil Jones (CRU), Ben Santer,

(DOE-Lawrence Livermore), Kevin

Trenberth (UCAR), Michael Oppenheimer

(Princeton), Gavin Schmidt (NASA), James

Hansen (NASA), Tom Karl (NOAA), and

Stephen Schneider (Stanford). Describing

the story as ―extremely disappointing,‖

Mann noted that the BBC correspondent

who wrote the piece was ―formerly a

weather person at the UK Met Office,‖
43

 and

he suggested that the UK‘s Met Office

―have a say about this.‖ Mann then

recommended that he contact another BBC

environment correspondent to ask ―what‘s

up here?‖:

extremely disappointing to see

something like this appear on

BBC. its particularly odd, since

climate is usually Richard Black's

beat at BBC (and he does a great

job). from what I can tell, this guy

was formerly a weather person at

the Met Office. We may do

something about this on

15

RealClimate [website], but

meanwhile it might be appropriate

for the Met Office to have a say

about this, I might ask Richard

Black what's up here?

 At other times, Mann and his

colleagues resembled campaign staffers in a

war room. On May 16, 2003, in response to

the Harvard-Smithsonian study that

debunked the hockey stick graph, Mann

grandiosely called on his ―community‖ of

fellow scientists to fight ―a disinformation

campaign‖ else they lose ―this battle‖ with

skeptics:

“that it is the responsibility of our

entire community to fight this

intentional disinformation

campaign.”

Rather than accept the study in the

open spirit of scientific debate, Mann

denounced it as ―an affront to everything we

do and believe in…‖

As the foregoing shows, Mann and

his colleagues were not disinterested

scientists. They acted more like a priestly

caste, viewing substantive challenges to

their work as heresy. And rather than

welcoming criticism and debate as essential

to scientific progress, they launched a

campaign of petty invective against

scientists who dared question their findings

and methods. Mann and his colleagues cast

their opponents as industry shills

masquerading as scientists, savaging their

reputations, while assuaging themselves that

they and they alone possessed the truth.

Manipulating Data

―I am not sure that this unusual warming is

so clear in the summer responsive data. I

believe that the recent warmth was probably

matched about 1000 years ago.‖ Keith

Briffa, Deputy Director, CRU, September

22, 1999

Along with concealing data,

personally attacking scientific opponents,

and undermining peer review, the scientists

in this scandal appear to have manipulated

data to fit preconceived conclusions.

Perhaps the most infamous example of this

comes from the ―hide-the-decline‖ email.

This email initially garnered widespread

media attention, as well as significant

disagreement over what it means. In our

view, the email, as well as the contextual

history behind it, appears to show several

scientists eager to present a particular

viewpoint—that anthropogenic emissions

are largely responsible for global

warming—even when the data showed

something different.

Here is the email as written in 1999

by the CRU‘s Jones:

―I‟ve just completed Mike

[Mann]‟s Nature trick of adding in

the real temps to each series for

the last 20 years (ie from 1981

onwards) and from 1961 for

Keith‟s to hide the decline.‖

Jones‘s ―trick‖ arose because of

disagreement over the ―hockey stick‖

temperature graph, authored by, among

others, Dr. Michael Mann.
44

 As is noted

elsewhere in this report, the hockey stick

showed a relatively straight shaft extending

from 1000 AD to 1900, when a blade turns

sharply upward, suggesting that warming in

the 20
th

 century was unprecedented, and

caused by anthropogenic sources. The IPCC

imputed great significance to the graph as it

was featured on page 1 of the ―Summary for

16

Policymakers‖ in its Third Assessment

Report.

The Jones email has been the subject

of competing interpretations. In defending

himself, Jones said, ―The word ‗trick‘ was

used here colloquially as in a clever thing to

do. It is ludicrous to suggest that it refers to

anything untoward.‖
45

 Similarly, echoing

Jones, Dr. John Holdren, President Obama‘s

Science Adviser, asserted that ―trick‖ merely

means ―a clever way to tackle a problem.‖
46

Both Holdren‘s and Jones‘s explanation of

―trick‖ used in this context has evidentiary

support.
47

 Unfortunately, neither Jones nor

Holdren addressed the ―problem‖ that

confronted Jones and his colleagues. The

problem in this case is the so called

―divergence problem.‖ The divergence

problem is the fact that after 1960, tree ring

reconstructions show a marked decline in

temperatures, while the land-based,

instrumental temperature record shows just

the opposite (more on this below).
48

For some scientists, the divergence

of data was a cause of great concern, but not

necessarily for reasons scientific. For

instance, IPCC author Chris Folland warned

in an email that such evidence ―dilutes the

message rather significantly‖ that warming

in the late 20
th

 century relative to the last

1,000 years is ―unprecedented‖:

A proxy diagram of temperature

change is a clear favourite for the

Policy Makers summary. But the

current diagram with the tree ring

only data somewhat contradicts

the multiproxy curve and dilutes

the message rather significantly.

We want the truth. Mike thinks it lies

nearer his result (which seems in

accord with what we know about

worldwide mountain glaciers and,

less clearly, suspect about solar

variations). The tree ring results may

still suffer from lack of multicentury

time scale variance. This is probably

the most important issue to resolve in

Chapter 2 at present.

Specifically, Jones et al. expressed

concern about a temperature reconstruction

authored by Keith Briffa, a senior researcher

with CRU. Because reliable thermometer

data go back only to the 1850s, scientists use

proxy data such as tree rings to reconstruct

annual temperatures over long periods (e.g.,

1000 years) (it must be noted that proxy

reconstructions are rife with uncertainties).
49

Unfortunately for those in the email chain,

Briffa‘s reconstruction relied on tree ring

proxies that produced a sharp and steady

decline in temperature after 1960. This

conflicted with the instrumental temperature

readings that showed a steep rise. Briffa‘s

graph was, according to Dr. Michael Mann,

a ―problem‖:

Keith‘s series…differs in large part

in exactly the opposite direction that

Phil‘s does from ours. This is the

problem we all picked up on

(everyone in the room at IPCC was

in agreement that this was a

problem and a potential

distraction/detraction from the

reasonably consensus viewpoint

we‟d like to show w/ the Jones et al

and Mann et al series.

Briffa later addressed the ―pressure

to present a nice tidy story‖ about the

―unprecedented‖ warming in the late 20
th

century. In his view, ―the recent warmth

was matched about 1,000 years ago.‖ Here

is the email from Briffa in full:

17

I know there is pressure to present

a nice tidy story as regards

‗apparent unprecedented warming

in a thousand years or more in the

proxy data but in reality the

situation is not quite so simple.

We don't have a lot of proxies that

come right up to date and those that

do (at least a significant number of

tree proxies) some unexpected

changes in response that do not mat

ch the recent warming. I do not think

it wise that this issue be ignored in

the chapter. For the record, I do

believe that the proxy data do show

unusually

warm

conditions in

recent

decades. I am

not sure that

this unusual

warming is so

clear in the

summer

responsive

data. I

believe that

the recent warmth was probably

matched about 1000 years ago. I do

not believe that global mean annual

temperatures have simply cooled

progressively over thousands of

years as Mike appears to and I

contend that that there is strong

evidence for major changes in

climate over the Holocene (not

Milankovich) that require

explanation and that could represent

part of the current or future

background variability of our

climate.

Mann was nervous that ―skeptics‖

would have a ―field day‖ if Briffa‘s decline

was featured in the IPCC‘s Third

Assessment Report. He said ―he‘d hate to

be the one‖ to give them ―fodder.‖ On

September 22, 1999, Mann wrote:

We would need to put in a few

words in this regard. Otherwise,

the skeptics have a field day

casting doubt on our ability to

understand the factors that

influence these estimates and, thus,

can undermine faith in the

paleoestimates. The best approach

here is for us to circulate a paper

addressing all the

above points. I'll do

this as soon as

possible. I don't

think that doubt is

scientifically

justified, and I'd

hate to be the one to

have to give it

fodder!

Jones

proceeded, then, to

―hide the decline‖ with his ready-made

―trick.‖ To the left is the graph that was

eventually included in the IPCC‘s Third

Assessment Report in 2001. It appears that

Jones‘s trick was successful: Briffa‘s line in

green is cutoff and ―hidden‖ by the other

lines.
50

As UK‘s Daily Mail reported, ―All

[Jones] had to do was cut off Briffa‘s

inconvenient data at the point where the

decline started, in 1961, and replace it with

actual temperature readings, which showed

an increase.‖

18

So it seems that, rather than

employing a ―clever way‖—or ―trick‖—to

honestly solve the post-1960 decline, Jones

was trying to manipulate data to reach a

preconceived conclusion. His method has

been criticized by fellow scientists. Philip

Stott, emeritus professor of biogeography at

London‘s School of Oriental and African

Studies, suggested the trick was deceitful.

―Any scientist ought to know that you just

can‘t mix and match proxy and actual data.

They‘re apples and oranges. Yet that‘s

exactly what [Jones] did.‖
51

As one can see, the ―hide-the-

decline‖ story is not an innocent one.

Rather, it provides convincing evidence for

the view that Jones and his colleagues didn‘t

like the facts as depicted by the data, so they

changed them. In short, Briffa, Mann,

Jones, and others, were aware of data that

suggested that the world was warmer 1000

years ago, and rather than admit that openly,

they intentionally hid it from public view.

Moreover, they hid it by including

temperature records in a dataset composed

of tree ring data, which, by itself, is

exceedingly questionable.

Questioning the Consensus

―A nice tidy story‖

 Another theme pervading the emails

is a distinct expression of doubt among

some scientists about the IPCC-backed

consensus. For example, as noted earlier,

CRU‘s Keith Briffa wrote on September 22,

1999 of ―pressure to present a nice tidy story

as regards ‗apparent unprecedented warming

in a thousand years or more in the proxy

data but in reality the situation is not quite

so simple.‖ Briffa was referring to the

hockey stick graph mentioned on page 11.

Briffa‘s colleague, Edward Cook of

Columbia University, shared Briffa‘s

concerns, writing of the ―somewhat biased

perspective‖ of the authors of the hockey

stick,‖ and questioning their commitment to

being ―honest and open about evaluating the

evidence.‖ As an aside, Cook wrote, ―I have

my doubts about MBH [Mann, Bradley, and

Hughes].‖ Cook also referred to the ―MBH

attack squad‖ who work in ―agenda-filled

ways.‖ Further, Cook was skeptical of

MBH‘s obliteration of the Medieval Warm

Period (MWP), referring to himself as

coming from ―the ‗cup half-full camp when

it comes to the MWP.‖

The following is an excerpt from

Cook‘s email, dated April 29, 2003:

Bradley still regards the MWP as

„mysterious‟ and "very

incoherent" (his latest

pronouncement to me) based on

the available data. Of course he

and other members of the MBH

camp have a fundamental dislike

for the very concept of the MWP,

so I tend to view their evaluations

as starting out from a somewhat

biased perspective, i.e. the cup is

not only "half-empty"; it is

demonstrably "broken". I come

more from the "cup half-full"

camp when it comes to the MWP,

maybe yes, maybe no, but it is too

early to say what it is. Being a

natural skeptic, I guess you might

lean more towards the MBH camp,

which is fine as long as one is

honest and open about evaluating

the evidence (I have my doubts

about the MBH camp). We can

always politely(?) disagree given the

same admittedly equivocal evidence.

I should say that Jan should at least

be made aware of this reanalysis of

19

his data. Admittedly, all of the

Schweingruber data are in the public

domain I believe, so that should not

be an issue with those data. I just

don't want to get into an open

critique of the Esper data because

it would just add fuel to the MBH

attack squad. They tend to work in

their own somewhat agenda-filled

ways. We should also work on this

stuff on our own, but I do not

think that we have an agenda per

se, other than trying to objectively

understand what is going on.

In a follow-up email, Briffa assured

Cook that ―I am not in the MBH camp—if

that be characterized by an unshakable

‗belief‘ one way or the other, regarding the

absolute magnitude of the global MWP.‖

Briffa did write that, even with uncertainties,

―I would still come out favoring the ‗likely

unprecedented warmth‘ opinion.‖ Yet he

also wrote that ―our motivation is to further

explore the degree of certainty in this

belief.‖

Briffa did, in fact, further explore the

substance of the hockey stick graph. In

February of 2006, Briffa wrote to Jonathan

Overpeck that:

there has been a lot of argument re

„hockey stick‟ and the real

independence of the inputs to most

subsequent analyses is minimal.

Briffa is likely referring to the debate that

erupted in 2003, when Steve McIntyre, a

retired Canadian mining consultant, and

Ross McKitrick, professor of economics at

the University of Guelph (Ontario),

identified serious, and eventually fatal,

deficiencies in the hockey stick. In 2006,

the National Research Council examined the

controversy and concluded that:

―the substantial uncertainties

currently present in the quantitative

assessment of large-scale surface

temperature changes prior to about

A.D. 1600 lower our confidence in

this conclusion compared to the high

level of confidence we place in the

Little Ice Age cooling and 20th

century warming. Even less

confidence can be placed in the

original conclusions by Mann et al.

(1999) that ‗the 1990s are likely the

warmest decade, and 1998 the

warmest year, in at least a

millennium.‘‖
52

 In February of 2006, in a notable

passage, Briffa suggested language to

Jonathan Overpeck for the IPCC‘s Fourth

Assessment Report that seems to contradict

the central claim of the hockey stick:
53

I suggest this should be Taken

together, the sparse evidence of

Southern Hemisphere

temperatures prior to the period of

instrumental records indicates that

overall warming has occurred

during the last 350 years, but the

even fewer longer regional records

indicate earlier periods that are as

warm, or warmer than, 20th

century means.

Briffa then appears to anticipate

criticism from Overpeck for his suggested

language, reminding him of the controversy

surrounding the hockey stick:

Peck, you have to consider that since

the TAR [IPCC Third Assessment

Report], there has been a lot of

20

argument re „hockey stick‟ and the

real independence of the inputs to

most subsequent analyses is

minimal. True, there have been

many different techniques used to

aggregate and scale data - but the

efficacy of these is still far from

established. We should be careful

not to push the conclusions beyond

what we can securely justify - and

this is not much other than a

confirmation of the general

conclusions of the TAR.

Finally, Briffa suggests that he and

Overpeck are being pressured for taking a

view contrary to Mann and his hockey stick

co-authors, including from Mann himself:

We must resist being pushed to

present the results such that we

will be accused of bias - hence no

need to attack Moberg . Just need

to show the "most likely" course of

temperatures over the last 1300 years

- which we do well I think. Strong

confirmation of TAR is a good

result, given that we discuss

uncertainty and base it on more data.

Let us not try to over egg the

pudding. For what it worth , the

above comments are my (honestly

long considered) views - and I

would not be happy to go further .
Of course this discussion now needs

to go to the wider Chapter

authorship, but do not let Susan

[Solomon of NOAA] (or Mike)

push you (us) beyond where we

know is right.

These emails do not read as a group

of scientists in full agreement about the

fundamental issues in paleoclimatology.

Rather, they put the lie to the notion that the

science is ―settled,‖ and that key facets of

the climate science debate are no longer in

dispute. As one pulls back the veil, and

gets beneath the ―nice, tidy story,‖ one sees

serious disagreement over the extent of 20
th

century warming and whether it was

anomalous over the past millennium. As

Phil Jones admitted to the BBC recently,

―There is much debate over whether the

Medieval Warm Period was global in extent

or not.‖ ―Of course,‖ he continued, ―if the

MWP was shown to be global in extent and

as warm or warmer than today (based on an

equivalent coverage over the NH and SH)

then obviously the late-20th century warmth

would not be unprecedented.‖
54

A Cooling World

―We can‘t account for the lack of warming

at the moment and it is a travesty that we

can‘t.‖ Kevin Trenberth, UCAR, October

12, 2009

(Mojib) Latif predicted that in the next

few years a natural cooling trend would

dominate over warming caused by

humans. The cooling would be down to

cyclical changes to ocean currents and

temperatures in the North Atlantic, a

feature known as the North Atlantic

Oscillation (NAO). Breaking with

climate-change orthodoxy, he said NAO

cycles were probably responsible for

some of the strong global warming seen

in the past three decades. "But how

much? The jury is still out," he told the

conference. The NAO is now moving into

a colder phase. “World‟s climate could

cool first, warm later,” New Scientist,

September 2009
55

 In the 1970s, global cooling was a

phenomenon of great concern to many in the

scientific community. ―However widely the

http://www.newscientist.com/article/mg20126955.400-north-atlantic-is-worlds-climate-superpower.html
http://www.newscientist.com/article/mg20126955.400-north-atlantic-is-worlds-climate-superpower.html

21

weather varies from place to place and time

to time,‖ Time magazine wrote in 1974,

―when meteorologists take an average of

temperatures around the globe they find that

the atmosphere has been growing gradually

cooler for the past three decades.‖ Time

noted ―Climatological Cassandras‖ who are

―becoming increasingly apprehensive, for

the weather aberrations they are studying

may be the harbinger of another ice age.‖
56

Global cooling has emerged once

again as a topic of scientific concern.
57

Professor Mojib Latif, a leading member of

the IPCC, recently said, ―For the time being,

global warming has paused, and there may

well be some cooling.‖
58

 (Even Phil Jones

admitted in an interview with the BBC on

February 13 that there has been ―no

statistically significant warming‖ in 15

years.
59

) The scientists in the CRU scandal

shared Latif‘s concern about a ―lack of

warming,‖ and the possibility that

predictions of warming would be proved

wrong. In an email dated January 3, 2009,
60

Mike McCracken of the Climate Institute
61

mentioned research suggesting that sulfates

were causing global cooling, and that this

hypothesis could serve as a ―backup‖ if

―your prediction of warming might end up

being wrong‖:

…In any case, if the sulfate

hypothesis is right, then your

prediction of warming might end

up being wrong. I think we have

been too readily explaining the

slow changes over past decade as a

result of variability--that

explanation is wearing thin. I

would just suggest, as a backup to

your prediction, that you also do

some checking on the sulfate issue,

just so you might have a quantified

explanation in case the [warming]

prediction is wrong. Otherwise, the

Skeptics will be all over us--the

world is really cooling, the models

are no good, etc. And all this just

as the US is about ready to get

serious on the issue. We all, and

you all in particular, need to be

prepared.

Two days later, Tim Johns, from the

UK Met Office, emailed Chris Folland and

Doug Smith. Johns referenced model runs

that ―show potential for a distinct lack of

warming in the early21st C‖:

Also - relevant to your statement -

A1B-AR4 runs show potential for

a distinct lack of warming in the

early 21st C, which I'm sure

skeptics would love to see

replicated in the real world...

Phil Jones intervened and expressed

concern about predictions (presumably made

by Johns and Smith) of a ―lack of warming

lasting till about 2020.‖ He also complained

about the dire cold weather forecasts from

the Met Office as being ―a bit over the top‖:

I hope you're not right about the

lack of warming lasting till about

2020. I'd rather hoped to see the

earlier Met Office press release with

Doug's paper that said something

like - half the years to 2014 would

exceed the warmest year currently on

record, 1998! Still a way to go before

2014. I seem to be getting an email

a week from skeptics saying

where's the warming gone. I know

the warming is on the decadal

scale, but it would be nice to wear

their smug grins away. Chris - I

presume the Met Office

continually monitor the weather

22

forecasts. Maybe because I'm in

my 50s, but the language used in

the forecasts seems a bit over the

top re the cold. Where I've been

for the last 20 days (in Norfolk) it

doesn't seem to have been as cold

as the forecasts.

 On October 12, 2009, Kevin

Trenberth of UCAR sent an email titled

―BBC U-turn on climate‖ to some of the

most prestigious names in climatology,

including Michael Mann, Phil Jones (CRU),

Stephen Schneider (Stanford), Thomas Karl

(NOAA), and James Hansen (NASA).

Trenberth lamented the fact that:

[W]e can‟t account for the lack of

warming at the moment and it is a

travesty that we can‟t. The

CERES data published in the

August BAMS 09 supplement on

2008 shows there should be even

more warming: but the data are

surely wrong. Our observing

system is inadequate.

Phil Jones seemed concerned about

global cooling long before Trenberth‘s

lament. As he wrote to John Christy of the

University of Alabama (Huntsville) on July

5, 2005:

The scientific community would

come down on me in no uncertain

terms if I said the world had

cooled from 1998. OK it has but it

is only 7 years of data and it isn't

statistically significant.

It‘s important to note here that on

February 13, Jones told the BBC that there

has been ―no statistically significant

warming‖ over the last 15 years.
62

 Yet EPA

states in its endangerment finding that

warming has continued in recent years,

declaring that ―eight of the 10 warmest years

on record have occurred since 2001.‖
63

 74

FR 66,517

23

„Harry Read Me‟ File

―You see how messy it gets when you actually examine the problem?‖ - ‗Harry Read Me‘ file

As noted earlier, CRU compiles the world‘s premier temperature datasets, which the IPCC utilizes

throughout its Assessment Reports. CRU‘s datasets include the ―HadCRUT3‖ dataset
64

, which contains

combined global historical land and marine surface temperatures; the CRUTEM3 dataset, which contains

global historical land surface temperature anomalies; and the CRU TS datasets, which contain up to nine

different variables of global historical meteorological data (i.e. temperature, precipitation, cloud cover, etc.)

that, among other uses, are utilized by environmental researchers for climate modeling.

Among CRU‘s exposed documents is the so-called ―HARRY_READ_ME‖ file, which served as a

detailed note keeping file from 2006 through 2009 for CRU researcher and programmer Ian ―Harry‖ Harris.

As he worked to update and modify CRU TS2.1 to create the new CRU TS3.1dataset, the

HARRY_READ_ME.txt details Harris‘s frustration with the dubious nature of CRU‘s meteorological datasets.

