Open Letter to Secretary-General of United Nations
His Excellency Ban Ki Moon
Secretary-General, United Nations
New York, NY
United States of America
8 December 2009
Dear Secretary-General,
Climate change science is in a period of ‘negative discovery’ - the more we learn about this exceptionally complex and rapidly evolving field the more we realize how little we know. Truly, the science is NOT settled.
Therefore, there is no sound reason to impose expensive and restrictive public policy decisions on the peoples of the Earth without first providing convincing evidence that human activities are causing dangerous climate change beyond that resulting from natural causes. Before any precipitate action is taken, we must have solid observational data demonstrating that recent changes in climate differ substantially from changes observed in the past and are well in excess of normal variations caused by solar cycles, ocean currents, changes in the Earth's orbital parameters and other natural phenomena.
We the undersigned, being qualified in climate-related scientific disciplines, challenge the UNFCCC and supporters of the United Nations Climate Change Conference to produce convincing OBSERVATIONAL EVIDENCE for their claims of dangerous human-caused global warming and other changes in climate. Projections of possible future scenarios from unproven computer models of climate are not acceptable substitutes for real world data obtained through unbiased and rigorous scientific investigation.
Specifically, we challenge supporters of the hypothesis of dangerous human-caused climate change to demonstrate that: 

1. Variations in global climate in the last hundred years are significantly outside the natural range experienced in previous centuries; 
2. Humanity’s emissions of carbon dioxide and other ‘greenhouse gases’ (GHG) are having a dangerous impact on global climate; 

3. Computer-based models can meaningfully replicate the impact of all of the natural factors that may significantly influence climate; 

4. Sea levels are rising dangerously at a rate that has accelerated with increasing human GHG emissions, thereby threatening small islands and coastal communities; 

5. The incidence of malaria is increasing due to recent climate changes; 

6. Human society and natural ecosystems cannot adapt to foreseeable climate change as they have done in the past; 

7. Worldwide glacier retreat, and sea ice melting in Polar Regions , is unusual and related to increases in human GHG emissions; 
8. Polar bears and other Arctic and Antarctic wildlife are unable to adapt to anticipated local climate change effects, independent of the causes of those changes; 

9. Hurricanes, other tropical cyclones and associated extreme weather events are increasing in severity and frequency; 

10. Data recorded by ground-based stations are a reliable indicator of surface temperature trends.  

It is not the responsibility of ‘climate realist’ scientists to prove that dangerous human-caused climate change is not happening. Rather, it is those who propose that it is, and promote the allocation of massive investments to solve the supposed ‘problem’, who have the obligation to convincingly demonstrate that recent climate change is not of mostly natural origin and, if we do nothing, catastrophic change will ensue. To date, this they have utterly failed to do so.
Signed by: 
1. Habibullo I. Abdussamatov, Dr. Sci., mathematician and astrophysicist, Head of the Russian-Ukrainian Astrometria project on the board of the Russian segment of the ISS, Head of Space Research Laboratory at the Pulkovo Observatory of the Russian Academy of Sciences, St. Petersburg, Russia 

2. Göran Ahlgren, docent organisk kemi, general secretary of the Stockholm Initiative, Professor of Organic Chemistry, Stockholm, Sweden 

3. Syun-Ichi Akasofu, PhD, Professor of Physics, Emeritus and Founding Director, International Arctic Research Center of the University of Alaska, Fairbanks, Alaska, U.S.A. 

4. J.R. Alexander, Professor Emeritus, Dept. of Civil Engineering, University of Pretoria, South Africa; Member, UN Scientific and Technical Committee on Natural Disasters, 1994-2000, Pretoria, South Africa. 

5. Jock Allison, PhD, ONZM, formerly Ministry of Agriculture Regional Research Director, Dunedin, New Zealand 

6. Bjarne Andresen, PhD, dr. scient, physicist, published and presents on the impossibility of a "global temperature", Professor, The Niels Bohr Institute, University of Copenhagen, Denmark 

7. Timothy F. Ball, PhD, environmental consultant and former climatology professor, University of Winnipeg, Member, Science Advisory Board, ICSC, Victoria, British Columbia, Canada 

8. Douglas W. Barr, BS (Meteorology, University of Chicago), BS and MS (Civil Engineering, University of Minnesota), Barr Engineering Co. (environmental issues and water resources), Minnesota, U.S.A. 