As demonstrated through a handful of excerpts below, the 93,000-word HARRY_READ_ME file raises

several serious questions as to the reliability and integrity of CRU‘s data compilation and quality assurance

protocols

Excerpts:

One thing that's unsettling is that many of the assigned WMo codes for Canadian stations do not return any
hits with a web search. Usually the country's met office, or at least the Weather Underground, show up - but

for these stations, nothing at all. Makes me wonder if these are long-discontinued, or were even invented

somewhere other than Canada!

Here, the expected 1990-2003 period is MISSING - so the correlations aren't so hot! Yet the WMO codes and

station names /locations are identical (or close). What the hell is supposed to happen here? Oh yeah - there is

no 'supposed', I can make it up. So I have :-)

OH F**K THIS. It's Sunday evening, I've worked all weekend, and just when I thought it was done I'm hitting

yet another problem that's based on the hopeless state of our databases. There is no uniform data integrity, it's

just a catalogue of issues that continues to grow as they're found.

You can't imagine what this has cost me - to actually allow the operator to assign false WMO codes!! But what
else is there in such situations? Especially when dealing with a 'Master' database of dubious provenance

(which, er, they all are and always will be).

So the 'duplicated' figure is slightly lower.. but what's this error with the '.ann' file?! Never seen before. Oh
GOD if I could start this project again and actually argue the case for junking the inherited program suite!!

I am seriously close to giving up, again. The history of this is so complex that I can't get far enough into it

before by head hurts and I have to stop. Each parameter has a tortuous history of manual and semi-automated
interventions that I simply cannot just go back to early versions and run the update prog. I could be throwing

away all kinds of corrections - to lat/lons, to WMOs (yes!), and more.

24

SECTION 2: Inside the IPCC

“Consensus”

As noted in the introduction, those

who accept the catastrophic global warming

hypothesis claim that the IPCC represents

the ―gold standard‖ of climate change

research. IPCC reports purportedly represent

the ―consensus‖ view on global warming.

This consensus is frequently invoked to

dismiss the CRU controversy as the mere

province of a few boorish paleo-

climatologists, having no effect on the IPCC

and its findings. As Yvo de Boer, Executive

Secretary of the UN Framework Convention

on Climate Change
65

, said recently, ―what's

happened, it's unfortunate, it's bad, it's

wrong, but I don't think it has damaged the

basic science.‖
66

 Yet the reality is quite

different.

The scientists involved here played

key roles in shaping and editing the very

IPCC reports adduced as dispositive proof of

a scientific consensus on catastrophic global

warming. The emails and documents reveal,

among other things, an insular world of

scientists working within the IPCC to

generate reports that reflected their biased

conclusions on the causes of climate

change.
67

 In this section, we describe the

IPCC in more detail, and try to explain its

somewhat opaque inner workings. We also

show the links between this controversy and

the IPCC, specifically by identifying the

scientists in the CRU scandal who exercised

great influence over the IPCC assessment

reports.

The IPCC – A Short History

On a sweltering day in the summer

of 1988, in a hearing room without air

conditioning, Dr. James Hansen of NASA

testified before the Senate Energy and

Natural Resources Committee.
68

 The topic

was global warming. As he wiped his brow,

Hansen stated that global warming ―has

reached a level such that we can ascribe with

a high degree of confidence a cause and

effect relationship between this greenhouse

effect and observed warming.‖
69

 Put more

simply, Hansen claimed that there is a

human influence on the global climate

system. ―In many ways,‖ according to one

observer, ―Hansen‘s testimony…marks the

official beginning of the global warming

policy debate that continues to this day.‖
70

Specifically, Hansen‘s statements

helped launch the IPCC in November of

1988. Organized at the request of the

United Nations Environment Program

(UNEP) and the World Meteorological

Society, the IPCC began with 35 countries

(including the U.S.) and was first led by

University of Stockholm professor Bert B.

Bolin. The IPCC was formed ―to address

the environmental, economic and social

impacts of climate change, and to develop

possible international responses.‖
71

 It was

designed to provide ―scientific technical and

socio-economic information in a policy-

relevant but policy neutral way to decision

makers.‖

To carry out this mission, the IPCC

produces ―comprehensive assessment

reports‖ on major aspects of climate change

and responses to it. These assessments do

not contain original research by the IPCC;

rather, the assessments are based mainly on

published and peer-reviewed scientific

technical literature. The nominal goal of

these assessments is to inform international

policy and negotiations on climate-related

issues.
72

 Moreover, when governments

accept the IPCC reports and approve their

25

Summary for Policymakers, ―they

acknowledge the legitimacy of their

scientific content.‖
73

Thus far, the IPCC has produced

four such reports (with a fifth in the works),

each of which has made the scientific case—

more definitively over time—for

anthropogenic global warming. In 2007, the

IPCC‘s Fourth Assessment Report (AR4)

claimed that ―warming of the climate system

is unequivocal‖ and that ―[m]ost of the

observed increase in globally averaged

temperatures since the mid-20th century is

very likely due to the observed increase in

anthropogenic (human) greenhouse gas

concentrations.‖
74

The IPCC helped to create the

United Nations Framework Convention on

Climate Change (UNFCCC), an

international treaty that the US Senate

ratified in 1992.
75

 The aim of the UNFCC is

to ―stabilize greenhouse gas concentrations

in the atmosphere at a level that would

prevent dangerous anthropogenic

interference with the climate system.‖
76

 The

UNFCC called on participating nations to

reduce their greenhouse gases voluntarily

below 1990 levels.

Over time, these voluntary measures

failed to reduce emissions, so the parties to

the UNFCC agreed to the so-called ―Berlin

Mandate‖ in 1995. The Berlin Mandate laid

the groundwork for the Kyoto Protocol in

1997, which established binding emissions

targets for developed countries. The Clinton

Administration signed the Kyoto Protocol

but it was never submitted to the Senate for

ratification. The Senate sent a clear message

of opposition to Kyoto in 1997 by voting 95

to 0 for the Byrd-Hagel resolution.
77

Despite Senate opposition to Kyoto,

scientists and experts from the US have

played leading roles in developing the

IPCC‘s assessment reports. For example,

Dr. Susan Solomon, a NOAA scientist (who

is also implicated in the CRU emails),

served as the co-chair of a key scientific

―work group‖ in the development of the

Fourth Assessment Report published (AR 4)

in 2007.
78

 Also, the US Global Change

Research Program, which coordinates and

integrates federal climate change research

activities, has ―supported research and

observational activities in collaboration with

several other national and international

science programs,‖ including the IPCC.
79

The CRU-IPCC Connection

The chart below shows that the

scientists at the center of the CRU scandal

were participants in drafting IPCC

assessment reports. Nearly all of the

scientists worked at the highest levels of the

IPCC, shaping and influencing the content

of the assessment reports that form the

international global warming ―consensus.‖

The CRU e-mails merely show

scientists who ―lack interpersonal

skills.‖

EPA Administrator Lisa Jackson,

December 2, 2009

http://en.wikipedia.org/wiki/Anthropogenic

26

CRU - IPCC CONNECTION

 4
th

 IPCC Report 3
rd

 IPCC Report 2
nd

 IPCC Report

Coordinating/Convening

Lead Authors

Susan Solomon

Phil Jones

John Overpeck

Kevin Trenberth

Tom Karl Timothy Carter

Ben Santer

Kevin Trenberth

Lead Authors

Keith Briffa

M. Oppenheimer

Peter Stott

Timothy Carter

Tom Karl

Michael Mann

M. Oppenheimer

Kevin Trenbreth

Tom Karl

Stephen Schneider

Tom Wigley

Contributing Authors

Edward Cook

M. Oppenheimer

John Overpeck

Ben Santer

Gavin Schmidt

Peter Stott

Kevin Trenberth

Tom Wigley

Raymond Bradley

Keith Briffa

Edward Cook

Malcolm Hughes

Phil Jones

Michael Mann

M. Oppenheimer

John Overpeck

Ben Santer

Peter Stott

Kevin Trenberth

Tom Wigley

Raymond Bradley

Keith Briffa

Edward Cook

Tim Johns

Phil Jones

Tom Karl

M. Oppenheimer

John Overpeck

Ben Santer

Kevin Trenberth

Tom Wigley

Reviewer

Susan Solomon

Timothy Carter

Phil Jones

Tim Johns

Tom Karl

Michael Mann

M. Oppenheimer

John Overpeck

Gavin Schmidt

Peter Stott

Kevin Trenberth

Keith Briffa

Timothy Carter

Malcolm Hughes

Michael Mann

M. Oppenheimer

Stephen Schneider

Peter Stott

Kevin Trenberth

Technical Summary

Susan Solomon M. Oppenheimer

Ben Santer

Kevin Trenberth

27

How the Reports Are Made

The work of the IPCC is divided into

three working groups:

 Working Group I assesses the

scientific aspects of the climate

system and climate change;

 Working Group II assesses the

vulnerability of socioeconomic and

natural systems to climate change,

negative and positive consequences

of climate change, and options for

adapting to it; and

 Working Group III assesses

options for limiting greenhouse gas

emissions and otherwise mitigating

climate change. A fourth, shorter

volume synthesizes the material

found in the three working group

volumes.

Each of these working groups has

two co-chairs—one from a developed

country (e.g. Susan Solomon of NOAA was

selected for AR4 WG I) and one from a

developing country. An additional set of

governmental representatives (frequently

scientists) are nominated by their countries

to serve on the bureau of each working

group. Together, the two co-chairs and the

bureau members function as an executive

committee, while the team of scientists

drafting individual chapters of each working

group‘s assessment is sometimes referred to

as the ―scientific core.‖ Coordinating the

efforts of each working group is a technical

support unit (TSU) that provides both

Source: IPCC http://www.ipcc.ch/pdf/ipcc-principles/IPCC%20Procedures.pdf

http://www.ipcc.ch/pdf/ipcc-principles/IPCC%20Procedures.pdf

28

technical and administrative support to the

bureau and the scientific core.

 Documents prepared by working

groups are subjected to three levels of

endorsements:

Acceptance: Material has not been subject

to line-by-line discussion and agreement, but

presents a comprehensive, objective, and

balanced view of the subject matter.

 Working Groups accept their reports

 Task Force Reports are accepted by

the Panel

 Working Group Summaries for

Policymakers are accepted by the

Panel after group approval

Adoption: Endorsed section by section (not

line by line).

 Panel adopts Overview Chapters of

Methodology Reports

 Panel adopts IPCC Synthesis Report

Approval: Material has been subjected to

detailed, line-by-line discussion and

agreement.

 Working Group Summaries for

Policymakers are approved by their

Working Groups

 Synthesis Report Summary for

Policymakers is approved by Panel.

What the Scientists Do

The scientists who participate in the

Work Groups assume varying roles and

responsibilities in drafting and editing

Assessment Reports. The following are

short descriptions of those role and

responsibilities.

Working Group Chair: Overall

responsibility for content and responsible for

the Summary for Policymakers.

Coordinating Lead Author: Assumes

overall responsibility for coordinating major

sections of an assessment report, and plays a

leading role in ensuring that any crosscutting

scientific or technical issues are addressed in

a complete and coherent manner and reflect

the latest information available.

Lead Author: Responsible for ensuring

work is based on the best scientific,

technical and socio-economic information

available. Lead authors typically work in

small groups which have responsibility for

ensuring that the various components of

their sections are brought together on time,

are of uniformly high quality, and conform

to any overall standards of style set for the

document as a whole.

Contributing Author: Prepares ―technical

information in the form of text, graphs or

data for assimilation by the Lead Authors

into the draft section.‖ Contributions can be

solicited by Lead Authors and ―should be

supported as far as possible with references

from the peer reviewed and internationally

available literature, and with copies of any

unpublished material cited; clear indications

of how to access the latter should be

included in the contributions.‖

Expert Reviewer: Comments on ―the

accuracy and completeness of the

scientific/technical/socio-economic content

and the overall scientific/technical/socio-

economic balance of the drafts.‖ Their

comments are based on their own

knowledge and experience. They may be

nominated by Governments, national and

international organizations, lead and

contributing authors, and working

group/task force bureaus.

SPM

29

SECTION 3: Legal and Policy

Issues in the CRU Controversy

The released CRU emails and

documents display unethical, and possibly

illegal, behavior. The scientists appear to

discuss manipulating data to get their

preferred results. On several occasions they

appear to discuss subverting the scientific

peer review process to ensure that skeptical

papers had no access to publication.

Moreover, there are emails discussing

unjustified changes to data by federal

employees and federal grantees.

These and other issues raise

questions about the lawful use of federal

funds and potential ethical misconduct.

Discussed below are brief descriptions of the

statutes and regulations that the Minority

Staff believe are implicated in this scandal.

In our investigation, we are examining the

emails and documents and determining

whether any violations of these federal laws

and policies occurred.

Freedom of Information Act
80

 The Freedom of Information Act

provides the public access to government

information. The Minority Staff is

examining emails to determine whether

scientists deliberately withheld information

to prevent FOIA release. It is worth noting

that a federal employee who arbitrarily and

capriciously withholds documents which are

subject to FOIA release may be subject to

disciplinary action.
81

Shelby Amendment

In 1999, frustration by the private

sector and proponents of government

transparency over the inaccessibility of data

used to support regulations led Congress to

pass the Shelby Amendment. This

amendment showed Congress‘ direct intent

to allow broader access to federally-funded

research data by explicitly bringing it into

the purview of the Freedom of Information

Act. The act covers research findings both

published in peer-reviewed scientific or

technical journals, as well as publically and

officially sited by federal agencies in

support of an agency action that has the

force and effect of law.

The Shelby has been codified in

federal regulations.
82

 The regulations

require that all federally-funded institutions

be required to comply with the Shelby

Amendment. Thus, the failure to comply

with an Agency request for raw data

produced with federal funds could be

deemed a breach of the funding agreement.

Consequences of a breach could range from

suspension to debarment.

OSTP Policy Directive

On December 12, 2000, the

President‘s Office of Science and

Technology Policy issued a ―Misconduct in

Research‖ policy applicable government-

wide to federal employees, contractors and

grantees. Each agency was required to issue

its own policy that followed the OSTP

directive within a year of the effective date.

The policy establishes procedures and

interim and final sanctions related to

misconduct. The highest penalty, in

addition to any criminal liability, is

debarment.

President Obama‟s Transparency and

Open Government Policy

On January 21, 2009 President

Obama issued a Memorandum to the

Executive branch discussing his

30

requirements for an open government

guided by the words ―transparency‖,

―participation‖ and ―collaboration‖.
83

 On

December 8, 2009, OMB issued a Directive

requiring certain implementation steps by

government agencies.

The Directive requires adherence to

data quality requirements
84

 and establishes

openness as the policy for freedom of

Information Act (FOIA) matters. Thus, long

delays in releasing information under the

FOIA would appear to violate the

President‘s Transparency and Openness

Policy. In addition, as the data quality

requirements define ―quality‖ to include

―objectivity‖ and ―objectivity‖ is defined to

include unbiased information,
85

 the recent

questions about the impartiality of the IPCC

and EPA‘s TSD bring into question whether

EPA has followed the President‘s

Transparency and Open government policy.

Federal False Statements Act

 The Federal False Statement Act applies

to anyone who, ―in any matter within the

jurisdiction of the executive, legislative, or

judicial branch of the Government of the

United States, knowingly and willfully: (1)

falsifies, conceals, or covers up by any trick,

scheme, or device a material fact; (2) makes

any materially false, fictitious, or fraudulent

statement or representation; or (3) makes or

uses any false writing or document knowing

the same to contain any materially false,

fictitious, or fraudulent statement or entry;

shall be fined under this title, or imprisoned

not more than 5 years…or both.‖
86

The false statement must fall within

the jurisdiction of the executive, judicial and

legislative branches, and covers offenses

spanning the previous paragraph‘s three

broad categories.
87

 Section 1001 also

extends to affirmative acts of concealment

with no actual statement being required.
88

Moreover, as the case may be with

some of these emails and their interaction

with the IPCC process (and not US

government agencies directly), jurisdiction

exists regardless of whether the defendant

communicated the statement directly to the

government,
89

or knew that the government

had jurisdiction over the false statement.
90

Similarly, knowingly submitting false data,

from whatever source, could be deemed a

violation.

The False Claims Act (Criminal)

The False Claims Act (FCA)

prohibits certain types of activity generally

involving claims for payment of money or

receipt of property involving the Federal

government. The statute does not require a

showing of fraudulently intent or actual

knowledge of fraud. The definition of

―knowing‖ is defined as (i) has actual

knowledge of the information; (ii) acts in

deliberate ignorance of the truth or falsity of

the information; or (iii) acts in reckless

disregard of the truth or falsity of the

information; and requires no proof of

specific intent to defraud.

Direct interaction between the actor

and the government is not needed to trigger

liability of this Act. Creating a tampered

data base and them making a claim for

payment, e.g. for salaries and expenses,

which will be paid, in whole or in part, with

Federal funds can raise the prospect for a

False Claims Act violation.

Obstruction of Justice: Interference with

Congressional Proceedings

There are a number of different

Federal statutes concerning obstruction of

31

justice. Most deal with witness tampering,

bribery, threats of violence, or mail and wire

fraud. However, Federal statute 18 U.S.C.

1505 concerns obstruction of proceedings

before departments, agencies, or

committees, which includes Congressional

hearings.
91

 Thus, providing false or

misleading testimony could create liability

under this provision.

32

SECTION 4: Endangerment

Finding and EPA Reliance on

IPCC Science

 As we noted in the introduction, the

significance of the CRU scandal potentially

affects domestic climate change policy. We

are investigating the extent to which the

CRU scandal reveals flaws in the IPCC‘s

Assessment Reports, as many of the

scientists at the center of this scandal drafted

and edited those reports (for more on this

point, see Section 2). In turn, we are

examining whether flaws in the IPCC‘s

work weaken or undermine EPA‘s

―Endangerment and Cause or Contribute

Findings for Greenhouse Gases Under

Section 202(a) of the Clean

Air Act.‖

Published on

December 15, 2009, EPA‘s

endangerment finding

concluded that greenhouse

gases (GHGs) endanger

public health and welfare,

and that the combined

emissions of these GHGs

from new motor vehicles and new vehicle

engines contribute to greenhouse gas air

―pollution‖ which endangers public health

and welfare.
92

 As EPA repeatedly explains,

the finding primarily relies on IPCC

science.
93

 And on the critical issue of

whether anthropogenic GHGs are causing

climate change, the Administrator relied

nearly exclusively on the work of the

IPCC.
94

We believe EPA‘s response to the

CRU issues is insufficient. EPA addresses

the CRU controversy in its ―Response to

Public Comments Volume 2: Validity of

Observed and Measured Data,‖ which

accompany the Endangerment Finding. In

this volume, the agency largely dismiss the

impact of the CRU emails.
95

 EPA also

dismisses the comments regarding the

destruction or inaccessibility of raw data to

support such temperature records, arguing

―the ability for commenters (or EPA) to

reproduce or check raw data is not a

requirement before EPA may rely on

information, especially information widely

accepted in the scientific community.‖

EPA also clearly rejects every

comment requiring a reassessment of the

IPCC‘s scientific conclusions. Without any

analysis or discussion, EPA has either

discarded the adverse comments or has

prejudged the issues by not providing

detailed discussion and

analysis of the competing

comments. EPA‘s only

response is to repeat the

mantra that the IPCC,

CCSP/USGCRP, and NRC

reports have gone through

comprehensive review and

peer review.
96

However, this

―comprehensive‖ review failed to uncover

key errors in the IPCC reports and their

incorporation into the endangerment

finding.
97

 Over the last several weeks, the

media has uncovered significant errors and

non peer-reviewed material in the IPCC‘s

Fourth Assessment Report (AR 4). As it

turns out, the IPCC mistakenly claimed that

global warming would:

 Melt Himalayan glaciers by 2035;

 Endanger 40 percent of Amazon

rainforests;

 Melt mountain ice in the Alps,

Andes, and Africa;

On the critical issue of

whether anthropogenic

GHGs are causing climate

change, the Administrator

relied nearly exclusively on

the work of the IPCC.

33

 Deplete water resources for 4.5

billion people by 2085, neglecting to

mention that global warming could

also increase water resources for as

many as 6 billion people;

 Lead to rapidly increasing costs due

to extreme weather-related events;

and

 Slash crop production by 50 percent

in North Africa by 2020.
98

In addition, the IPCC:

 Incorrectly stated that 55 percent of

the Netherlands lies below sea level;

 Included a diagram used to

demonstrate the potential for

generating electricity from wave

power that has been found to contain

numerous errors; and

 Used a biased report by the activist

group Defenders of Wildlife to state

that salmon in US streams have been

affected by rising temperatures.

 Downplayed the increase in sea ice

in the Antarctic to dramatize the

observed decline in sea ice in the

Arctic.

Despite EPA‘s insistence that the IPCC

assessment reports are the world‘s most

comprehensive and accurate assessments of

climate change, the flaws in the IPCC

reports indicate serious deficiencies in the

IPCC‘s peer-review process. These flaws

and deficiencies should prod EPA back to

the drawing board, issuing notice and

comment on what the mistakes mean and

how they affect EPA‘s conclusion that

GHGs endanger public health and welfare.
99

34

Conclusion

The scientists involved in the CRU

controversy violated fundamental ethical

principles governing taxpayer-funded

research and, in some cases, may have

violated federal laws. The next phase of the

Minority‘s investigation will explore

whether any such violations occurred.

An independent inquiry conducted

by the UK‘s Information Commissioner has

already concluded that the scientists

employed by the University of East Anglia,

and who were at the center of the

controversy, violated the UK‘s Freedom of

Information Act.
100

 Another independent

inquiry, headed by Sir Muir Russell, is

investigating allegations that the scientists in

the CRU scandal manipulated climate

change data.
101

In addition to these findings, we

believe the emails and accompanying

documents seriously compromise the IPCC-

backed ―consensus‖ and its central

conclusion that anthropogenic emissions are

inexorably leading to environmental

catastrophes. Because the EPA‘s

endangerment finding for greenhouse gases

rests in large part on the IPCC‘s science, the

endangerment finding should be thrown out.