9. Romuald Bartnik, PhD (Organic Chemistry), Professor Emeritus, Former chairman of the Department of Organic and Applied Chemistry, climate work in cooperation with Department of Hydrology and Geological Museum, University of Lodz, Lodz, Poland 

10. Colin Barton, B.Sc., PhD, Earth Science, Principal research scientist (retd), Commonwealth Scientific and Industrial Research Organisation (CSIRO), Melbourne, Victoria, Australia 

11. Joe Bastardi, BSc, (Meteorology, Pennsylvania State), meteorologist, State College, Pennsylvania, U.S.A. 

12. Ernst-Georg Beck, Dipl. Biol. (University of Freiburg), Biologist, Freiburg, Germany 

13. David Bellamy, OBE, English botanist, author, broadcaster, environmental campaigner, Hon. Professor of Botany (Geography), University of Nottingham, Hon. Prof. Faculty of Engineering and Physical Systems, Central Queensland University, Hon. Prof. of Adult and Continuing Education, University of Durham, United Nations Environment Program Global 500 Award Winner, Dutch Order of The Golden Ark, Bishop Auckland County, Durham, U.K. 

14. M. I. Bhat, Professor & Head, Department of Geology & Geophysics, University of Kashmir, Srinagar, Jammu & Kashmir, India 

15. Ian R. Bock, BSc, PhD, DSc, Biological sciences (retired), Ringkobing, Denmark 

16. Sonja A. Boehmer-Christiansen, PhD, Reader Emeritus, Dept. of Geography, Hull University, Editor - Energy&Environment, Multi-Science (www.multi-science.co.uk), Hull, United Kingdom 

17. Atholl Sutherland Brown, PhD (Geology, Princeton University), Regional Geology, Tectonics and Mineral Deposits, Victoria, British Columbia, Canada 

18. Stephen C. Brown, PhD (Environmental Science, State University of New York), District Agriculture Agent, Assistant Professor, University of Alaska Fairbanks, Ground Penetrating Radar Glacier research, Palmer, Alaska, U.S.A. 

19. James Buckee, D.Phil. (Oxon), focus on stellar atmospheres, Calgary, Alberta, Canada 

20. Dan Carruthers, M.Sc., Arctic Animal Behavioural Ecologist, wildlife biology consultant specializing in animal ecology in Arctic and Subarctic regions, Alberta, Canada 

21. Robert M. Carter, PhD, Professor, Marine Geophysical Laboratory, James Cook University, Townsville, Australia 

22. Dr. Arthur V. Chadwick, PhD, Geologist, dendrochronology (analyzing tree rings to determine past climate) lecturing, Southwestern Adventist University, Keene, Texas, U.S.A. 
23. George V. Chilingar, PhD, Member, Russian Academy of Sciences, Moscow President, Russian Academy of Natural Sciences, U.S.A. Section, Emeritus Professor of Civil and Environmental Engineering, University of Southern California, Los Angeles, California, U.S.A. 

24. Ian D. Clark, PhD, Professor (isotope hydrogeology and paleoclimatology), Dept. of Earth Sciences, University of Ottawa, Ottawa, Ontario, Canada 

25. Charles A. Clough, BS (Mathematics, Massachusetts Institute of Technology), MS (Atmospheric Science, Texas Tech University), former (to 2006) Chief of the US Army Atmospheric Effects Team at Aberdeen Proving Ground, Maryland; now residing in Bel Air, Maryland, U.S.A. 

26. Paul Copper, BSc, MSc, PhD, DIC, FRSC, Professor Emeritus, Department of Earth Sciences, Laurentian University Sudbury, Ontario, Canada 

27. Piers Corbyn, MSc (Physics (Imperial College London)), ARCS, FRAS, FRMetS, astrophysicist (Queen Mary College, London), consultant, founder WeatherAction long range forecasters, London, United Kingdom 
28. Allan Cortese, meteorological researcher and spotter for the National Weather Service, retired computer professional, Billerica, Massachusetts, U.S.A. 

29. Richard S. Courtney, PhD, energy and environmental consultant, IPCC expert reviewer, Falmouth, Cornwall, United Kingdom 

30. Susan Crockford, PhD (Zoology/Evolutionary Biology/Archaeozoology), Adjunct Professor (Anthropology/Faculty of Graduate Studies), University of Victoria, Victoria, British Colombia, Canada 

31. Claude Culross, PhD (Organic Chemistry), retired, Baton Rouge, Louisiana, U.S.A. 

32. Joseph D’Aleo, BS, MS (Meteorology, University of Wisconsin),  