EPA should issue notice and comment on

what the mistakes mean and how they affect

EPA‘s conclusion that GHGs endanger

public health and welfare.

35

BIOS OF KEY PLAYERS – CRU CONTROVERSY

Raymond Bradley

Currently a Professor in the Department of Geosciences and Director of the Climate System

Research Center at the University of Massachusetts Amherst. Served as a Contributing Author

in both the IPCC Third and Second Assessment Report.

Keith Briffa

Currently the Deputy Director of the Climatic Research Unit, University of East Anglia. Served

as a Lead Author of the IPCC Fourth Assessment Report, a Contributing Author and Reviewer of

the IPCC Third Assessment Report, and a Contributing Author of the IPCC Second Assessment

Report.

Timothy Carter

Currently a Research Professor at the Finnish Environment Institute (SYKE), Helsinki, Finland.

Served as an Expert Reviewer of the IPCC Fourth Assessment Report, Lead Author and

Reviewer of the IPCC Third Assessment Report, and Convening Lead Author of the IPCC

Second Assessment Report.

Edward Cook

Currently a Doherty Senior Scholar at the Tree-Ring Laboratory, Lamont-Doherty Earth

Observatory, Palisades, New York. Served as a Contributing Author in the IPCC Fourth, Third,

and Second Assessment Reports.

Malcolm Hughes

Currently a Regents' Professor in the Laboratory of Tree-Ring Research at the University of

Arizona. Served as a Contributing Author and Reviewer of the IPCC Third Assessment Report.

Dr. Phil Jones

Current a Professor at University of East Anglia‘s CRU. Served as a Coordinating Lead Author

in the 2007 IPCC Fourth Assessment Report as well as an Expert Reviewer. Also was a

Contributing Author in both the IPCC Third and IPCC Second Assessment Reports. In early

December of 2009, Dr. Jones stepped down as Director of CRU pending an independent review

of his actions.

Thomas Karl

Current Designated Transitional Director of the NOAA Climate Service. Served as a Review

Editor of the IPCC Fourth Assessment Report, Coordinating Lead Author and Lead Author of

the IPCC Third Assessment Report, and both Lead and Contributing Author on the IPCC Second

Assessment Report. Also has worked on multiple United States Global Change Research

Program‘s (USGCRP) including his work as a Co-Chair and Synthesis Team Member of the

USGCRP‘s 2000 U.S. National Assessment and Co-Chair and one of three Editors in Chief of

the USGCRP‘s 2009 Global Climate Change Impacts in the United States Report. Also served

as an Editor, Convening Lead Author, and Author of the USGCRP‘s 2008 Weather and Climate

Extremes in a Changing Climate Report. Was Chief Editor and Federal Executive Team

36

Member of the United States Climate Change Science Program‘s 2006 Temperature Trends in

the Lower Atmosphere report.

Dr. Michael Mann

Current Professor and Director of Pennsylvania State University‘s Earth System Science Center.

Served as an Expert Reviewer of the IPCC Fourth Assessment Report as well as a Lead Author,

Contributing Author, and Reviewer of the IPCC Third Assessment Report. Dr. Mann is

currently under investigation by Pennsylvania State University which is looking into whether he

engaged in, participated in, either directly or indirectly, ―any actions that seriously deviated from

accepted practices within the academic community for proposing, conducting or reporting

research or other scholarly activities.‖

Dr. Michael Oppenheimer

Current Albert G. Milbank Professor of Geosciences and International Affairs in the Woodrow

Wilson School and the Department of Geosciences at Princeton University. Also is the Director

of the Program in Science, Technology and Environmental Policy (STEP) at the Woodrow

Wilson School and Faculty Associate of the Atmospheric and Ocean Sciences Program,

Princeton Environmental Institute, and the Princeton Institute for International and Regional

Studies. Served as a Lead Author, Contributing Author, and Expert Reviewer of the IPCC

Fourth Report; Lead Author, Contributing Author, and reviewer of the IPCC Third Assessment

Report; and Contributing Author and Technical Summary Author of the IPCC Second

Assessment Report.

Dr. Jonathan Overpeck

Current Co-Director of the Institute of the Environment as well as a Professor in the Department

of Geosciences and the Department of Atmospheric Sciences at the University of Arizona.

Served as a Coordinating Lead Author, Contributing Author, and Expert Reviewer of the IPCC

Fourth Assessment Report; and Contributing Author of the IPCC Third and Second Assessment

Reports.

Dr. Benjamin Santer

Current Research Scientist for the Program for Climate Model Diagnosis and Intercomparison at

the Lawrence Livermore National Laboratory. Served as a Contributing Author in both the

IPCC Fourth and Third Assessment Reports as well as Convening Lead Author, Technical

Summary and Contributing Author of the IPCC Second Assessment Report. Also served as a

Convening Lead Author, Lead Author, and Contributing Author in the US CCSP‘s 2006

Temperature Trends in the Lower Atmosphere report and Author of the USGCRP‘s 2009 Global

Climate Change Impacts in the United States report.

Gavin Schmidt

Currently working at NASA‘s Goddard Institute for Space Studies. Served as a Contributing

Author and Expert Reviewer for the IPCC Fourth Assessment Report.

Dr. Stephen Schneider

37

Current Melvin and Joan Lane Professor for Interdisciplinary Environmental Studies, Professor

of Biological Sciences, Professor (by courtesy) of Civil and Environmental Engineering, and a

Senior Fellow in the Woods Institute for the Environment at Stanford University. Served as a

Reviewer of the IPCC Third Assessment Report and a Lead Author of the IPCC Second

Assessment Report.

Dr. Susan Solomon

Current Senior Scientist at the Chemical Sciences Division (CSD) Earth System Research

Laboratory (ESRL), NOAA. Served as a Co-Chair of the IPCC Working Group I, Contributing

Author of the IPCC Fourth Assessment Report, and a Lead Author of the IPCC Third

Assessment Report.

Peter Stott

Current Climate Monitoring Expert and Head of Climate Monitoring and Attribution at the Met

Office Hadley Centre. Served as a Lead Author, Contributing Author, and Expert Reviewer of

the IPCC Fourth Assessment Report and as a Contributing Author and Reviewer of the IPCC

Third Assessment Report.

Dr. Kevin Trenberth

Current Senior Scientist and Head of the Climate Analysis Section at the National Center for

Atmospheric Research. Served as a Coordinating Lead Author, Contributing Author, and Expert

Reviewer of the IPCC Fourth Assessment Report; Lead Author, Contributing Author, and

Reviewer of the IPCC Third Assessment Report; and Convening Lead Author, Technical

Summary Author, and Contributing Author of the IPCC Second Assessment Report.

Dr. Thomas Wigley

Current Senior Scientist in the Climate and Global Dynamics Division, University Corporation

for Atmospheric Research. Served as a Contributing Author of the IPCC Fourth and Third

Assessment Reports as well as a Lead Author and Contributing Author of the IPCC Second

Assessment Report. Also was a Convening Lead Author and Contributing Author of US CCSP‘s

2006 Temperature Trends in the Lower Atmosphere report.

38

APPENDIX A

A Sampling of Emails and Documents

Minority Staff has identified a preliminary sampling of CRU emails and documents which

seriously compromise the IPCC-backed ―consensus‖ and its central conclusion that

anthropogenic emissions are inexorably leading to environmental catastrophes, and which

represent unethical and possibly illegal conduct by top IPCC scientists, among others. In the

interest of brevity, many of the emails are not reproduced in their entirety. Therefore, the reader

is encouraged to seek outside sources for broader review and context of the exposed emails and

documents. Email and document text is shown in blue italics. The emails are reproduced in

chronological order from oldest to newest under each sub-heading.

Concealing Data

From: Michael E. Mann [University of Virginia]

To: Tim Osborn [CRU]

July 31, 2003

Subject: Re: reconstruction errors

Tim,

Attached are the calibration residual series for experiments based on available networks back

to:

AD 1000

AD 1400

AD 1600

I can‘t find the one for the network back to 1820! But basically, you'll see that the residuals are

pretty red for the first 2 cases, and then not significantly red for the 3rd case--its even a bit better

for the AD 1700 and 1820 cases, but I can't seem to dig them up. . . . p.s. I know I probably

don't need to mention this, but just to insure absolutely clarify on this, I'm providing these for

your own personal use, since you're a trusted colleague. So please don't pass this along to

others without checking w/ me first. This is the sort of "dirty laundry" one doesn't want to fall

into the hands of those who might potentially try to distort things...

From: Phil Jones [CRU]

To: Michael E. Mann [University of Virginia]

January 16, 2004

Subject: CLIMATIC CHANGE needs your advice - YOUR EYES ONLY !!!!!

Mike,

This is for YOURS EYES ONLY. Delete after reading - please ! I'm trying to redress the

balance. One reply from Pfister said you should make all available !! Pot calling the kettle black

- Christian doesn't make his methods available. I replied to the wrong Christian message so you

don't get to see what he said. Probably best. Told Steve separately and to get more advice from

a few others as well as Kluwer and legal. PLEASE DELETE - just for you, not even Ray and

Malcolm

39

From: Phil Jones

To: Tas van Ommen [University of Tasmania, Australia]

Cc: Michael E. Mann [University of Virginia]

February 9, 2004

Subject: Re: FW: Law Dome O18

Dear Tas,

Thanks for the email. Steve McIntyre hasn't contacted me directly about Law Dome (yet), nor

about any of the series used in the 1998 Holocene paper or the 2003 GRL one with Mike. I

suspect (hope) that he won't. I had some emails with him a few years ago when he wanted to get

all the station temperature data we use here in CRU. I hid behind the fact that some of the data

had been received from individuals and not directly from Met Services through the Global

Telecommunications Service (GTS) or through GCOS. I've cc'd Mike on this, just for info.

Emails have also been sent to some other paleo people asking for datasets used in 1998 or 2003.

Keith Briffa here got one, for example. Here, they have also been in contact with some of Keith's

Russian contacts. All seem to relate to trying to get series we've used.

From: Michael E. Mann [University of Virginia]

To: Phil Jones [CRU]; Gabi Hergerl [Duke University]

August ??, 2004

[Subject: Mann and Jones (2003)]

Dear Phil and Gabi,

I've attached a cleaned-up and commented version of the matlab code that I wrote for doing the

Mann and Jones (2003) composites. I did this knowing that Phil and I are likely to have to

respond to more crap criticisms from the idiots in the near future, so best to clean up the code

and provide to some of my close colleagues in case they want to test it, etc. Please feel free to

use this code for your own internal purposes, but don't pass it along where it may get into the

hands of the wrong people. . . .

From: Tom Wigley [University Corporation of Atmospheric Research]

To: Phil Jones [CRU]

January 21, 2005

Phil,

Thanks for the quick reply. The leaflet appeared so general, but it was prepared by UEA so they

may have simplified things. From their wording, computer code would be covered by the FOIA.

My concern was if Sarah is/was still employed by UEA. I guess she could claim that she had

only written one tenth of the code and release every tenth line. Sorry I won't see you, but I will

not come up to Norwich until Monday.

From: Phil Jones [CRU]

To: Tom Wigley [University Corporation of Atmospheric Research]

Cc: Ben Santer [Lawrence Livermore National Laboratory]

January 21
st
, 2005

Subject: Re: FOIA

Tom,

40

. . . As for FOIA Sarah isn't technically employed by UEA [University of East Anglia] and she

will likely be paid by Manchester Metropolitan University. I wouldn‘t worry about the code. If

FOIA does ever get used by anyone, there is also IPR [intellectual property rights] to consider

as well. Data is covered by all the agreements we sign with people, so I will be hiding behind

them. I'll be passing any requests onto the person at UEA who has been given a post to deal with

them.

From: Phil Jones [CRU]

To: Michael E. Mann [University of Virginia]

February 2, 2005

[Subject: For your eyes only]

Mike,

I presume congratulations are in order - so congrats etc ! Just sent loads of station data to Scott.

Make sure he documents everything better this time ! And don't leave stuff lying around on ftp

[file transfer protocol] sites - you never know who is trawling them. The two MMs have been

after the CRU station data for years. If they ever hear there is a Freedom of Information Act

now in the UK, I think I'll delete the file rather than send to anyone. Does your similar act in

the US force you to respond to enquiries within 20 days? - our does ! The UK works on

precedents, so the first request will test it. We also have a data protection act, which I will hide

behind. Tom Wigley has sent me a worried email when he heard about it - thought people

could ask him for his model code. He has retired officially from UEA so he can hide behind

that. IPR [intellectual property rights] should be relevant here, but I can see me getting into an

argument with someone at UEA who'll say we must adhere to it !

From: Michael E. Mann [University of Virginia]

To: Phil Jones [CRU]

February 2, 2005

Thanks Phil,

Yes, we've learned out lesson about FTP. We're going to be very careful in the future what

gets put there. Scott really screwed up big time when he established that directory so that Tim

could access the data. Yeah, there is a freedom of information act in the U.S., and the

contrarians are going to try to use it for all its worth. But there are also intellectual property

rights issues, so it isn't clear how these sorts of things will play out ultimately in the U.S. I saw

the paleo draft (actually I saw an early version, and sent Keith some minor comments). It looks

very good at present--will be interesting to see how they deal w/ the contrarian criticisms--there

will be many. I'm hoping they'll stand firm (I believe they will--I think the chapter has the right

sort of personalities for that)...

From: Phil Jones [CRU]

To: Michael E. Mann [University of Virginia]

Cc: Raymond Bradley [University of Massachusetts, Amherst]; Malcolm Hughes [University of

Arizona]

February 21, 2005

Subject: Fwd: CCNet: PRESSURE GROWING ON CONTROVERSIAL RESEARCHER TO

DISCLOSE SECRET DATA

41

Mike, Ray and Malcolm,

The skeptics seem to be building up a head of steam here ! Maybe we can use this to our

advantage to get the series updated ! Odd idea to update the proxies with satellite estimates of

the lower troposphere rather than surface data !. Odder still that they don‘t realise that Moberg

et al used the Jones and Moberg updated series ! Francis Zwiers is till onside. He said that

PC1s produce hockey sticks. He stressed that the late 20th century is the warmest of the

millennium, but Regaldo didn‘t bother with that. Also ignored Francis‘ comment about all the

other series looking similar to MBH [Mann Bradley Hughes]. The IPCC comes in for a lot of

stick. Leave it to you to delete as appropriate!

Cheers

Phil

PS I'm getting hassled by a couple of people to release the CRU station temperature data.

Don't any of you three tell anybody that the UK has a Freedom of Information Act !

From: Phil Jones [CRU]

To: Eugene R. Wahl [Alfred University]; Caspar Ammann [University Corporation of

Atmospheric Research]

September 12, 2007

Subject: Wahl/Ammann

Gene/Caspar,

Good to see these two out. Wahl/Ammann doesn't appear to be in CC's online first, but comes up

if you search. You likely know that McIntyre will check this one to make sure it hasn't

changed since the IPCC close-off date July 2006! Hard copies of the WG1 report from CUP

have arrived here today. Ammann/Wahl - try and change the Received date! Don't give those

skeptics something to amuse themselves with.

From: Phil Jones [CRU]

To: Michael E. Mann [Penn State University]

May 29, 2008

Subject: IPCC & FOI

Mike,

Can you delete any emails you may have had with Keith re AR4 [IPCC Fourth Assessment

Report]? Keith will do likewise. He‘s not in at the moment – minor family crisis. Can you also

email Gene and get him to do the same? I don‘t have his new email address. We will be getting

Caspar to do likewise. I see that CA [Climate Audit website] claim they discovered the 1945

problem in the Nature paper!!

Cheers

Phil

 From: Michael E. Mann [Penn State University]

 To: Phil Jones [CRU]

 May 29, 2008

 Subject: Re: IPCC & FOI

 Hi Phil,

42

laughable that CA [Climate Audit] would claim to have discovered the problem. They would

have run off to the Wall Street Journal for an exclusive were that to have been true. I'll contact

Gene about this [deleting emails] ASAP. His new email is: . . .

talk to you later,

mike

From: Phil Jones [CRU]

To: Gavin Schmidt [NASA Goddard Institute for Space Studies]

Cc: Michael E. Mann [Penn State University]

August 20, 2008

Gavin,

. . . Thinking about the final bit for the Appendix. Keith should be in later, so I'll check with him -

and look at that vineyard book. I did rephrase the bit about the 'evidence' as Lamb refers to it. I

wanted to use his phrasing – he used this word several times in these various papers. What he

means is his mind and its inherent bias(es). Your final sentence though about improvements in

reviewing and traceability is a bit of a hostage to fortune. The skeptics will try to hang on to

something, but I don't want to give them something clearly tangible. Keith/Tim still getting

FOI requests as well as MOHC [Meteorological Office Hadley Center] and Reading. All our

FOI officers have been in discussions and are now using the same exceptions not to respond -

advice they got from the Information Commissioner. . . . The FOI line we're all using is this.

IPCC is exempt from any countries FOI - the skeptics have been told this. Even though we

(MOHC, CRU/UEA) possibly hold relevant info the IPCC is not part our remit (mission

statement, aims etc) therefore we don't have an obligation to pass it on.

Undermining Peer Review

From: Phil Jones [CRU]

To: Unknown list

March 10, 2003

[Subject: Soon & Baliunas]

Dear all,

Tim Osborn has just come across this. Best to ignore probably, so don't let it spoil your day. I've

not looked at it yet. It results from this journal having a number of editors. The responsible

one for this is a well-known skeptic in NZ. He has let a few papers through by Michaels and

Gray in the past. I've had words with Hans von Storch about this, but got nowhere. Another

thing to discuss in Nice !

Cheers

Phil

From: Phil Jones

To: Raymond Bradley [University of Massachusetts, Amherst]; Malcolm Hughes [University of

Arizona]; Scott Rutherford [University of Rhode Island]; Michael E. Mann [University of

Virginia]; Tom Crowley [Duke University]

Cc: Keith Briffa [CRU]; Jonathan Overpeck [University of Arizona]; Edward Cook [Columbia

University]; Keith Alverson [IGBP-PAGES]

43

March 11, 2003

Subject: Fwd: Soon & Baliunas

Dear All,

Apologies for sending this again. I was expecting a stack of emails this morning in response, but

I inadvertently left Mike off (mistake in pasting) and picked up Tom's old address. Tom is busy

though with another offspring ! I looked briefly at the paper last night and it is appalling - worst

word I can think of today without the mood pepper appearing on the email ! I'll have time to

read more at the weekend as I'm coming to the US for the DoE CCPP meeting at Charleston.

Added Ed, Peck and Keith A. onto this list as well. I would like to have time to rise to the bait,

but I have so much else on at the moment. As a few of us will be at the EGS/AGU meet in Nice,

we should consider what to do there. The phrasing of the questions at the start of the paper

determine the answer they get. They have no idea what multiproxy averaging does. By their

logic, I could argue 1998 wasn't the warmest year globally, because it wasn't the warmest

everywhere. With their LIA [Little Ice Age] being 1300-1900 and their MWP [Medieval Warm

Period] 800-1300, there appears (at my quick first reading) no discussion of synchroneity of the

cool/warm periods. Even with the instrumental record, the early and late 20th century warming

periods are only significant locally at between 10-20% of grid boxes. Writing this I am

becoming more convinced we should do something - even if this is just to state once and for all

what we mean by the LIA and MWP. I think the skeptics will use this paper to their own ends

and it will set paleo[climatology] back a number of years if it goes unchallenged. I will be

emailing the journal to tell them I'm having nothing more to do with it until they rid

themselves of this troublesome editor. A CRU person is on the editorial board, but papers get

dealt with by the editor assigned by Hans von Storch.

Cheers

Phil

From: Michael E. Mann [University of Virginia]

To: Phil Jones [CRU]; Raymond Bradley [University of Massachusetts, Amherst]; Malcolm

Hughes [University of Arizona]; Scott Rutherford [University of Rhode Island]; Tom Crowley

[Duke University]

Cc: Keith Briffa [CRU]; Jonathan Overpeck [University of Arizona]; Edward Cook [Columbia

University]; Keith Alverson [IGBP-PAGES]; Mike MacCracken [Climate Institute]

March 11, 2003

Subject: Re: Fwd: Soon & Baliunas

Thanks Phil,

(Tom: Congrats again!)

The Soon & Baliunas paper couldn't have cleared a 'legitimate' peer review process anywhere.

That leaves only one possibility--that the peer-review process at Climate Research has been

hijacked by a few skeptics on the editorial board. And it isn't just De Frietas, unfortunately I

think this group also includes a member of my own department... The skeptics appear to have

staged a 'coup' at "Climate Research" (it was a mediocre journal to begin with, but now its a

mediocre journal with a definite 'purpose'). Folks might want to check out the editors and review

editors: [1]http://www.int-res.com/journals/cr/crEditors.html In fact, Mike McCracken first

pointed out this article to me, and he and I have discussed this a bit. I've cc'd Mike in on this as

well, and I've included Peck too. I told Mike that I believed our only choice was to ignore this

http://www.int-res.com/journals/cr/crEditors.html

44

paper. They've already achieved what they wanted--the claim of a peer-reviewed paper. There

is nothing we can do about that now, but the last thing we want to do is bring attention to this

paper, which will be ignored by the community on the whole... It is pretty clear that thee

skeptics here have staged a bit of a coup, even in the presence of a number of reasonable folks

on the editorial board (Whetton, Goodess, ...). My guess is that Von Storch is actually with

them (frankly, he's an odd individual, and I'm not sure he isn't himself somewhat of a skeptic

himself), and without Von Storch on their side, they would have a very forceful personality

promoting their new vision. There have been several papers by Pat Michaels, as well as the

Soon & Baliunas paper, that couldn't get published in a reputable journal. This was the

danger of always criticising the skeptics for not publishing in the "peer-reviewed literature".

Obviously, they found a solution to that--take over a journal! So what do we do about this? I

think we have to stop considering "Climate Research" as a legitimate peer-reviewed journal.

Perhaps we should encourage our colleagues in the climate research community to no longer

submit to, or cite papers in, this journal. We would also need to consider what we tell or

request of our more reasonable colleagues who currently sit on the editorial board...

What do others think?

mike

From: Michael E. Mann [University of Virginia]

To: Malcolm Hughes [University of Arizona]

March 11, 2003

HI Malcolm,

Thanks for the feedback--I largely concur. I do, though, think there is a particular problem with

―Climate Research". This is where my colleague Pat Michaels now publishes exclusively, and

his two closest colleagues are on the editorial board and review editor board. So I promise you,

we'll see more of this there, and I personally think there *is* a bigger problem with the

"messenger" in this case... . . .

From: Phil Jones [CRU]

To: Unknown List

March 12, 2003

Dear All,

I agree with all the points being made and the multi-authored article would be a good idea, but

how do we go about not letting it get buried somewhere. Can we not address the misconceptions

by finally coming up with definitive dates for the LIA and MWP and redefining what we think

the terms really mean? With all of us and more on the paper, it should carry a lot of weight. In

a way we will be setting the agenda for what should be being done over the next few years. . . .

From: Tom Wigley [University Corporation of Atmospheric Research]

To: Phil Jones [CRU]; Keith Briffa [CRU]; James Hansen [NASA Goddard Institute for Space

Studies]; Michael E. Mann [University of Virginia]; Ben Santer [Lawrence Livermore National

Laboratory]; Thomas R Karl [NOAA]; Mark Eakin [NOAA]; et al.

April 23, 2003

Subject: My turn

45

. . . This second case gets to the crux of the matter. I suspect that deFreitas deliberately chose

other referees who are members of the skeptics camp. I also suspect that he has done this on

other occasions. How to deal with this is unclear, since there are a number of individuals with

bona fide scientific credentials who could be used by an unscrupulous editor to ensure that

'anti-greenhouse' science can get through the peer review process (Legates, Balling, Lindzen,

Baliunas, Soon, and so on). The peer review process is being abused, but proving this would

be

 difficult. The best response is, I strongly believe, to rebut the bad science that does get through.

Jim Salinger raises the more personal issue of deFreitas. He is clearly giving good science a bad

name, but I do not think a barrage of ad hominem attacks or letters is the best way to counter

this. If Jim wishes to write a letter with multiple authors, I may be willing to sign it, but I would

not write such a letter myself. In this case, deFreitas is such a poor scientist that he may simply

disappear. I saw some work from his PhD, and it was awful (Pat Michaels' PhD is at the same

level).

Best wishes to all,

Tom.

From: Mark Eakin [NOAA]

To: Michael E. Mann [University of Virginia]; et al.

April 24
th

, 2003

[Subject: My turn]

. . . A letter to OSTP [White House Office of Science and Technology Policy] is probably in

order here. Since the White House has shown interest in this paper, OSTP really does need to

receive a measured, critical discussion of flaws in Soon and Baliunas' methods. I agree with Tom

that a noted group from the detection and attribution effort such as Mann, Crowley, Briffa,

Bradley, Jones and Hughes should spearhead such a letter. Many others of us could sign on in

support. This would provide Dave Halpern with the ammunition he needs to provide the White

House with the needed documentation that hopefully will dismiss this paper for the slipshod

work that it is. Such a letter could be developed in parallel with a rebuttal article. . . .

From: Timothy Carter [Finnish Environment Institute]

To: Tom Wigley [University Corporation of Atmospheric Research]

April ??, 2003

[Subject: Java climate model]

 . . . P.S. On the CR [Climate Research] issue, I agree that a rebuttal seems to be the only method

of addressing the problem (I communicated this to Mike yesterday morning), and I wonder if a

review of the refereeing policy is in order. The only way I can think of would be for all papers

to go through two Editors rather than one, the former to have overall responsibility, the latter

to provide a second opinion on a paper and reviewers' comments prior to publication. A

General Editor would be needed to adjudicate in the event of disagreement. Of course, this

could then slow down the review process enormously. However, without an editorial board to

vote someone off, how can suspect Editors be removed except by the Publisher (in this case,

Inter-Research).

From: Tom Wigley [University Corporation of Atmospheric Research]

46

To: Timothy Carter [Finnish Environment Institute]

Cc: Mike Hulme [CRU]; Phil Jones [CRU]

April 24, 2003

Subject: Re: Java climate model

. . . PS Re CR, I do not know the best way to handle the specifics of the editoring. Hans von

Storch is partly to blame -- he encourages the publication of crap science 'in order to stimulate

debate'. One approach is to go direct to the publishers and point out the fact that their journal

is perceived as being a medium for disseminating misinformation under the guise of refereed

work. I use the word 'perceived' here, since whether it is true or not is not what the publishers

care about -- it is how the journal is seen by the community that counts. I think we could get a

large group of highly credentialed scientists to sign such a letter -- 50+ people. Note that I am

copying this view only to Mike Hulme and Phil Jones. Mike's idea to get editorial board

members to resign will probably not work -- must get rid of von Storch too, otherwise holes

will eventually fill up with people like Legates, Balling, Lindzen, Michaels, Singer, etc. I have

heard that the publishers are not happy with von Storch, so the above approach might remove

that hurdle too.

From: Edward Cook [Columbia University]

To: Keith Briffa [CRU]

June 4, 2003

[Subject: Review- confidential REALLY URGENT]

Hi Keith,

Okay, today. Promise! Now something to ask from you. Actually somewhat important too. I got a

paper to review (submitted to the Journal of Agricultural, Biological, and Environmental

Sciences), written by a Korean guy and someone from Berkeley, that claims that the method of

reconstruction that we use in dendroclimatology (reverse regression) is wrong, biased, lousy,

horrible, etc. They use your Tornetrask recon as the main whipping boy. . . . I would like to play

with it in an effort to refute their claims. If published as is, this paper could really do some

damage. It is also an ugly paper to review because it is rather mathematical, with a lot of Box-

Jenkins stuff in it. It won't be easy to dismiss out of hand as the math appears to be correct

theoretically but it suffers from the classic problem of pointing out theoretical deficiencies . . . I

am really sorry but I have to nag about that review - Confidentially I now need a hard and if

required extensive case for rejecting - to support Dave Stahle's and really as soon as you can.

From: Andrew Comrie [University of Arizona]

To: Phil Jones [CRU]

May, 2004

[Subject: IJOC040512 review]

Dear Prof. Jones,

IJOC040512 "A Socioeconomic Fingerprint on the Spatial Distribution of

Surface Air Temperature Trends"

Authors: RR McKitrick & PJ Michaels

Target review date: July 5, 2004

I know you are very busy, but do you have the time to review the above manuscript [from

skeptics McKitrick and Michaels] for the International Journal of Climatology? If yes, can you

47

complete the review within about five to six weeks, say by the target review date listed above? I

will send the manuscript electronically. If no, can you recommend someone who you think

might be a good choice to review this paper? . . .

[Note: In the peer review process, reviewer‘s names are kept anonymous.]

From: Phil Jones [CRU]

To: Andrew Comrie [University of Arizona]

May 24, 2004

Subject: RE: IJOC040512 review
Andrew,

I can do this. I am in France this week but back in the UK all June. So send and it will be

waiting my return.

Phil

From: Phil Jones [CRU]

To: Michael E. Mann [University of Virginia]

August 13, 2004

Subject: Fwd: RE: IJOC040512 review
Mike,

The paper ! Now to find my review. I did suggest to Andrew to find 3 reviewers.

Phil

From: Michael E. Mann [University of Virginia]

To: Phil Jones [CRU]

August 13, 2004

[Subject: IJOC040512 review]

Thanks a bunch Phil,

Along lines as my other email, would it be (?) for me to forward this to the chair of our

commitee confidentially, and for his internal purposes only, to help bolster the case against

MM [skeptics McKitrick and Michaels]?? let me know...

thanks,

mike

From: Phil Jones [CRU]

To: Michael E. Mann [University of Virginia]

August 13, 2004

Subject: Re: Fwd: RE: IJOC040512 review

Mike,

I'd rather you didn't. I think it should be sufficient to forward the para from Andrew Conrie's

email that says the paper has been rejected by all 3 reviewers. You can say that the paper was

an extended and updated version of that which appeared in CR. Obviously, under no

circumstances should any of this get back to Pielke.

Cheers

Phil

48

From: Phil Jones [CRU]

To: Michael E. Mann [University of Virginia]

July 8, 2004

Subject: HIGHLY CONFIDENTIAL

Mike,

Only have it in the pdf form. FYI ONLY - don't pass on. Relevant paras are the last 2 in section 4

on p13. As I said it is worded carefully due to Adrian knowing Eugenia for years. He knows

the're wrong, but he succumbed to her almost pleading with him to tone it down as it might affect

her proposals in the future ! I didn't say any of this, so be careful how you use it - if at all. Keep

quiet also that you have the pdf. The attachment is a very good paper - I've been pushing Adrian

over the last weeks to get it submitted to JGR [Journal of Geophysical Research] or J. Climate

[Journal of Climate]. The main results are great for CRU and also for ERA-40. The basic

message is clear - you have to put enough surface and sonde obs into a model to produce

Reanalyses. The jumps when the data input change stand out so clearly. NCEP does many odd

things also around sea ice and over snow and ice. . . . The other paper by MM is just garbage -

as you knew. De Freitas again. Pielke is also losing all credibility as well by replying to the mad

Finn as well - frequently as I see it. I can't see either of these papers being in the next IPCC

report. Kevin and I will keep them out somehow - even if we have to redefine what the peer-

review literature is!

Cheers

Phil

 Mike,

For your interest, there is an ECMWF ERA-40 Report coming out soon, which shows that

Kalnay and Cai are wrong. It isn't that strongly worded as the first author is a personal friend of

Eugenia. The result is rather hidden in the middle of the report. It isn't peer review, but a

slimmed down version will go to a journal. KC are wrong because the difference between NCEP

and real surface temps (CRU) over eastern N. America doesn't happen with ERA-40. ERA-40

assimilates surface temps (which NCEP didn't) and doing this makes the agreement with CRU

better. Also ERA-40's trends in the lower atmosphere are all physically consistent where NCEP's

are not - over eastern US. I can send if you want, but it won't be out as a report for a couple of

months.

Cheers

Phil

From: Stephen Mackwell [Universities Space Research Association]

To: Michael E. Mann [University of Virginia]

Cc: Chris Reason [University of Cape Town]; James Saiers [Yale University]

January 20, 2005

Subject: Your concerns with 2004GL021750 McIntyre

Dear Prof. Mann

In your recent email to Chris Reason, you laid out your concerns that I presume were the reason

for your phone call to me last week. I have reviewed the manuscript by McIntyre, as well as the

reviews. The editor in this case was Prof. James Saiers. He did note initially that the

manuscript did challenge published work, and so felt the need for an extensive and thorough

review. For that reason, he requested reviews from 3 knowledgable scientists. All three reviews

49

recommended publication. While I do agree that this manuscript does challenge (somewhat

aggresively) some of your past work, I do not feel that it takes a particularly harsh tone. On the

other hand, I can understand your reaction. As this manuscript was not written as a Comment,

but rather as a full-up scientific manuscript, you would not in general be asked to look it over.

And I am satisfied by the credentials of the reviewers. Thus, I do not feel that we have

sufficient reason to interfere in the timely publication of this work. However, you are perfectly

in your rights to write a Comment, in which you challenge the authors' arguments and

assertions. Should you elect to do this, your Comment would be provided to them and they would

be offered the chance to write a Reply. Both Comment and Reply would then be reviewed and

published together (if they survived the review process). Comments are limited to the equivalent

of 2 journal pages.

 Regards

Steve Mackwell

Editor in Chief, GRL [Geophysical Research Letters]

From: Michael E. Mann [University of Virginia]

The following individuals may have been recipients: Tom Wigley [University Corporation of

Atmospheric Research]; Raymond Bradley [University of Massachusetts, Amherst]; Tom

Osborn [CRU]; Phil Jones [CRU]; Keith Briffa [CRU]; Gavin Schmidt [NASA Goddard Institute

for Space Studies]; Malcolm Hughes [University of Arizona];

 [Subject: Your concerns with 2004GL021750 McIntyre]

 January 20, 2005

Dear All,

Just a heads up. Apparently, the contrarians now have an "in" with GRL [Geophysical Research

Letters]. This guy Saiers has a prior connection w/ the University of Virginia Dept. of

Environmental Sciences that causes me some unease. I think we now know how the various

Douglass et al papers w/ Michaels and Singer, the Soon et al paper, and now this one have

gotten published in GRL,

 Mike

From: Tom Wigley [University Corporation of Atmospheric Research]

To: Michael E. Mann [University of Virginia]

The following individuals may also have been recipients: Raymond Bradley [University of

Massachusetts, Amherst]; Tom Osborn [CRU]; Phil Jones [CRU]; Keith Briffa [CRU]; Gavin

Schmidt [NASA Goddard Institute for Space Studies]; Malcolm Hughes [University of Arizona];

January 20, 2005

[Subject: Your concerns with 2004GL021750 McIntyre]

Mike,

This is truly awful. GRL [Geophysical Research Letters] has gone downhill rapidly in recent

years. I think the decline began before Saiers. I have had some unhelpful dealings with him

recently with regard to a paper Sarah and I have on glaciers -- it was well received by the

referees, and so is in the publication pipeline. However, I got the impression that Saiers was

trying to keep it from being published. Proving bad behavior here is very difficult. If you think

that Saiers is in the greenhouse skeptics camp, then, if we can find documentary evidence of

50

this, we could go through official AGU [American Geophysical Union] channels to get him

ousted.

From: Michael E. Mann [University of Virginia]

To: Tom Wigley [University Corporation of Atmospheric Research]

The following individuals may also have been recipients: Raymond Bradley [University of

Massachusetts, Amherst]; Tom Osborn [CRU]; Phil Jones [CRU]; Keith Briffa [CRU]; Gavin

Schmidt [NASA Goddard Institute for Space Studies]; Malcolm Hughes [University of Arizona];

January 20, 2005

[Subject: Your concerns with 2004GL021750 McIntyre]

Thanks Tom,

Yeah, basically this is just a heads up to people that something might be up here. What a shame

that would be. It's one thing to lose "Climate Research". We can't afford to lose GRL

[Geophysical Research Letters]. I think it would be useful if people begin to record their

experiences w/ both Saiers and potentially Mackwell (I don't know him--he would seem to be

complicit w/ what is going on here). If there is a clear body of evidence that something is

amiss, it could be taken through the proper channels. I don't that the entire AGU [American

Geophysical Union] hierarchy has yet been compromised! The GRL article simply parrots the

rejected Nature comment--little substantial difference that I can see at all. Will keep you all

posted of any relevant developments,

Mike

From: Michael E. Mann [University of Virginia]

To: Malcolm Hughes [University of Arizona]

The following individuals may also have been recipients: Tom Wigley [University Corporation

of Atmospheric Research]; Raymond Bradley [University of Massachusetts, Amherst]; Tom

Osborn [CRU]; Phil Jones [CRU]; Keith Briffa [CRU]; Gavin Schmidt [NASA Goddard Institute

for Space Studies]; Malcolm Hughes [University of Arizona];

January 20 or 21, 2005

[Subject: Your concerns with 2004GL021750 McIntyre]

Hi Malcolm,

This assumes that the editor/s in question would act in good faith. I'm not convinced of this. I

don't believe a response in GRL is warranted in any case. The MM claims in question are

debunked in other papers that are in press and in review elsewhere. I'm not sure that GRL can

be seen as an honest broker in these debates anymore, and it is probably best to do an end run

around GRL now where possible. They have published far too many deeply flawed contrarian

papers in the past year or so. There is no possible excuse for them publishing all 3 Douglass

papers and the Soon et al paper. These were all pure crap. There appears to be a more

fundamental problem w/ GRL now, unfortunately...
Mike

From: Ben Santer [Lawrence Livermore National Laboratory]

To: Phil Jones [CRU]

March 19, 2009

51

[Subject: See the link below]

. . . If the RMS [Royal Meteorological Society] is going to require authors to make ALL data

available - raw data PLUS results from all intermediate calculations - I will not submit any

further papers to RMS journals.
Cheers,

Ben

From: Phil Jones [CRU]

To: Ben Santer [Lawrence Livermore National Laboratory]

March 19, 2009

Subject: Re: See the link below

. . . I'm having a dispute with the new editor of Weather. I've complained about him to the RMS

Chief Exec. If I don't get him to back down, I won't be sending any more papers to any RMS

journals and I'll be resigning from the RMS.

From: Kevin Trenberth [University Corporation of Atmospheric Research]

To: Michael E. Mann [Penn State University]

Cc: Grant Foster; Phil Jones [CRU]; Gavin Schmidt [NASA Goddard Institute for Space

Studies]; et al.

July 29, 2009

Subject: Re: ENSO blamed over warming - paper in JGR

Hi all

Wow this is a nice analysis by Grant et al. What we should do is turn this into a learning

experience for everyone: there is often misuse of filtering. Obviously the editor and reviewers

need to to also be taken to task here. I agree with Mike Mann that a couple of other key points

deserve to be made wrt this paper. . . .

Manipulating Data

From: Keith Briffa [CRU]

To: Chris Folland [UK Met Office]; Phil Jones [CRU]; Michael E. Mann [University of

Virginia]

Cc: Tom Karl [National Climatic Data Center – NOAA]

September 22, 1999

Subject: RE: IPCC revisions

. . . I know there is pressure to present a nice tidy story as regards 'apparent unprecedented

warming in a thousand years or more in the proxy data' but in reality the situation is not quite

so simple. We don't have a lot of proxies that come right up to date and those that do (at least a

significant number of tree proxies) some unexpected changes in response that do not match

the recent warming. . . .

From: Phil Jones [CRU]

To: Ray Bradley [University of Massachusetts, Amherst]; Michael E. Mann [University of

Virginia]; Malcolm Hughes [University of Arizona]

Cc: Keith Briffa [CRU]; Tom Osborn [CRU]

52

November 16, 1999

Subject: Diagram for WMO [World Meteorological Organization] Statement

Dear Ray, Mike and Malcolm,

Once Tim's got a diagram here we'll send that either later today or first thing tomorrow. I’ve just

completed Mike’s Nature trick of adding in the real temps to each series for the last 20 years

(ie from 1981 onwards) amd from 1961 for Keith’s to hide the decline. Mike's series got the

annual land and marine values while the other two got April-Sept for NH [Northern Hemisphere]

land N of 20N. The latter two are real for 1999, while the estimate for 1999 for NH combined is

+0.44C wrt 61-90. The Global estimate for 1999 with data through Oct is +0.35C cf. 0.57 for

1998. Thanks for the comments, Ray.

Cheers

Phil

From: Giorgi Filippo [International Centre for Theoretical Physics]

To: Chapter 10 LAs

September 11, 2000

Subject: On "what to do?"

Given this, I would like to add my own opinion developed through the weekend. First let me say

that in general, as my own opinion, I feel rather unconfortable about using not only

unpublished but also un reviewed material as the backbone of our conclusions (or any

conclusions). I realize that chapter 9 is including SRES stuff, and thus we can and need to do

that too, but the fact is that in doing so the rules of IPCC have been softened to the point that

in this way the IPCC is not any more an assessment of published science (which is its

proclaimed goal) but production of results. The softened condition that the models themself

have to be published does not even apply because the Japanese model for example is very

different from the published one which gave results not even close to the actual outlier version

(in the old dataset the CCC model was the outlier). Essentially, I feel that at this point there are

very little rules and almost anything goes. I think this will set a dangerous precedent which

might mine the IPCC credibility, and I am a bit uncomfortable that now nearly everybody

seems to think that it is just ok to do this. Anyways, this is only my opinion for what it is worth.

From: Michael E. Mann [University of Virginia]

To: Phil Jones [CRU]; et al.

June 4, 2003

Subject: Re: Prospective Eos piece?

. . . Phil and I have recently submitted a paper using about a dozen NH records that fit this

category, and many of which are available nearly 2K back--I think that trying to adopt a

timeframe of 2K, rather than the usual 1K, addresses a good earlier point that Peck made w/

regard to the memo, that it would be nice to try to "contain" the putative "MWP", even if we

don't yet have a hemispheric mean reconstruction available that far back [Phil and I have one

in review--not sure it is kosher to show that yet though--I've put in an inquiry to Judy Jacobs at

AGU about this]. . . .

From: David Rind [NASA Goddard Institute for Space Studies]

To: Jonathan Overpeck [University of Arizona]

53

January 4, 2005

[Subject: IPCC last 2000 years data]

. . . In addition, some of the comments are probably wrong - the warm-season bias (p.12) should

if anything produce less variability, since warm seasons (at least in GCMs) feature smaller

climate changes than cold seasons. The discussion of uncertainties in tree ring reconstructions

should be direct, not referred to other references - it's important for this document. How the

long-term growth is factored in/out should be mentioned as a prime problem. The lack of

tropical data - a few corals prior to 1700 - has got to be discussed. The primary criticism of

McIntyre and McKitrick, which has gotten a lot of play on the Internet, is that Mann et al.

transformed each tree ring prior to calculating PCs by subtracting the 1902-1980 mean, rather

than using the length of the full time series (e.g., 1400-1980), as is generally done. M&M

claim that when they used that procedure with a red noise spectrum, it always resulted in a

'hockey stick'. Is this true? If so, it constitutes a devastating criticism of the approach; if not, it

should be refuted. While IPCC cannot be expected to respond to every criticism a priori, this

one has gotten such publicity it would be foolhardy to avoid it. . . .

From: Jonathan Overpeck [University of Arizona]

To: Keith Briffa [CRU]; Eystein Jansen [Bjerknes Centre for Climate Research]; Tom Crowley

[Duke University]

July ??, 2005

ANOTHER THING THAT IS A REAL ISSUE IS SHOWING SOME OF THE TREE-RING

DATA FOR THE PERIOD AFTER 1950. BASED ON THE LITERATURE, WE KNOW

THESE ARE BIASED - RIGHT? SO SHOULD WE SAY THAT'S THE REASON THEY

ARE NOT SHOWN? OF COURSE, IF WE ONLY PLOT THE FIG FROM CA 800 TO 1400

AD, IT WOULD DO WHAT WE WANT, FOCUS ON THE MWP ONLY - THE TOPIC OF

THE BOX – AND SHOW THAT THERE WERE NOT ANY PERIODS WHEN ALL THE

RECORDS ALL SHOWED WARMTH - I.E., OF THE KIND WE'RE EXPERIENCING NOW.

TWO CENTS WORTH

From: Michael E. Mann [Penn State University]

To: Tim Osborn [CRU]; Keith Briffa [CRU]

Cc: Gavin Schmidt [NASA Goddard Institute for Space Studies]

February 9, 2006

guys, I see that Science has already gone online w/ the new issue, so we put up the RC [Real

Climate website] post. By now, you've probably read that nasty McIntyre thing. Apparently, he

violated the embargo on his website (I don't go there personally, but so I'm informed). Anyway, I

wanted you guys to know that you're free to use RC in any way you think would be helpful. Gavin

and I are going to be careful about what comments we screen through, and we'll be very

careful to answer any questions that come up to any extent we can. On the other hand, you

might want to visit the thread and post replies yourself. We can hold comments up in the

queue and contact you about whether or not you think they should be screened through or not,

and if so, any comments you'd like us to include. You're also welcome to do a followup guest

post, etc. think of RC as a resource that is at your disposal to combat any disinformation put

forward by the McIntyres of the world. Just let us know. We'll use our best discretion to make

sure the skeptics dont'get to use the RC comments as a megaphone...

54

From: Keith Briffa [CRU]

To: Martin Juckes [???]; et al.

November 16, 2006

Subject: Re: Mitrie: Bristlecones

. . . I still believe that it would be wise to involve Malcolm Hughes in this discussion - though I

recognise the point of view that says we might like to appear (and be) independent of the original

Mann, Bradley and Hughes team to avoid the appearance of collusion. In my opinion (as

someone how has worked with the Bristlecone data hardly at all!) there are undoubtedly

problems in their use that go beyond the strip bark problem (that I will come back to later). . . .

Another serious issue to be considered relates to the fact that the PC1 time series in the Mann

et al. analysis was adjusted to reduce the positive slope in the last 150 years (on the assumption

- following an earlier paper by Lamarche et al. - that this incressing growth was evidence of

carbon dioxide fertilization) , by differencing the data from another record produced by other

workers in northern Alaska and Canada (which incidentally was standardised in a totally

different way). This last adjustment obviously will have a large influence on the quantification

of the link between these Western US trees and N.Hemisphere temperatures. At this point, it is

fair to say that this adjustment was arbitrary and the link between Bristlecone pine growth and

CO2 is , at the very least, arguable.

From: Tom Wigley [University Corporation of Atmospheric Research]

To: Phil Jones [CRU]

Cc: Ben Santer [Lawrence Livermore National Laboratory]

September 27, 2009

Subject: 1940s

Phil,

Here are some speculations on correcting SSTs [Sea Surface Temperatures] to partly explain

the 1940s warming blip. If you look at the attached plot you will see that the land also shows the

1940s blip (as I'm sure you know). So, if we could reduce the ocean blip by, say, 0.15 degC,

then this would be significant for the global mean – but we’d still have to explain the land blip.

I’ve chosen 0.15 here deliberately. This still leaves an ocean blip, and i think one needs to

have some form of ocean blip to explain the land blip (via either some common forcing, or

ocean forcing land, or vice versa, or all of these). When you look at other blips, the land blips

are 1.5 to 2 times (roughly) the ocean blips -- higher sensitivity plus thermal inertia effects. My

0.15 adjustment leaves things consistent with this, so you can see where I am coming from. . . .

From: Tom Wigley [University Corporation of Atmospheric Research]

To: Phil Jones [CRU]

October 5, 2009

[Subject: A Scientific Scandal Unfolds]

Phil,

It is distressing to read that American Stinker item [Oct. 5
th

 article from the American Thinker

which highlights Stephen McIntyre‘s discovery that Keith Briffa apparently cherry picked data

regarding tree-rings from Yamal]. But Keith does seem to have got himself into a mess. As I

pointed out in emails, Yamal is insignificant. And you say that (contrary to what M&M say)

55

Yamal is *not* used in MBH, etc. So these facts alone are enough to shoot down M&M is a few

sentences (which surely is the only way to go -- complex and wordy responses will be counter

productive). But, more generally, (even if it *is* irrelevant) how does Keith explain the

McIntyre plot that compares Yamal-12 with Yamal-all? And how does he explain the apparent

"selection" of the less well-replicated chronology rather that the later (better replicated)

chronology? Of course, I don't know how often Yamal-12 has really been used in recent, post-

1995, work. I suspect from what you say it is much less often that M&M say -- but where did

they get their information? I presume they went thru papers to see if Yamal was cited, a pretty

foolproof method if you ask me. Perhaps these things can be explained clearly and concisely --

but I am not sure Keith is able to do this as he is too close to the issue and probably quite pissed

of. And the issue of with-holding data is still a hot potato, one that affects both you and Keith

(and Mann). Yes, there are reasons – but many *good* scientists appear to be unsympathetic

to these. The trouble here is that with-holding data looks like hiding something, and hiding

means (in some eyes) that it is bogus science that is being hidden. I think Keith needs to be

very, very careful in how he handles this. I'd be willing to check over anything he puts together.

Tom.

From: Phil Jones [CRU]

To: John Mitchell [Director of Climate Science – UK Met Office]

October 28, 2009

Subject: Yamal response from Keith

John,

. . . This went up last night about 5pm. There is a lot to read at various levels. If you get time just

the top level is necessary. There is also a bit from Tim Osborn showing that Yamal was used in

3 of the 12 millennial reconstructions used in Ch 6 [of IPCC Fourth Assessment Report]. Also

McIntyre had the Yamal data in Feb 2004 - although he seems to have forgotten this. Keith

succeeding in being very restrained in his response. McIntyre knew what he was doing when

he replaced some of the trees with those from another site.

Cheers

Phil

From: Phil Jones [CRU]

To: Keith Briffa [CRU]

October 28, 2009

Subject: FW: Yamal and paleoclimatology

Keith,

There is a lot more there on CA [Climate Audit website] now. I would be very wary about

responding to this person now having seen what McIntyre has put up. You and Tim talked

about Yamal. Why have the bristlecones come in now. . . . This is what happens - they just keep

moving the goalposts. Maybe get Tim to redo OB2006 without a few more series.

Cheers

Phil . . .

Dear Professor Briffa, I am pleased to hear that you appear to have recovered from your recent

illness sufficiently to post a response to the controversy surrounding the use of the Yamal

chronology; and the chronology itself; Unfortunately I find your explanations lacking in

56

scientific rigour and I am more inclined to believe the analysis of McIntyre[.] Can I have a

straightforward answer to the following questions 1) Are the reconstructions sensitive to the

removal of either the Yamal data and Strip pine bristlecones, either when present singly or in

combination? 2) Why these series, when incorporated with white noise as a background, can still

produce a Hockey-Stick shaped graph if they have, as you suggest, a low individual weighting?

And once you have done this, please do me the courtesy of answering my initial email.

Dr. D.R. Keiller

Questioning the Consensus?

From: Keith Briffa [CRU]

To: Chris Folland [UK Met Office]; Phil Jones [CRU]; Michael E. Mann [University of

Virginia]

Cc: Tom Karl [National Climatic Data Center – NOAA]

September 22, 1999

Subject: RE: IPCC revisions

. . . I know there is pressure to present a nice tidy story as regards 'apparent unprecedented

warming in a thousand years or more in the proxy data' but in reality the situation is not quite

so simple. We don't have a lot of proxies that come right up to date and those that do (at least a

significant number of tree proxies) some unexpected changes in response that do not match

the recent warming. . . .

From: Edward Cook [Columbia University]

To: Keith Briffa [CRU]

April 29, 2003

[Subject: Review- confidential]

Hi Keith,

I will start out by sending you the chronologies that I sent Bradley, i.e. all but Mongolia. If you

can talk Gordon out of the latter, you'll be the first from outside this lab. The chronologies are in

tabbed column format and Tucson index format. The latter have sample size included. It doesn't

take a rocket scientist (or even Bradley after I warned him about small sample size problems)

to realize that some of the chronologies are down to only 1 series in their earliest parts.

Perhaps I should have truncated them before using them, but I just took what Jan gave me

and worked with the chronologies as best I could. My suspicion is that most of the pre-1200

divergence is due to low replication and a reduced number of available chronologies. I should

also say that the column data have had their means normalized to approximately 1.0, which is

not the case for the chronologies straight out of ARSTAN. That is because the site-level RCS-

detrended data were simply averaged to produce these chronologies, without concern for their

long-term means. Hence the "RAW" tag at the end of each line of indices. Bradley still regards

the MWP [Medieval Warm Period] as "mysterious" and "very incoherent" (his latest

pronouncement to me) based on the available data. Of course he and other members of the

MBH [Mann Bradley Hughes] camp have a fundamental dislike for the very concept of the

MWP, so I tend to view their evaluations as starting out from a somewhat biased perspective,

i.e. the cup is not only "half-empty"; it is demonstrably "broken". I come more from the "cup

half-full" camp when it comes to the MWP, maybe yes, maybe no, but it is too early to say

57

what it is. Being a natural skeptic, I guess you might lean more towards the MBH camp,

which is fine as long as one is honest and open about evaluating the evidence (I have my

doubts about the MBH camp). We can always politely(?) disagree given the same admittedly

equivocal evidence. I should say that Jan should at least be made aware of this reanalysis of his

data. Admittedly, all of the Schweingruber data are in the public domain I believe, so that should

not be an issue with those data. I just don't want to get into an open critique of the Esper data

because it would just add fuel to the MBH attack squad. They tend to work in their own

somewhat agenda-filled ways. We should also work on this stuff on our own, but I do not

think that we have an agenda per se, other than trying to objectively understand what is going

on.

Cheers,

Ed

From: Keith Briffa [CRU]

To: Edward Cook [Columbia University]

April 29, 2003

Subject: Re: Review- confidential

Thanks Ed

Can I just say that I am not in the MBH [Mann Bradley Hughes] camp - if that be

characterized by an unshakable "belief" one way or the other , regarding the absolute

magnitude of the global MWP [Medieval Warm Period]. I certainly believe the " medieval"

period was warmer than the 18th century - the equivalence of the warmth in the post 1900

period, and the post 1980s ,compared to the circa Medieval times is very much still an area for

much better resolution. I think that the geographic / seasonal biases and dating/response time

issues still cloud the picture of when and how warm the Medieval period was . On present

evidence , even with such uncertainties I would still come out favouring the "likely

unprecedented recent warmth" opinion - but our motivation is to further explore the degree of

certainty in this belief - based on the realistic interpretation of available data. Point re Jan well

taken and I will inform him

From: Keith Briffa [CRU]

To: Michael E. Mann [University of Virginia]; Tom Wigley [University Corporation of

Atmospheric Research]; Phil Jones [CRU]; Raymond Bradley [University of Massachusetts,

Amherst]

Cc: Jerry Meehl [University Corporation of Atmospheric Research]; Caspar Ammann

[University Corporation of Atmospheric Research]

May 20, 2003

Subject: Re: Soon et al. paper

Mike and Tom and others

. . . As Tom W. states , there are uncertainties and "difficulties" with our current knowledge of

Hemispheric temperature histories and valid criticisms or shortcomings in much of our work.

This is the nature of the beast - and I have been loathe to become embroiled in polarised

debates that force too simplistic a presentation of the state of the art or "consensus view". . . .

The one additional point I would make that seems to have been overlooked in the discussions up

to now , is the invalidity of assuming that the existence of a global Medieval Warm period , even

58

if shown to be as warm as the current climate , somehow negates the possibility of enhanced

greenhouse warming. . . . The various papers apparently in production, regardless of their

individual emphasis or approaches, will find their way in to the literature and the next IPCC

can sift and present their message(s) as it wishes., but in the meantime , why not a simple

statement of the shortcomings of the BS paper as they have been listed in these messages and

why not in Climate Research?

Keith

From: Tom Wigley [University Corporation of Atmospheric Research]

To: Phil Jones [CRU]

Note: Ben Santer [Lawrence Livermore National Laboratory] may have been Cc‘d.

October 21, 2004

[Subject: MBH]

Phil,

I have just read the M&M stuff critcizing MBH [Mann Bradley Hughes]. A lot of it seems valid

to me. At the very least MBH is a very sloppy piece of work -- an opinion I have held for some

time. Presumably what you have done with Keith is better? -- or is it? I get asked about this a

lot. Can you give me a brief heads up? Mike is too deep into this to be helpful.

Tom.

From: Phil Jones [CRU]

To: Tom Wigley [University Corporation of Atmospheric Research]

Cc: Ben Santer [Lawrence Livermore National Laboratory]

October 22, 2004

Subject: Re: MBH

Tom,

. . . A lot of people criticise MBH [Mann Bradley Hughes] and other papers Mike has been

involved in, but how many people read them fully - or just read bits like the attached. The

attached is a complete distortion of the facts. M&M are completely wrong in virtually everything

they say or do. . . . Mike's may have slightly less variability on decadal scales than the others

(especially cf Esper et al), but he is using a lot more data than the others. I reckon they are all

biased a little to the summer and none are truly annual - I say all this in the Reviews of

Geophysics paper ! Bottom line - their is no way the MWP [Medieval Warm Period] (whenever

it was) was as warm globally as the last 20 years. There is also no way a whole decade in the

LIA [Little Ice Age] period was more than 1 deg C on a global basis cooler than the 1961-90

mean. This is all gut feeling, no science, but years of experience of dealing with global scales

and varaibility. Must got to Florence now. Back in Nov 1.

Cheers

Phil

From: Phil Jones [CRU]

To: Kevin Trenberth [University Corporation of Atmospheric Research]; et al.

December 20, 2004

Subject: Re: [Fwd: Re: [Fwd: Re: "Model Mean Climate" for AR4 [IPCC Fourth Assessment

Report]]]

59

. . . I would like to stick with 1961-90. I don't want to change this until 1981-2010 is complete,

for 3 reasons : 1) We need 30 years and 81-10 will get all the MSU in nicely, and 2) I will be

near retirement !! 3) is one of perception. As climatologists we are often changing base periods

and have done for years. I remember getting a number of comments when I changed from 1951-

80 to 1961-90. If we go to a more recent one the anomalies will seem less warm - I know this

makes no sense scientifically, but it gives the skeptics something to go on about ! If we do the

simple way, they will say we aren't doing it properly. . . .

From: Keith Briffa [CRU]

To: Jonathan Overpeck [University of Arizona]

February ??, 2006

[Subject: bullet debate #3]

Third

I suggest this should be[:]

Taken together , the sparse evidence of Southern Hemisphere temperatures prior to the period of

instrumental records indicates that overall warming has occurred during the last 350 years, but

the even fewer longer regional records indicate earlier periods that are as warm, or warmer

than, 20th century means.

. . . Peck, you have to consider that since the TAR [IPCC Third Assessment Report] , there has

been a lot of argument re "hockey stick" and the real independence of the inputs to most

subsequent analyses is minimal. True, there have been many different techniques used to

aggregate and scale data - but the efficacy of these is still far from established. We should be

careful not to push the conclusions beyond what we can securely justify - and this is not much

other than a confirmation of the general conclusions of the TAR . We must resist being pushed

to present the results such that we will be accused of bias - hence no need to attack Moberg .
Just need to show the "most likely"course of temperatures over the last 1300 years - which we do

well I think. Strong confirmation of TAR is a good result, given that we discuss uncertainty and

base it on more data. Let us not try to over egg the pudding. For what it worth , the above

comments are my (honestly long considered) views - and I would not be happy to go further .
Of course this discussion now needs to go to the wider Chapter authorship, but do not let Susan

[Solomon of NOAA] (or Mike [Michael Mann]) push you (us) beyond where we know is right.

From: Jonathan Overpeck [University of Arizona]

To: Keith Briffa [CRU]

September 13, 2006

. . . I think the second sentence could be more controversial - I don't think our team feels it is

valid to say, as they did in TAR [IPCC Third Assessment Report], that "It is also likely that, in

the Northern Hemisphere,... 1998 was the warmest year" in the last 1000 years. But, it you

think about it for a while, Keith has come up with a clever 2nd sentence (when you insert

"Northern Hemisphere" language as I suggest below). At first, my reaction was leave it out,

but it grows on you, especially if you acknowledge that many readers will want more explicit

prose on the 1998 (2005) issue. . . .

From: David Rind [NASA Goddard Institute for Space Studies]

To: Jonathan Overpeck [University of Arizona]

60

Cc: Keith Briffa [CRU]; et al.

September 13, 2006

Now getting back to the resolution issue: given what we know about the ability to reconstruct

global or NH temperatures in the past - could we really in good conscience say we have the

precision from tree rings and the very sparse other data to make any definitive statement of

this nature (let alone accuracy)? While I appreciate the cleverness of the second sentence, the

problem is everybody will recognize that we are 'being clever' – at what point does one come

out looking aggressively defensive? I agree that leaving the first sentence as the only sentence

suggests that one is somehow doubting the significance of the recent warm years, which is

probably not something we want to do.

A Cooling World

From: Jonathan Overpeck [University of Arizona]

To: Keith Briffa [CRU]

Cc: Eystein Jansen [Bjerknes Centre for Climate Research]

January 5, 2005

Subject: Fwd: Re: the Arctic paper and IPCC

. . . I'm still not convinced about the AO recon [Arctic Oscillation reconstruction], and am

worried about the late 20th century ―coolness" in the proxy recon that's not in the

instrumental, but it's a nice piece of work in any case. . . .

From: David Parker [UK Met Office]

To: Neil Plummer [Bureau of Meteorology, Australia]

January 5, 2005

Neil

There is a preference in the atmospheric observations chapter of IPCC AR4 [IPCC Fourth

Assessment Report] to stay with the 1961-1990 normals. This is partly because a change of

normals confuses users, e.g. anomalies will seem less positive than before if we change to

newer normals, so the impression of global warming will be muted. . . .

From: David Rind [NASA Goddard Institute for Space Studies]

To: Keith Briffa [CRU]

January 10, 2005

. . . Well, yes and no. If the mismatch between suggested forcing, model sensitivity, and

suggested response for the LIA suggests the forcing is overestimated (in particular the solar

forcing), then it makes an earlier warm period less likely, with little implication for future

warming. If it suggests climate sensitivity is really much lower, then it says nothing about the

earlier warm period (could still have been driven by solar forcing), but suggests future warming

is overestimated. If however it implies the reconstructions are underestimating past climate

changes, then it suggests the earlier warm period may well have been warmer than indicated

(driven by variability, if nothing else) while suggesting future climate changes will be large. This

is the essence of the problem.

David

61

From: Phil Jones [CRU]

To: John Christy [University of Alabama, Huntsville]

July 5, 2005

Subject: This and that

John,

There has been some email traffic in the last few days to a week – quite a bit really, only a small

part about MSU. The main part has been one of your House subcommittees wanting Mike Mann

and others and IPCC to respond on how they produced their reconstructions and how IPCC

produced their report. In case you want to look at this see later in the email ! Also this load of

rubbish ! This is from an Australian at BMRC [Bureau of Meteorology Research Centre] (not

Neville Nicholls). It began from the attached article. What an idiot. The scientific community

would come down on me in no uncertain terms if I said the world had cooled from 1998. OK it

has but it is only 7 years of data and it isn't statistically significant.

. . . The Hadley Centre are working on the day/night issue with sondes, but there are a lot of

problems as there are very few sites in the tropics with both and where both can be

distinguished. My own view if that the sondes are overdoing the cooling wrt MSU4 in the lower

stratosphere, and some of this likely (IPCC definition) affects the upper troposphere as well.

Sondes are a mess and the fact you get agreement with some of them is miraculous. Have you

looked at individual sondes, rather than averages - particularly tropical ones? LKS is good, but

the RATPAC update less so.

. . . What will be interesting is to see how IPCC pans out, as we've been told we can't use any

article that hasn't been submitted by May 31. This date isn't binding, but Aug 12 is a little more

as this is when we must submit our next draft - the one everybody will be able to get access to

and comment upon. The science isn't going to stop from now until AR4 [IPCC Fourth Assessment

Report] comes out in early 2007, so we are going to have to add in relevant new and important

papers. I hope it is up to us to decide what is important and new. So, unless you get something

to me soon, it won't be in this version. It shouldn't matter though, as it will be ridiculous to keep

later drafts without it. We will be open to criticism though with what we do add in subsequent

drafts. Someone is going to check the final version and the Aug 12 draft. This is partly why I've

sent you the rest of this email. IPCC, me and whoever will get accused of being political,

whatever we do. As you know, I'm not political. If anything, I would like to see the climate

change happen, so the science could be proved right, regardless of the consequences. This

isn't being political, it is being selfish.

Cheers

Phil

From: Phil Jones [CRU]

To: Neville Nichols [Bureau of Meteorology, Australia]

July 6, 2005

Subject: Fwd: Misc

Neville,

Here's an email from John, with the trend from his latest version in. Also has trends for RATPAC

and HadAT2. If you can stress in your talks that it is more likely the sondes are wrong - at least

62

as a group. Some may be OK individually. The tropical ones are the key, but it is these that least

is know about except for a few regions. The sondes clearly show too much cooling in the

stratosphere (when compared to MSU4), and I reckon this must also affect their upper

troposphere trends as well. So, John may be putting too much faith in them wrt agreement

with UAH. Happy for you to use the figure, if you don't pass on to anyone else. Watch out for

Science though and the Mears/Wentz paper if it ever comes out. Also, do point out that looking

at surface trends from 1998 isn't very clever.
Cheers

Phil

From: Neville Nichols [Bureau of Meteorology, Australia]

To: Phil Jones [CRU]

July 6, 2005

[Subject: RE: Misc]

. . . I thought Mike Mann's draft response was pretty good - I had expected something more

vigorous, but I think he has got the "tone" pretty right. Do you expect to get a call from

Congress?

Neville Nicholls

From: Phil Jones [CRU]

To: Neville Nichols [Bureau of Meteorology, Australia]

July 6
th

, 2005

Subject: RE: Misc

Neville,

Mike's response could do with a little work, but as you say he's got the tone almost dead on. I

hope I don't get a call from congress ! I'm hoping that no-one there realizes I have a US DoE

grant and have had this (with Tom W.) for the last 25 years. I'll send on one other email

received for interest.

Cheers

Phil

From: Mike MacCracken [Climate Institute]

To: Phil Jones [CRU]; Chris Folland [UK Met Office]

Cc: John Holdren; Rosina Bierbaum

January 3, 2009

Subject: Temperatures in 2009

Dear Phil and Chris--

. . . In any case, if the sulfate hypothesis is right, then your prediction of warming might end up

being wrong. I think we have been too readily explaining the slow changes over past decade as

a result of variability--that explanation is wearing thin. I would just suggest, as a backup to

your prediction, that you also do some checking on the sulfate issue, just so you might have a

quantified explanation in case the [warming] prediction is wrong. Otherwise, the Skeptics will

be all over us--the world is really cooling, the models are no good, etc. And all this just as the

US is about ready to get serious on the issue. We all, and you all in particular, need to be

prepared.

63

Best, Mike MacCracken

From: Tim Johns [UK Met Office]

To: Chris Folland [CRU]

Cc: Doug Smith [UK Met Office]

January 5, 2009

. . . The impact of the two alternative SO2 emissions trajectories is quite marked though in

terms of global temperature response in the first few decades of the 21st C (at least in our

HadGEM2-AO simulations, reflecting actual aerosol forcings in that model plus some

divergence in GHG forcing). Ironically, the E1-IMAGE scenario runs, although much cooler in

the long term of course, are considerably warmer than A1B-AR4 for several decades! Also -

relevant to your statement - A1B-AR4 runs show potential for a distinct lack of warming in the

early 21st C, which I'm sure skeptics would love to see replicated in the real world... (See the

attached plot for illustration but please don't circulate this any further as these are results in

progress, not yet shared with other ENSEMBLES partners let alone published). We think the

different short term warming responses are largely attributable to the different SO2 emissions

trajectories. . . .

From: Phil Jones [CRU]

To: Tim Johns [UK Met Office]; Chris Folland [UK Met Office]

Cc: Doug Smith [UK Met Office]

January 5, 2009

Subject: Re: FW: Temperatures in 2009

Tim, Chris,

I hope you're not right about the lack of warming lasting till about 2020. I'd rather hoped to

see the earlier Met Office press release with Doug's paper that said something like - half the

years to 2014 would exceed the warmest year currently on record, 1998! Still a way to go

before 2014. I seem to be getting an email a week from skeptics saying where's the warming

gone. I know the warming is on the decadal scale, but it would be nice to wear their smug

grins away. Chris - I presume the Met Office continually monitor the weather forecasts. Maybe

because I'm in my 50s, but the language used in the forecasts seems a bit over the top re the

cold. Where I've been for the last 20 days (in Norfolk) it doesn't seem to have been as cold as

the forecasts. . . .

From: Kevin Trenberth [University Corporation of Atmospheric Research]

To: Michael Mann [Penn State University]

Cc: Stephen Schneider [Stanford University]; Myles Allen [University of Oxford]; Peter Stott

[UK Met Office]; Phil Jones [CRU]; Ben Santer [Lawrence Livermore National Laboratory];

Tom Wigley [University Corporation of Atmospheric Research]; Thomas R Karl [NOAA];

Gavin Schmidt [NASA Goddard Institute for Space Studies]; James Hansen [NASA Goddard

Institute for Space Studies]; Michael Oppenheimer [Princeton University]

October 12, 2009

Subject: Re: BBC U-turn on climate

Hi all. Well I have my own article on where the heck is global warming? We are asking that here

in Boulder where we have broken records the past two days for the coldest days on record. We

64

had 4 inches of snow. The high the last 2 days was below 30F and the normal is 69F, and it

smashed the previous records for these days by 10F. The low was about 18F and also a record

low, well below the previous record low. This is January weather (see the Rockies baseball

playoff game was canceled on saturday and then played last night in below freezing weather).

The fact is that we can’t account for the lack of warming at the moment and it is a travesty

that we can’t. The CERES data published in the August BAMS 09 supplement on 2008 shows

there should be even more warming: but the data are surely wrong. Our observing system is

inadequate. . . .

From: Tom Wigley [University Corporation of Atmospheric Research]

To: Phil Jones [CRU]

November 6, 2009

Subject: LAND vs OCEAN

We probably need to say more about this. Land warming since 1980 has been twice the ocean

warming — and skeptics might claim that this proves that urban warming is real and

important. See attached note.

Comments?

Tom

Political Science

From: Michael E. Mann [University of Virginia]

To: Keith Briffa [CRU]; Tom Wigley [University Corporation of Atmospheric Research]; Phil

Jones [CRU]; Raymond Bradley [University of Massachusetts, Amherst]

May 16, 2003

[Subject: Soon et al. paper]

Tom,

Thanks for your response, which I will maintain as confidential within the small group of the

original recipients (other than Ray whom I've included in as well), given the sensitivity of some

of the comments made. . . . In my view, it is the responsibility of our entire community to fight

this intentional disinformation campaign, which represents an affront to everything we do and

believe in. I'm doing everything I can to do so, but I can't do it alone--and if I'm left to, we'll

lose this battle,

mike

From: Michael E. Mann [University of Virginia]

To: Phil Jones [CRU]; Raymond Bradley [University of Massachusetts, Amherst]; Tom Wigley

[University Corporation of Atmospheric Research]; Tom Crowley [Duke University]; Keith

Briffa [CRU]; Kevin Trenberth [University Corporation of Atmospheric Research]; Michael

Oppenheimer [Princeton University]; Jonathan Overpeck [University of Arizona]

Cc: Scott Rutherford [University of Rhode Island]

June 3, 2003

[Subject: Prospective Eos piece?]

Dear Colleagues,

65

. . . Phil, Ray, and Peck have already indicated tentative interest in being co-authors. I'm sending

this to the rest of you (Tom C, Keith, Tom W, Kevin) in the hopes of broadening the list of co-

authors. I strongly believe that a piece of this sort co-authored by 9 or so prominent members

of the climate research community (with background and/or interest in paleoclimate) will go a

long way ih helping to counter these attacks, which are being used, in turn, to launch attacks

against IPCC. . . .

From: Michael E. Mann [University of Virginia]

To: Phil Jones [CRU]; et al.

June 4, 2003

Subject: Re: Prospective Eos piece?

Phil and I have recently submitted a paper using about a dozen NH [Northern Hemisphere]

records that fit this category, and many of which are available nearly 2K [2 thousand years]

back--I think that trying to adopt a timeframe of 2K, rather than the usual 1K, addresses a

good earlier point that Peck [Jonathan Overpeck – University of Arizona] made w/ regard to

the memo, that it would be nice to try to "contain" the putative "MWP" [Medieval Warm

Period], even if we don't yet have a hemispheric mean reconstruction available that far back

[Phil and I have one in review--not sure it is kosher to show that yet though--I've put in an

inquiry to Judy Jacobs at AGU about this]. . . .

 From: Phil Jones [CRU]

 To: Michael E. Mann [University of Virginia]

 June 4, 2003

 [Subject: Prospective Eos piece?]

. . . EOS would get to most fellow scientists. As I said to you the other day, it is amazing how far

and wide the SB pieces have managed to percolate. When it comes out I would hope that

AGU/EOS 'publicity machine' will shout the message from rooftops everywhere. As many of us

need to be available when it comes out. There is still no firm news on what Climate Research

will do, although they will likely have two editors for potentially controversial papers, and the

editors will consult when papers get different reviews. All standard practice I'd have thought. At

present the editors get no guidance whatsoever. It would seem that if they don't know what

standard practice is then they shouldn't be doing the job !
Cheers

Phil

From: Phil Jones [CRU]

To: Janice Lough [Australian Institute of Marine Science]

August 6
th

, 2004

Subject: Re: liked the paper

. . . PS Do you want to get involved in IPCC this time? I'm the CLA [Coordinating Lead

Author] of the atmospheric obs. [observations] chapter with Kevin Trenberth and we'll be

looking for Contributing Authors to help the Lead Authors we have. Paleo[climatology] is in a

different section this time led by Peck and Eystein Janssen. Keith is a lead author as well.

From: Phil Jones [CRU]

66

To: Michael E. Mann [Penn State University]

May 19, 2009

[Subject: nomination: materials needed!]

. . . Apart from my meetings I have skeptics on my back - still, can't seem to get rid of them.

Also the new UK climate scenarios are giving govt ministers the jitters as they don't want to

appear stupid when they introduce them (late June?). . . .

From: Narsimha D. Rao [Stanford University]

To: Stephen H. Schneider [Stanford University]

October 11, 2009

Subject: BBC U-turn on climate
Steve, You may be aware of this already. Paul Hudson, BBCs reporter on climate change, on

Friday wrote that theres been no warming since 1998, and that pacific oscillations will force

cooling for the next 20-30 years. It is not outrageously biased in presentation as are other

skeptics views. . . . BBC has significant influence on public opinion outside the US. Do you

think this merits an op-ed response in the BBC from a scientist?

From: Michael E. Mann [Penn State University]

To: Stephen H. Schneider [Stanford University]

Cc: Myles Allen [University of Oxford]; Peter Stott [UK Met Office]; Phil Jones [CRU]; Ben

Santer [Lawrence Livermore National Laboratory]; Tom Wigley [University Corporation of

Atmospheric Research]; Thomas R Karl [NOAA]; Gavin Schmidt [NASA Goddard Institute for

Space Studies]; James Hansen [NASA Goddard Institute for Space Studies]; Kevin Trenberth

[University Corporation of Atmospheric Research]; Michael Oppenheimer [Princeton

University]

October 12, 2009

Subject: Re: BBC U-turn on climate

extremely disappointing to see something like this appear on BBC. its particularly odd, since

climate is usually Richard Black's beat at BBC (and he does a great job). from what I can tell,

this guy was formerly a weather person at the Met Office. We may do something about this on

RealClimate [website], but meanwhile it might be appropriate for the Met Office [UK‘s

National Weather Service] to have a say about this, I might ask Richard Black [BBC

environment correspondent] what's up here?

From: Phil Jones [CRU]

To: Gavin Schmidt [NASA Goddard Institute for Space Studies]; Michael E. Mann [Penn State

University]; Andy Revkin [New York Times]

October 27, 2009

[Subject: The web page is up about the Yamal tree-ring chronology]

Gavin, Mike, Andy,

It has taken Keith longer than he would have liked, but it is up. There is a lot to read and

understand. It is structured for different levels. The link goes to the top level. There is more

detail below this and then there are the data below that. . . . I'll let you make up you own minds!

It seems to me as though McIntyre cherry picked for effect. There is an additional part that

67

shows how many series from Ch 6 of AR4 [IPCC Fourth Assessment Report] used Yamal - most

didn't!

From: Michael E. Mann [Penn State University]

To: Phil Jones [CRU]

Note: Gavin Schmidt [NASA Goddard Institute for Space Studies] may have been cc‘d.

October 27, 2009

[Subject: The web page is up about the Yamal tree-ring chronology]

thanks Phil,

Perhaps we'll do a simple update to the Yamal post, e.g. linking Keith/s new page--Gavin t? As

to the issues of robustness, particularly w.r.t. inclusion of the Yamal series, we actually

emphasized that (including the Osborn and Briffa '06 sensitivity test) in our original post! As we

all know, this isn't about truth at all, its about plausibly deniable accusations,

m

From: Michael E. Mann [Penn State University]

To: Phil Jones [CRU]

Note: Gavin Schmidt [NASA Goddard Institute for Space Studies] may have been cc‘d.

October 27, 2009

[Subject: The web page is up about the Yamal tree-ring chronology]

Hi Phil,

Thanks--we know that. The point is simply that if we want to talk about about a meaningful

"2009" anomaly, every additional month that is available from which to calculate an annual

mean makes the number more credible. We already have this for GISTEMP, but have been

awaiting HadCRU to be able to do a more decisive update of the status of the disingenuous

"globe is cooling" contrarian talking point,

mike

p.s. be a bit careful about what information you send to Andy [Revkin with the New York

Times] and what emails you copy him in on. He's not as predictable as we'd like

68

„Harry Read Me‟ File

Among CRU‘s exposed documents is the so-called ―HARRY_READ_ME‖ file, which served as

a detailed note keeping file from 2006 through 2009 for CRU researcher and programmer Ian

―Harry‖ Harris. As he worked to update and modify CRU TS2.1 to create the new CRU

TS3.1dataset, the HARRY_READ_ME.txt details Harris‘s frustration with the dubious nature of

CRU‘s meteorological datasets. As demonstrated through a handful of excerpts below, the

93,000-word HARRY_READ_ME file raises several serious questions as to the reliability and

integrity of CRU‘s data compilation and quality assurance protocols.

I am very sorry to report that the rest of the databases seem to be in nearly as poor a state as

Australia was. There are hundreds if not thousands of pairs of dummy stations, one with no

WMO and one with, usually overlapping and with the same station name and very similar

coordinates. I know it could be old and new stations, but why such large overlaps if that's the

case? Aarrggghhh! There truly is no end in sight.

One thing that's unsettling is that many of the assigned WMo codes for Canadian stations do not

return any hits with a web search. Usually the country's met office, or at least the Weather

Underground, show up - but for these stations, nothing at all. Makes me wonder if these are

long-discontinued, or were even invented somewhere other than Canada!

OH F**K THIS. It's Sunday evening, I've worked all weekend, and just when I thought it was

done I'm hitting yet another problem that's based on the hopeless state of our databases. There is

no uniform

data integrity, it's just a catalogue of issues that continues to grow as they're found.

Here, the expected 1990-2003 period is MISSING - so the correlations aren't so hot! Yet the

WMO codes and station names /locations are identical (or close). What the hell is supposed to

happen here? Oh yeah - there is no 'supposed', I can make it up. So I have :-)

You can't imagine what this has cost me - to actually allow the operator to assign false WMO

codes!! But what else is there in such situations? Especially when dealing with a 'Master'

database of dubious provenance (which, er, they all are and always will be).

False codes will be obtained by multiplying the legitimate code (5 digits) by 100, then adding 1

at a time until a number is found with no matches in the database. THIS IS NOT PERFECT but

as there is no central repository for WMO codes - especially made-up ones - we'll have to

chance duplicating one that's present in one of the other databases. In any case, anyone

comparing WMO codes between databases - something I've studiously avoided doing except for

tmin/tmax where I had to - will be treating the false codes with suspicion anyway. Hopefully.

69

Of course, option 3 cannot be offered for CLIMAT bulletins, there being no metadata with which

to form a new station.

This still meant an awful lot of encounters with naughty Master stations, when really I suspect

nobody else gives a hoot about. So with a somewhat cynical shrug, I added the nuclear option -

to match every WMO possible, and turn the rest into new stations (er, CLIMAT excepted). In

other words, what CRU usually do. It will allow bad databases to pass unnoticed, and good

databases to become bad, but I really don't think people care enough to fix 'em, and it's the main

reason the project is nearly a year late.

This whole project is SUCH A MESS. No wonder I needed therapy!!

So.. we don't have the coefficients files (just .eps plots of something). But what are all those

monthly files? DON'T KNOW, UNDOCUMENTED. Wherever I look, there are data files, no info

about what they are other than their names. And that's useless.. take the above example, the

filenames in the _mon and _ann directories are identical, but the contents are not. And the only

difference is that one directory is apparently 'monthly' and the other 'annual' – yet both contain

monthly files.

I find that they are broadly similar, except the normals lines (which both start with '6190') are

very different. I was expecting that maybe the latter contained 94-00 normals, what I wasn't

expecting was that

thet are in % x10 not %! Unbelievable - even here the conventions have not been followed. It's

botch after botch after botch. Modified the conversion program to process either kind of normals

line.

The biggest immediate problem was the loss of an hour's edits to the program, when the network

died.. no explanations from anyone, I hope it's not a return to last year's troubles.

(some weeks later)

well, it compiles OK, and even runs enthusiastically. However there are loads of bugs that I now

have to fix. Eeeeek. Timesrunningouttimesrunningout.

(even later)

Getting there.. still ironing out glitches and poor programming.

25. Wahey! It's halfway through April and I'm still working on it. This surely is the worst project

I've ever attempted. Eeeek.

70

So the 'duplicated' figure is slightly lower.. but what's this error with the '.ann' file?! Never seen

before. Oh GOD if I could start this project again and actually argue the case for junking the

inherited program suite!!

Wrote 'makedtr.for' to tackle the thorny problem of the tmin and tmax databases not being kept

in step. Sounds familiar, if worrying. am I the first person to attempt to get the CRU databases in

working order?!! The program pulls no punches.

Back to the gridding. I am seriously worried that our flagship gridded data product is produced

by Delaunay triangulation - apparently linear as well. As far as I can see, this renders the

station counts totally meaningless. It also means that we cannot say exactly how the gridded data

is arrived at from a statistical perspective - since we're using an off-the-shelf product that isn't

documented sufficiently to say that. Why this wasn't coded up in Fortran I don't know - time

pressures perhaps? Was too much effort expended on homogenisation, that there wasn't enough

time to write a gridding procedure? Of course, it's too late for me to fix it too. Meh.

Now looking at the dates.. something bad has happened, hasn't it. COBAR AIRPORT AWS

cannot start in 1962, it didn't open until 1993! Looking at the data - the COBAR station 1962-

2004 seems to be an exact copy of the COBAR AIRPORT AWS station 1962-2004, except that the

latter has more missing

values. Now, COBAR AIRPORT AWS has 15 months of missing value codes beginning Oct

1993.. coincidence?

I am seriously close to giving up, again. The history of this is so complex that I can't get far

enough into it before by head hurts and I have to stop. Each parameter has a tortuous history of

manual and semi-automated interventions that I simply cannot just go back to early versions and

run the update prog. I could be throwing away all kinds of corrections - to lat/lons, to WMOs

(yes!), and more.

So what the hell can I do about all these duplicate stations? Well, how about fixdupes.for? That

would be perfect - except that I never finished it, I was diverted off to fight some other fire.

Aarrgghhh.

I - need - a - database - cleaner.

What about the ones I used for the CRUTEM3 work with Phil Brohan? Can't find the bugger!!

Looked everywhere, Matlab scripts aplenty but not the one that produced the plots I used in my

CRU presentation in 2005. Oh, F**K IT. Sorry. I will have to WRITE a program to find potential

duplicates. It can show me pairs of headers, and correlations between the data, and I can say

71

'yay' or 'nay'. There is the finddupes.for program, though I think the comment for *this* program

sums it up nicely:

 ' program postprocdupes2

 c Further post-processing of the duplicates file - just to show how crap the

 c program that produced it was! Well - not so much that but that once it was

 c running, it took 2 days to finish so I couldn't really reset it to improve

 c things. Anyway, *this* version does the following useful stuff:

 c (1) Removes and squirrels away all segments where dates don't match;

 c (2) Marks segments >5 where dates don't match;

 c (3) Groups segments from the same pair of stations;

 c (4) Sorts based on total segment length for each station pair'

You see how messy it gets when you actually examine the problem?

Well, dtr2cld is not the world's most complicated program. Wheras cloudreg is, and I

immediately found a mistake! Scanning forward to 1951 was done with a loop that, for

completely unfathomable reasons, didn't include months! So we read 50 grids instead of 600!!!

That may have had something to do with it. I also noticed, as I was correcting THAT, that I

reopened the DTR and CLD data files when I should have been opening the bloody station files!!

I can only assume that I was being interrupted continually when I was writing this thing.

Running with those bits fixed improved matters somewhat, though now there's a problem in that

one 5-degree band (10S to 5S) has no stations! This will be due to low station counts in that

region, plus removal of duplicate values.

72

APPENDIX B

The Temperature Data Sets

EPA and the IPCC relied upon three

global temperature data sets. The

temperature data are the most critical

information to the attribution of emissions of

greenhouse gases to anthropogenic global

warming. While EPA and IPCC argue that

there are other factors supporting the

existence of anthropogenic global warming

or climate change, we believe that without a

trend of increasing temperature, which is

unprecedented relative to historical trends,

one cannot properly demonstrate the

establishment of human induced

warming.
102

EPA maintains that each data set was

based on different procedures to adjust the

data for various anomalies, such as the heat

island effect. With three different datasets

using three different procedures arriving at

similar conclusions, e.g., closely related

graphs of historical temperature, EPA‘s

conclusion is that the temperature trend has

been validated. Therefore, they conclude,

regardless of the problems with the CRU

dataset, there is no need for other scientists

to attempt to replicate the data sets from the

raw data.
103

We believe that there is sufficient

information to support a conclusion that the

three data sets—NASA, NOAA, and

CRU—all have significant problems.

Moreover, because all datasets use the

Global Historical Climatology Network

(GHCN) data, there is at least a 95 percent

overlap between the US data sets and the

CRU.

Aside from the fact that replication is

a basic feature of good science, if, as the

leaked CRU emails seem to indicate, the

CRU data have been corrupted, then after

correction there would be two similar and

one dissimilar datasets. We maintain that

good science requires a close examination

and peer review of the data sets, which EPA

has not done.

EPA‘s reliance on the IPCC

assessment reports, which used the CRU

data, means that EPA also relied on the

CRU data, in addition to the NOAA and

NASA data. If the three data sets are linked,

they would all overlap and suffer similar

problems as the CRU data set. Therefore,

EPA‘s reliance on the IPCC reports would

require a reassessment of the temperature

records in order to make an endangerment

finding.

 We also note that historical

temperature data are used to validate Global

Climate Models (GCM). If the temperature

data sets falsely show increasing

temperatures, then the GCM projections are

in error; as well as any use of the GCM‘s to

attribute global warming to human activity.

Many of the e-mails involve problems with

the GCMs and we will discuss this in a later

report.

73

APPENDIX C

What is peer review?

Peer review is a documented critical

review of a specific Agency scientific and/or

technical work product. Peer review is

conducted by qualified individuals (or

organizations) that are independent of those

who performed the work, and who are

collectively equivalent in technical expertise

(i.e., peers) to those who performed the

original work. Peer review is conducted to

ensure that activities are technically

supportable, competently performed,

properly documented, and consistent with

established quality criteria. Peer review is an

in-depth assessment of the assumptions,

calculations, extrapolations, alternate

interpretations, methodology, acceptance

criteria, and conclusions pertaining to the

specific major scientific and/or technical

work product and of the documentation that

supports them. Peer review may provide an

evaluation of a subject where quantitative

methods of analysis or measures of success

are unavailable or undefined such as

research and development.
104

In its endangerment finding, EPA

extensively relies on the fact that the finding

and the scientific conclusions were subject

to public comment.
105

 Peer review and

public comment, however, are not the same.

Public comment solicited from the general

public through the Federal Register or by

other means is often required by the

Administrative Procedure Act, other

relevant statutes, or both. The critical

distinction is that public comment does not

necessarily draw the kind of independent,

expert information and in-depth analyses

expected from the peer review process. And

public comment does not substitute for peer

review.

A regulation itself is not subject to

the Peer Review Policy. However, if a

regulation is supported by influential

scientific information or a highly influential

scientific assessment, the underlying work

product should be peer reviewed before EPA

issues the proposed regulation.
106

 The

principle underlying the Peer Review Policy

is that all influential scientific and technical

work products used in decision making will

be peer reviewed.

As an EPA developed document, the

TSD should have gone through peer review.

EPA‘s explanation that the document was

sent around to other government scientists

seems to indicate more of a peer comment

process and not full and complete peer

review.

Further, because these principal

IPCC scientists whose papers are relied

upon for much of the basis of the IPCC

Assessment Reports have refused to release

their raw data or to describe in detail the

adjustments made to historical temperature

data, the scientific method of replication

and verification could not take place.
107

This later point strikes at the heart of peer

review.

EPA‘s continued use of the

statement about the IPCC reports

representing the ―consensus‖ of scientific

opinion is misleading and incorrect. Science

is not based on ―consensus‖. It is based on

the scientific method, and the peer reviewed

journal literature.

74

1
 Climate e-mails row university ‘breach’, BBC News, Jan. 22, 2010, (http://news.bbc.co.uk/2/hi/8484385.stm).

2
 “Senior civil servant to investigate leaked emails between climate scientists,” by Adam Vaughn, The Guardian, 3

December 2009 (http://www.guardian.co.uk/environment/2009/dec/03/leaked-email-uea-inquiry).

3
 We stress that this is a preliminary list of the leaked material, as there are thousands of pages of emails, along

with computer code and other documents, which have yet to be analyzed.

4
 “Climate Change scandal deepens as BBC expert claims he was sent emails six weeks ago,” by Carol Driver, Mail

Online, 26 November 2009 (http://www.dailymail.co.uk/news/article-1230943/Climate-change-scandal-BBC-

expert-sent-cover-emails-month-public.html).

5 As best as we can decipher, here is a timeline of the information flow: On October 12, 2009 Paul Hudson, BBC

weather presenter and climate change expert, was forwarded a chain of the emails; on November 17,2009, the
RealClimate website was breached, using a computer in Turkey to upload a zip file containing all 4,000 emails and
documents; on November 19, 2009, using a computer in Saudi Arabia, a link to the emails was posted on “The Air
Vent” that sent users to a copy of the zip file stored on a Russian server.

6
 “Were Russian security services behind the leak of ‘Climategate’ emails?” Will Stewart and Martin Delgado, Mail

Online (http://www.dailymail.co.uk/news/article-1233562/Emails-rocked-climate-change-campaign-leaked-
Siberian-closed-city-university-built-KGB.html)

7
 The Guardian, “Climate scientist at the centre of leaked email row dismisses conspiracy claims,” 24 November

2009 (http://www.guardian.co.uk/environment/2009/nov/24/climate-professor-leaked-emails-uea).

8
 In fact, as the Guardian reported on 1 February 2010: “There has been a marked change of emphasis on the part

of police and information commissioner investigators since the leak occurred last November. The university, which
had called in the police, talked about illegal hacking and "theft of data." Police said they were investigating
"criminal offences in relation to a data breach." But the most recent statement from the Information
Commissioner's Office, which said the University of East Anglia had flouted Freedom of Information regulations in
its handling of requests for data from climate sceptics, uses much more cautious phrasing, leaving open the
possibility that no crime has actually occurred. It merely says: "Norfolk police are investigating how private emails
have become public."

9 Scientists Behaving Badly: A corrupt cabal of global warming alarmists are exposed by a massive document leak,”

by Steven F. Hayward, the Weekly Standard, 14 December 2009

(http://www.weeklystandard.com/Content/Public/Articles/000/000/017/300ubchn.asp).

10
 “Scientists broke the law by hiding climate change data: But legal loophole means they won’t be prosecuted,”

David Derbyshire, Mail Online, 28 January 2010 (http://www.dailymail.co.uk/news/article-1246661/New-

scandal-Climate-Gate-scientists-accused-hiding-data-global-warming-sceptics.html).

11
 “Senior civil servant to investigate leaked emails between climate scientists,” by Adam Vaughn, The Guardian, 3

December 2009 (http://www.guardian.co.uk/environment/2009/dec/03/leaked-email-uea-inquiry).

12
 Naomi Oreskes, “Beyond the Ivory Tower: The Scientific Consensus of Climate Change,” Science, 3 December

2004 (http://www.sciencemag.org/cgi/content/full/306/5702/1686).

http://news.bbc.co.uk/2/hi/8484385.stm
http://www.guardian.co.uk/environment/2009/dec/03/leaked-email-uea-inquiry
http://www.dailymail.co.uk/news/article-1230943/Climate-change-scandal-BBC-expert-sent-cover-emails-month-public.html
http://www.dailymail.co.uk/news/article-1230943/Climate-change-scandal-BBC-expert-sent-cover-emails-month-public.html
http://www.dailymail.co.uk/news/article-1233562/Emails-rocked-climate-change-campaign-leaked-Siberian-closed-city-university-built-KGB.html
http://www.dailymail.co.uk/news/article-1233562/Emails-rocked-climate-change-campaign-leaked-Siberian-closed-city-university-built-KGB.html
http://www.guardian.co.uk/environment/2009/nov/24/climate-professor-leaked-emails-uea
http://www.weeklystandard.com/Content/Public/Articles/000/000/017/300ubchn.asp
http://www.dailymail.co.uk/news/article-1246661/New-scandal-Climate-Gate-scientists-accused-hiding-data-global-warming-sceptics.html
http://www.dailymail.co.uk/news/article-1246661/New-scandal-Climate-Gate-scientists-accused-hiding-data-global-warming-sceptics.html
http://www.guardian.co.uk/environment/2009/dec/03/leaked-email-uea-inquiry
http://www.sciencemag.org/cgi/content/full/306/5702/1686

75

13

 Written testimony of Dr. Jane Lubchenko, Undersecretary of Commerce for Oceans and Atmosphere, and

Administrator, National Oceanic and Atmospheric Administration, U.S. Department of Commerce, before the

House Select Committee on Energy Independence and Global Warming, December 2, 2009

(http://globalwarming.house.gov/tools/3q08materials/files/lubchenco.pdf).

14
 Congressional Research Service, Memorandum, “The Climatic Research Unit at the University of East Anglia,” by

Jane Leggett, CRS Specialist in Environmental and Energy Policy, 1 December 2009.

15
 “Endangerment and Cause or Contribute Finding For Greenhouse Gases under Section 202(a) under the Clean

Air Act,” 15 December 2009 (http://www.epa.gov/climatechange/endangerment/downloads/Federal_Register-

EPA-HQ-OAR-2009-0171-Dec.15-09.pdf).

16
 Ibid, p. 6651

17
 Technical Support Document, Endangerment and Cause or Contribute Finding for Greenhouse Gases. Pages 47

to 52.

18
 H.R. 2454, American Clean Energy and Security Act (http://frwebgate.access.gpo.gov/cgi-

bin/getdoc.cgi?dbname=111_cong_bills&docid=f:h2454pcs.txt.pdf).

19
 Lisa Lehrer, “GOP Pushes on ‘Climategate,’” Politico, 6 December 2009

(http://news.yahoo.com/s/politico/20091206/pl_politico/30172).

20
 Ibid at 4.

21
 Interview with Al Gore, “What in the Hell Do They Think Is Causing It?” Slate, 8 December 2009

(http://www.slate.com/id/2237789/)

22
 George Monbiot, “Pretending the climate email leak isn’t a crisis won’t make it go away,” George Monbiot’s

blog, 25 November 2009 (http://www.guardian.co.uk/environment/georgemonbiot/2009/nov/25/monbiot-

climate-leak-crisis-response).

23
 “Time for a Smarter Approach to Global Warming,” by Bjorn Lomborg, op-ed in the Wall Street Journal, 15

December 2009: “The most efficient global carbon cuts designed to keep average global temperatures from rising

any higher than two degrees Celsius above pre-industrial levels (a plan proposed by the industrialized G-8 nations)

would cost the world $40 trillion a year in lost economic growth by 2100…”

(http://online.wsj.com/article/SB10001424052748704517504574589952331068322.html).

24
 “Climate head steps down over e-mail leak,” CNN, 3 December 2009

(http://www.cnn.com/2009/WORLD/europe/12/02/climate.stolen.emails/index.html).

25
 “RA-10 Inquiry Report: Concerning the Allegations of Research Misconduct Against Dr. Michael E. Mann,

Department of Meteorology, College of Earth and Mineral Sciences, Penn State University,”

(http://www.research.psu.edu/orp/Findings_Mann_Inquiry.pdf).

26
 “Climategate: UN panel on climate change to investigate claims,” The Telegraph, 4 December 2009

(http://www.telegraph.co.uk/earth/earthnews/6724249/Climategate-UN-panel-on-climate-change-to-

investigate-claims.html).

http://globalwarming.house.gov/tools/3q08materials/files/lubchenco.pdf
http://www.epa.gov/climatechange/endangerment/downloads/Federal_Register-EPA-HQ-OAR-2009-0171-Dec.15-09.pdf
http://www.epa.gov/climatechange/endangerment/downloads/Federal_Register-EPA-HQ-OAR-2009-0171-Dec.15-09.pdf
http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=111_cong_bills&docid=f:h2454pcs.txt.pdf
http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=111_cong_bills&docid=f:h2454pcs.txt.pdf
http://news.yahoo.com/s/politico/20091206/pl_politico/30172
http://www.slate.com/id/2237789/
http://www.guardian.co.uk/environment/georgemonbiot/2009/nov/25/monbiot-climate-leak-crisis-response
http://www.guardian.co.uk/environment/georgemonbiot/2009/nov/25/monbiot-climate-leak-crisis-response
http://online.wsj.com/article/SB10001424052748704517504574589952331068322.html
http://www.cnn.com/2009/WORLD/europe/12/02/climate.stolen.emails/index.html
http://www.research.psu.edu/orp/Findings_Mann_Inquiry.pdf
http://www.telegraph.co.uk/earth/earthnews/6724249/Climategate-UN-panel-on-climate-change-to-investigate-claims.html
http://www.telegraph.co.uk/earth/earthnews/6724249/Climategate-UN-panel-on-climate-change-to-investigate-claims.html

76

27

 Letter to Ban Ki-Moon, 10 December 2009, available at

(http://epw.senate.gov/public/index.cfm?FuseAction=PressRoom.PressReleases&ContentRecord_id=7A95C7C2-

802A-23AD-4754-D43002001493).

28
 We reprinted the emails exactly as they were written, including grammatical and syntactical errors.

29
 Ibid at 4.

30
Peer Review Handbook 3d edition, Section 1.2.3: Peer review is a documented critical review of a specific Agency

scientific and/or technical work product. Peer review is conducted by qualified individuals (or organizations) who
are independent of those who performed the work, and who are collectively equivalent in technical expertise (i.e.,
peers) to those who performed the original work. Peer review is conducted to ensure that activities are technically
supportable, competently performed, properly documented, and consistent with established quality criteria.

31

 National Research Council, “Surface Temperature Reconstructions for the Last 2,000 Years,” Committee on

Surface Temperature for the Last 2,000 Years, 22 June 2006
(http://books.nap.edu/openbook.php?record_id=11676&page=R1). The NRC Committee was convened at
behest of Congress to study the controversy surrounding the so-called “hockey stick” temperature reconstruction,
which was a temperature reconstruction of the last 1,000 years by Professors Michael Mann, Raymond Bradley,
and Malcolm Hughes (MBH). The upshot of the graph, which was featured prominently in the IPCC’s Third
Assessment Report, was that the 1990s, and 1998, were likely the warmest decade, and the warmest year,
respectively, “in at least in a millennium.” While the NRC said the hockey stick reconstruction was a “plausible”
depiction of 20

th
 Century Warming, it also found that “the substantial uncertainties currently present in the

quantitative assessment of large-scale surface temperature changes prior to about A.D. 1600 lower our confidence
in this conclusion compared to the high level of confidence we place in the Little Ice Age cooling and 20th century
warming. Even less confidence can be placed in the original conclusions by Mann et al. (1999) that ‘the 1990s are
likely the warmest decade, and 1998 the warmest year, in at least a millennium.’”[Emphasis added.]

32

 “Science chief John Beddington calls for honesty on climate change,” by Ben Webster, the Times Online, 27

January 2010 (http://www.timesonline.co.uk/tol/news/environment/article7003622.ece).

33
 “Ensuring Integrity in Science,” by Ralph Cicerone, Science, 5 February 2010

(http://www.climateaudit.info/pdf/news/cicerone.2010.pdf).

34
 “Americans Skeptical of the Science Behind Global Warming,” Rasmussen poll, 3 December 2009

(http://www.rasmussenreports.com/public_content/politics/current_events/environment_energy/americans_s

keptical_of_science_behind_global_warming); “Climate skepticism ‘on the rise’, BBC poll shows,” BBC News, 5

February 2010 (http://climategate.tv/?p=817).

35
 On Being a Scientist: Responsible Conduct in Research, the National Academy of Sciences, 1995 edition

(http://www.nap.edu/openbook.php?record_id=4917&page=R1).

36 Tom Wigley concluded in an article in Geophysical Research Letters “that the impact on projected temperature

increases, with all countries doing only what is required under Kyoto and then continuing with business as usual,
would be a scant 0.06 to 0.11°C (0.11 to 0.20°F) shaved off the total warming, roughly a 3% reduction”
(http://www.ucar.edu/news/record/).

http://epw.senate.gov/public/index.cfm?FuseAction=PressRoom.PressReleases&ContentRecord_id=7A95C7C2-802A-23AD-4754-D43002001493
http://epw.senate.gov/public/index.cfm?FuseAction=PressRoom.PressReleases&ContentRecord_id=7A95C7C2-802A-23AD-4754-D43002001493
http://books.nap.edu/openbook.php?record_id=11676&page=R1
http://www.timesonline.co.uk/tol/news/environment/article7003622.ece
http://www.climateaudit.info/pdf/news/cicerone.2010.pdf
http://www.rasmussenreports.com/public_content/politics/current_events/environment_energy/americans_skeptical_of_science_behind_global_warming
http://www.rasmussenreports.com/public_content/politics/current_events/environment_energy/americans_skeptical_of_science_behind_global_warming
http://climategate.tv/?p=817
http://www.nap.edu/openbook.php?record_id=4917&page=R1
http://www.ucar.edu/news/record/

77

37

 The Senate Committee on Environment and Public Works, Full committee hearing. Climate history, science, and

health effect s of mercury emissions, Jul. 29, 2003,

http://epw.senate.gov/public/index.cfm?FuseAction=Hearings.Hearing&Hearing_ID=e02dfeca-802a-23ad-4738-

62182d959660.

38
 “20

th
 Century Climate Not So Hot,” Press Release, Harvard-Smithsonian Center for Astrophysics, 31 March 2003

(http://www.cfa.harvard.edu/news/archive/pr0310.html).

39
 Jones has backed off support for the hockey stick, as he recently admitted to the BBC that the question of

whether a Medieval Warm Period was global in nature is still in dispute. See “Q&A: Professor Phil Jones,” 13

February 2010 (http://news.bbc.co.uk/2/hi/science/nature/8511670.stm).

40
 This raises a fundamental question: Why would the scientists fear that a single paper could undermine the entire

field of paleoclimatology?

41 The Finnish Environment Institute, also known as SYKE (after the Institute's Finnish acronym), “is both a research

institute, and a centre for environmental expertise. SYKE's research focuses on changes in the environment, and

seeks ways to control these changes.” Its expertise is based on long-term environmental monitoring, wide-ranging

research results, and the Institute's highly-qualified staff.”

(http://www.ymparisto.fi/default.asp?node=6278&lan=EN). UCAR is “a nonprofit consortium of universities that

grant Ph.D.s in fields related to atmospheric science. UCAR's primary activity is managing the National Center for

Atmospheric Research” (http://www2.ucar.edu/about-us/quick-facts#short). UCAR also provides services to

support, enhance, and extend the capabilities of the universities through its community programs and by

advocating for strong federal science budgets on behalf of the geosciences community.

42
 “What happened to global warming?” Paul Hudson, BBC News, 9 October 2009

(http://news.bbc.co.uk/2/hi/8299079.stm).

43
 The UK Met Office is the UK equivalent of the National Weather Service.

44
 The other authors of the hockey stick are Raymond Bradley, University Distinguished Professor in the

Department of Geosciences and Director of the Climate Research Center, University of Massachusetts

(http://www.geo.umass.edu/faculty/bradley/) and Malcolm Hughes, Regents’ Professor, The Laboratory of Tree

Ring Research, University of Arizona (http://www.ltrr.arizona.edu/people.html). Bradley’s work is “supported by

grants from NSF, NOAA, and the Department of Energy.”

45
 “CRU Update Number 1,” by Phil Jones, 23 November 2009

(http://www.uea.ac.uk/mac/comm/media/press/2009/nov/CRU-update).

46
 Dr. John Holdren, hearing, House Select Committee on Energy Independence and Global Warming, 2 December

2009 (http://www.noaanews.noaa.gov/stories2009/pdfs/cqtranscript_dec2houseclimatehearing.pdf).

47
 See, for example, “Tricks of the Trade: How to Think about Your Research While Doing It,” by Howard S. Becker.

Excerpt: “The social sciences, no less than plumbing or carpentry, have their tricks.”

(http://www.press.uchicago.edu/Misc/Chicago/041247.html).

48
 For greater detail on the divergence problem, see: (http://www.theclimateconspiracy.com/?p=354).

http://epw.senate.gov/public/index.cfm?FuseAction=Hearings.Hearing&Hearing_ID=e02dfeca-802a-23ad-4738-62182d959660
http://epw.senate.gov/public/index.cfm?FuseAction=Hearings.Hearing&Hearing_ID=e02dfeca-802a-23ad-4738-62182d959660
http://www.cfa.harvard.edu/news/archive/pr0310.html
http://news.bbc.co.uk/2/hi/science/nature/8511670.stm
http://www.ymparisto.fi/default.asp?node=6278&lan=EN
http://www2.ucar.edu/about-us/quick-facts#short
http://news.bbc.co.uk/2/hi/8299079.stm
http://www.geo.umass.edu/faculty/bradley/
http://www.ltrr.arizona.edu/people.html
http://www.uea.ac.uk/mac/comm/media/press/2009/nov/CRU-update
http://www.noaanews.noaa.gov/stories2009/pdfs/cqtranscript_dec2houseclimatehearing.pdf
http://www.press.uchicago.edu/Misc/Chicago/041247.html
http://www.theclimateconspiracy.com/?p=354

78

49

 See National Research Council, “Surface Temperature Reconstructions for the Last 2,000 Years,” Committee on

Surface Temperature for the Last 2,000 Years, 22 June 2006. For example: “... the coarse spatial sampling limits

our confidence in hemispheric mean or global mean temperature estimates prior to A.D. 1600 and makes it very

difficult to generate meaningful quantitative estimates of global temperature variations prior to about A.D. 900.

Moreover, the instrumental record is shorter than some of the features of interest in the preindustrial period (i.e.,

the extended period of sporadic warmth from A.D. 800 to 1300 and the subsequent Little Ice Age), so there are

very few statistically independent pieces of information in the instrumental record for calibrating and validating

long-term temperature reconstructions. ... Thus, the reconstruction of century-long trends has substantial

uncertainty when it is based on data that exhibit year-to-year variability.”

50 Courtesy of Steve McIntyre. (http://climateaudit.org/).

51

 Ibid at 26.

52
 Refer to footnote 23 for more discussion of the NRC report.

53
 Jonathan Overpeck is Director of the Environmental Studies Laboratory, Department of Geosciences, University

of Arizona. (http://www.geo.arizona.edu/dgesl/about/people/jonathanoverpeck/jonathanoverpeck.htm).

54
 “Q&A: Professor Phil Jones,” 13 February 2010 (http://news.bbc.co.uk/2/hi/science/nature/8511670.stm).

Jones also said, “On the other hand, if the MWP was global, but was less warm that today, then current warmth

would be unprecedented.”

55(http://www.newscientist.com/article/dn17742-worlds-climate-could-cool-first-warm-

later.html?DCMP=OTC-rss&nsref=online-news).

56
 “Science: Another Ice Age?”, Time Magazine, 24 June 1974.

57
 “What Happened to Global Warming,” by Paul Hudson, BBC, 9 October 2009

(http://news.bbc.co.uk/2/hi/8299079.stm).

58
 The mini ice age starts here,” by David Rose, The Mail Online, 10 January 2010

(http://www.dailymail.co.uk/sciencetech/article-1242011/DAVID-ROSE-The-mini-ice-age-starts-here.html).

59
 Q & A: Professor Phil Jones, the BBC, 13 February 2010

(http://news.bbc.co.uk/2/hi/science/nature/8511670.stm).

60
 The date on this email disproves Al Gore’s dismissive assertion about the CRU controversy that “the most recent

*email+ is more than ten years old.” Salon, interview with Al Gore, 8 December 2009

(http://www.slate.com/id/2237789/).

61 The Climate Institute is a non-profit 501(c)3, the mission of which is to “*c+atalyze innovative and practical

solutions for climate change adaptation, mitigation, and climate stabilization, contribute to scientific research and
communicate the results of that research in an accurate and comprehensive manner”
(http://www.climate.org/about/mission.html).

http://climateaudit.org/
http://www.geo.arizona.edu/dgesl/about/people/jonathanoverpeck/jonathanoverpeck.htm
http://news.bbc.co.uk/2/hi/science/nature/8511670.stm
http://www.newscientist.com/article/dn17742-worlds-climate-could-cool-first-warm-later.html?DCMP=OTC-rss&nsref=online-news
http://www.newscientist.com/article/dn17742-worlds-climate-could-cool-first-warm-later.html?DCMP=OTC-rss&nsref=online-news
http://news.bbc.co.uk/2/hi/8299079.stm
http://www.dailymail.co.uk/sciencetech/article-1242011/DAVID-ROSE-The-mini-ice-age-starts-here.html
http://news.bbc.co.uk/2/hi/science/nature/8511670.stm
http://www.slate.com/id/2237789/
http://www.climate.org/about/mission.html

79

62 BBC News, Q&A: Professor Phil Jones, 13 February 2010

(http://news.bbc.co.uk/2/hi/science/nature/8511670.stm).

63
 See 74 FR 66,517.

64
 HadCRUT3 is jointly compiled with the UK’s Hadley Centre. The Hadley Centre is part of the UK’s Met Office,

which, as noted earlier, is the UK equivalent of the National Weather Service in the U.S. For more information on

the Hadley Centre, go to (http://www.metoffice.gov.uk/climatechange/science/hadleycentre/).

65
 Yvo de Boer recently announced he will be stepping down as Executive Secretary in July 1, 2010

(http://www.metoffice.gov.uk/climatechange/science/hadleycentre/).

66 Or consider the following from EPA in its “Response to Public Comments, Volume 11: Miscellaneous, Legal,

Procedural, and Other Comments”: “The disclosure of the private communications of a few individual scientists,
among the hundreds of scientists that have participated in the development of the IPCC reports and the thousands
that have developed the literature that was assessed, provides no evidence that contradicts the key conclusions
and basic science underlying climate change.”
(http://www.epa.gov/climatechange/endangerment/downloads/RTC%20Volume%2011.pdf).

67

 "A rejected paper that you spent months writing is fine if the research is bad," Auffhammer said at UC Berkeley's
Haas School of Business earlier this week. "But it seems to be an insular, small, contained set of individuals that
kept this paper from being published and making it into the IPCC's Fourth Assessment Report." Greenwire,
“Climategate resonates in bid to delay Calif.’s climate law,” 1 February 2010.

68

 As it turned out, the faulty air conditioning was not a random occurrence. According to former Sen. Tim Wirth
(D-Colo.), in an interview with the PBS program ‘Frontline,’ “We called the Weather Bureau and found out what
historically was the hottest day of the summer. Well, it was June 6th or June 9th or whatever it was. So we
scheduled the hearing that day, and bingo, it was the hottest day on record in Washington, or close to it.” When
asked by Frontline whether he “altered the temperature in the hearing room,” Wirth said, “What we did is that we
went in the night before and opened all the windows, I will admit, so that the air conditioning wasn’t working
inside the room. And so …when the hearing occurred, there was not only bliss, which is television cameras and
double figures, but it was really hot…The wonderful Jim Hansen was wiping his brow at the table at the hearing, at
the witness table, and giving his remarkable testimony.”
(http://planetgore.nationalreview.com/post/?q=MmIyM2VmYmVhNGU1NTJlZWI1ZTE0ZGIzZTIxOTkzMjE=).

69

 Testimony of Dr. James Hansen, U.S. Senate Committee on Energy and Natural Resources, June 23, 1988

(http://image.guardian.co.uk/sys-files/Environment/documents/2008/06/23/ClimateChangeHearing1988.pdf).

70
 “The Hansen-Michaels Global Warming Debate,” by Timothy O’Donnell, University of Pittsburgh.

(http://www.pitt.edu/~gordonm/Pubdeb/O'Donnell.pdf).

71
 “IPCC Gets To Work,” Global Climate Change Digest, Vol. 2, No. 3, March 1989 (http://www.gcrio.org/gccd/gcc-

digest/1989/d89mar1.htm).

72
 (http://www.ucsusa.org/global_warming/science_and_impacts/science/ipcc-backgrounder.html).

73
 Intergovernmental Panel on Climate Change, “About the IPCC.” (http://www1.ipcc.ch/about/index.htm).

http://www.metoffice.gov.uk/climatechange/science/hadleycentre/
http://www.metoffice.gov.uk/climatechange/science/hadleycentre/
http://www.epa.gov/climatechange/endangerment/downloads/RTC%20Volume%2011.pdf
http://planetgore.nationalreview.com/post/?q=MmIyM2VmYmVhNGU1NTJlZWI1ZTE0ZGIzZTIxOTkzMjE
http://image.guardian.co.uk/sys-files/Environment/documents/2008/06/23/ClimateChangeHearing1988.pdf
http://www.pitt.edu/~gordonm/Pubdeb/O'Donnell.pdf
http://www.gcrio.org/gccd/gcc-digest/1989/d89mar1.htm
http://www.gcrio.org/gccd/gcc-digest/1989/d89mar1.htm
http://www.ucsusa.org/global_warming/science_and_impacts/science/ipcc-backgrounder.html
http://www1.ipcc.ch/about/index.htm

80

74

 IPCC Fourth Assessment Report, Climate Change 2007: Synthesis Report

(http://www.ipcc.ch/publications_and_data/ar4/syr/en/spms1.html).

75
 IPCC, 16 Years of Scientific Assessment in Support of the Climate Convention: “In fact, it was the First

Assessment Report of the IPCC that was used by the Intergovernmental Negotiating Committee (INC) as the

scientific basis for arriving at the Framework Convention on Climate Change” (http://www1.ipcc.ch/pdf/10th-

anniversary/anniversary-brochure.pdf).

76
 Article 2, United National Framework Convention on Climate Change

(http://unfccc.int/essential_background/convention/background/items/1353.php).

77 Byrd-Hagel, S. Res 98, http://www.nationalcenter.org/KyotoSenate.html.

78
 Department of Energy Fact Sheet: “U.S. Plays A Leading Role In Advancing Climate Science And Addressing The

Issue Of Global Climate Change” (http://www.energy.gov/media/FactSheetOnGlobalClimateChange.pdf).

79
 United States Global Change Research Program, “Program Overview”

(http://www.globalchange.gov/about/overview).

80
 5 U.S.C.552 et seq.

81
 (5 U.SC Sec. 552 (a)(4)(F), “Department of Justice Guide to the Freedom of Information Act”, “Litigation

Considerations”, p.711 n. 9.)

82
 2 CFR Part 215.

83 January 21, 2009, Presidential

Memorandum to the Heads of Executive

Departments and Agencies, dated January 21, 2009, published 74 Fed.Reg. FR 4685, (January 26, 2009),

84

 Information Quality Act, Pub. L. No. 106-554, section 515; see also, ―Guidelines for Ensuring and Maximizing

the Quality, Objectivity, Utility, and Integrity of Information Disseminated by Federal Agencies‖ (67 FR 8452) and

each agency‘s Information Quality Act guidelines

85
. 4 The Federal Government has defined quality and objectivity in, ―Guidelines for Ensuring and Maximizing the

Quality, Objectivity, Utility, and Integrity of Information Disseminated by Federal Agencies‖ (67 FR 8452). Quality

is ―…the encompassing term, of which ‗utility,‘ ‗objectivity,‘ and ‗integrity‘ are the constituents.‖ ―‗Objectivity‘

focuses on whether the disseminated information is being presented in an accurate, clear, complete, and unbiased

manner, and as a matter of substance, is accurate, reliable, and unbiased.‖

86
 18 U.S.C. 1001

87 Knowing and willful intent are high hurdles to overcome in establishing a violation of the False

Statements Act. The intent to deceive, to mislead, or to cause on to belief in false information is sufficient
to demonstrate intent. The intent to "manipulate and pervert" a government agency's function satisfies
the intent requirement even when there is no intent to deceive in a subjective or literal sense. However,
the statute does not require the intent to defraud.

http://www.ipcc.ch/publications_and_data/ar4/syr/en/spms1.html
http://www1.ipcc.ch/pdf/10th-anniversary/anniversary-brochure.pdf
http://www1.ipcc.ch/pdf/10th-anniversary/anniversary-brochure.pdf
http://unfccc.int/essential_background/convention/background/items/1353.php
http://www.nationalcenter.org/KyotoSenate.html
http://www.energy.gov/media/FactSheetOnGlobalClimateChange.pdf
http://www.globalchange.gov/about/overview

81

88

 See United States v. Curran, 20 F.3d 560, 566 (3d Cir. 1994) (noting [section] 100 encompasses both statements
and concealments and different proof is required to convict under each); United States v. Shannon, 836 F.2d. 1125,
1129-30 (8th Cir. 1988) (explaining that to establish concealment violation of [section] 1001, government must
show affirmative act by which material fact is actively concealed). Affirmative acts include both nondisclosures and
misrepresentations of material facts. See United States v. Seay, 718 F.2d 1729, 1284 (4th Cir. 1983); see also
United States v. Leal, 30 F.3d 577, 585 (5th Cir. 1994) (holding silence may constitute false and fraudulent
representation under [section] 1001). Concealing information with intent to deceive the government is covered by
the statute, as is concealing information with the intent to cause another to violate his duty to disclose. See United
States v. Goldberger & Dubin, 935 F.2d 501, 506 (2d Cir. 1991) (applying [section] 1001 to attorney client
relationship); United States v. Irwin, 654 F.2d 671, 676 (10th Cir. 1981) (holding that blank response can be false
statement where duty to answer exists), overruled on other grounds by United States v. Daily, 921 F.2d 999, 1003
(10th Cir. 1990). But see United States v. Anzalone, 766 F.2d 473, 475 (10th Cir. 1983) (finding defendant's
compelled responses in judgment debtor examination could not trigger [section] 1001 violation related to prior
interview with IRS in which he had said nothing because silence cannot be contradicted). Also See Buckhannon Bd.
and Care Home, Inc. v. West Virginia Dept. of Health and Human Resources, 532 U.S. 598, 629 (2001) (adopting a
"natural, non-technical" definition of the word jurisdiction for purposes of § 1001 and declining to confine the
definition to narrow, technical meaning).

89

 See United States v. Blankenship, 382 F.3d 1110, 1136-37 (4th Cir. 2004) (finding an agency's jurisdiction--and
therefore authority, is typically limited to those who are the recipients of that agency's federal funds).

90

 63 n79 See United States v. Yermian, 468 U.S. 63, 75 (1984) (holding that "proof of actual knowledge of federal
agency jurisdiction is not required under § 1001"); United States v. Tatoyan, 474 F.3d 1174, 1182 n.11 (9th Cir.
2007) (explaining that government need not prove defendants knew United States government had jurisdiction
over false statement).

91 Whoever corruptly, or by threats or force, or by any threatening letter or communication influences, obstructs,

or impedes or endeavors to influence, obstruct, or impede the due and proper administration of the law under
which any pending proceeding is being had before any department or agency of the United States, or the due and
proper exercise of the power of inquiry under which any inquiry or investigation is being had by either House, or
any committee of either House or any joint committee of the Congress—Shall be fined under this title, imprisoned
not more than 5 years or, if the offense involves international or domestic terrorism (as defined in section 2331),
imprisoned not more than 8 years, or both. 18 U.S.C. 1505

92

 The Administrator also defined the air pollutant that contributes to climate change under the Clean Air Act as
the aggregate emissions of six well-mixed greenhouse gases: Carbon dioxide, methane, nitrous oxide,
hydrofluorocarbons, perfluorocarbons, and sulfur hexafluoride.

93

 It also draws upon the work of the United States Global Change Research Program (USGCRP), the United States
Climate Change Science Program (CCSP), and the National Research Council (NRC). In the TSD, EPA cites the IPCC
396 times without a critical or negative comment. The TSD also has the CCSP cited 169 times, but mostly in
conjunction with the IPCC Assessments. In the TSD, the USGCRP is cited 26 times, 8 times by itself to add a new
study to conclusions made by IPCC. NRC is cited 64 times, but mostly as support for IPCC conclusions.

94

 Technical Support Document, Endangerment and Cause or Contribute Finding for Greenhouse Gases. Pages 47

to 52.

95
 See For Example, Response to Public Comments Volume 2: Validity of Observed and Measured Data, Response

(2-39).

https://www.lexis.com/research/buttonTFLink?_m=6c98ad849af3e1fc5e81969ea2133ad8&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b46%20Am.%20Crim.%20L.%20Rev.%20555%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=389&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b532%20U.S.%20598%2cat%20629%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=8&_startdoc=1&wchp=dGLbVtz-zSkAA&_md5=ffecbe5c9aded9c192a1dfa20b413f4a
https://www.lexis.com/research/buttonTFLink?_m=6c98ad849af3e1fc5e81969ea2133ad8&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b46%20Am.%20Crim.%20L.%20Rev.%20555%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=389&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b532%20U.S.%20598%2cat%20629%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=8&_startdoc=1&wchp=dGLbVtz-zSkAA&_md5=ffecbe5c9aded9c192a1dfa20b413f4a
https://www.lexis.com/research/buttonTFLink?_m=6c98ad849af3e1fc5e81969ea2133ad8&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b46%20Am.%20Crim.%20L.%20Rev.%20555%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=390&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b382%20F.3d%201110%2cat%201136%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=8&_startdoc=1&wchp=dGLbVtz-zSkAA&_md5=ee66a43e6260fd0cf1ec869d90944c82
https://www.lexis.com/research/buttonTFLink?_m=6c98ad849af3e1fc5e81969ea2133ad8&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b46%20Am.%20Crim.%20L.%20Rev.%20555%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=397&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b468%20U.S.%2063%2cat%2075%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=8&_startdoc=1&wchp=dGLbVtz-zSkAA&_md5=dbcaab52bf210eebd4c44fc915c93287
https://www.lexis.com/research/buttonTFLink?_m=6c98ad849af3e1fc5e81969ea2133ad8&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b46%20Am.%20Crim.%20L.%20Rev.%20555%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=398&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b474%20F.3d%201174%2cat%201182%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=8&_startdoc=1&wchp=dGLbVtz-zSkAA&_md5=bbefd763d517dfa396bcf2e657b84b44
https://www.lexis.com/research/buttonTFLink?_m=6c98ad849af3e1fc5e81969ea2133ad8&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b46%20Am.%20Crim.%20L.%20Rev.%20555%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=398&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b474%20F.3d%201174%2cat%201182%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=8&_startdoc=1&wchp=dGLbVtz-zSkAA&_md5=bbefd763d517dfa396bcf2e657b84b44

82

96

 74 Fed.Reg.66496, 66511 col. 1 “ . . . *T+hese assessment reports undergo a rigorous and exacting standard of
peer review by the expert community, as well as rigorous levels of U.S. government review and acceptance. . . .
The review processes of the IPCC, USGCRP, and NRC . . .provide EPA with strong assurance that this material has
been well vetted by both the climate change research Community and by the U.S. government.

97

 See, Section 2 in this report.

98 See, for example, The Washington Post, “Series of Missteps by Climate Scientists Threatens Climate Change

Agenda,” by Juliet Eilperin and David Fahrenthold, February 10
th

, 2010 (http://www.washingtonpost.com/wp-
dyn/content/article/2010/02/14/AR2010021404283.html?nav=emailpage), “Africagate: top British scientist says
IPCC losing credibility,” by Jonathan Leake, the Sunday Times, 7 February 2010
(http://www.timesonline.co.uk/tol/news/environment/article7017907.ece), “IPCC Statement on Trends in
Disaster Losses,” Roger Pielke Jr.’s Blog (http://rogerpielkejr.blogspot.com/2010/01/ipcc-statement-on-trends-
in-disaster.html). Notably, some of these findings were included in Table 16:1 on page 162 of the TSD. Thus it
appears that non-peer reviewed literature was used in a number of instances, and was not vetted through the
detailed requirements for incorporating un-published works.

99

 There are 16 “petitions for reconsideration” seeking EPA to reconsider the endangerment finding. “16

‘Endangerment’ Lawsuits Filed Against EPA Before Deadline,” by Robin Bravender, Greenwire, 17 February 2010

(http://www.nytimes.com/gwire/2010/02/17/17greenwire-16-endangerment-lawsuits-filed-against-epa-bef-

74640.html).

100
 Climate e-mails row university ‘breach’, BBC News, Jan. 22, 2010, (http://news.bbc.co.uk/2/hi/8484385.stm).

101
 “Senior civil servant to investigate leaked emails between climate scientists,” by Adam Vaughn, The Guardian, 3

December 2009 (http://www.guardian.co.uk/environment/2009/dec/03/leaked-email-uea-inquiry).

102
 “The widespread change detected in temperature observations of the surface (Sections 9.4.1, 9.4.2, 9.4.3), free

atmosphere (Section 9.4.4) and ocean (Section 9.5.1), together with consistent evidence of change in other parts

of the climate system (Section 9.5), strengthens the conclusion that greenhouse gas forcing is the dominant cause

of warming during the past several decades. This combined evidence, which is summarised in Table 9.4, is

substantially stronger than the evidence that is available from observed changes in global surface temperature

alone (Figure 3.6). IPCC AR4 Volume, Section 9.7.

103
 Contrary to EPA’s statements about the raw data being available, IPCC has discarded their raw data, and GISS

has refused to release their raw data under FOIA equest (Cite to CEI lawsuit).

104
 Peer Review Handbook 3d edition, Section 1.2.3.

105
 Federal Register Notice on Final Endangerment Finding, EPA mentions peer review 7 times and only in the

context of demonstrating the validity of the scientific assessments by IPCC, USGCRP, and NRC. In contrast, ‘public

comment” is mentioned as being considered in every discussion of scientific conclusions. The problem with EPA’s

approach is that the Agency’s conclusions about public comment are not subject to peer review.

106
 Peer Review handbook, 3

rd
 ed., section 1.2.10.

107
 See, Joseph D’Aleo and Anthony Watson, Surface Temperature Records: Policy Driven Deception?, January 29,

2010. The raw data, explanations of station drops, explanation of adjustments suitable for replication and

http://www.washingtonpost.com/wp-dyn/content/article/2010/02/14/AR2010021404283.html?nav=emailpage
http://www.washingtonpost.com/wp-dyn/content/article/2010/02/14/AR2010021404283.html?nav=emailpage
http://www.timesonline.co.uk/tol/news/environment/article7017907.ece
http://rogerpielkejr.blogspot.com/2010/01/ipcc-statement-on-trends-in-disaster.html
http://rogerpielkejr.blogspot.com/2010/01/ipcc-statement-on-trends-in-disaster.html
http://www.nytimes.com/gwire/2010/02/17/17greenwire-16-endangerment-lawsuits-filed-against-epa-bef-74640.html
http://www.nytimes.com/gwire/2010/02/17/17greenwire-16-endangerment-lawsuits-filed-against-epa-bef-74640.html
http://news.bbc.co.uk/2/hi/8484385.stm
http://www.guardian.co.uk/environment/2009/dec/03/leaked-email-uea-inquiry
http://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch9s9-4.html#9-4-1
http://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch9s9-4-2.html
http://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch9s9-4-2-3.html#9-4-3
http://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch9s9-4-4.html
http://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch9s9-5.html#9-5-1
http://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch9s9-5.html
http://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch9s9-7.html#table-9-4
http://www.ipcc.ch/publications_and_data/ar4/wg1/en/figure-3-6.html

83

evaluation is not available. EPA merely sides with the assessment reports and offers no analysis of competing

views. For example see Responses to Comment Volume 2, Responses 2-27, 12-28, 2-36, 2-37.

(http://scienceandpublicpolicy.org/images/stories/papers/originals/surface_temp.pdf).

http://scienceandpublicpolicy.org/images/stories/papers/originals/surface_temp.pdf

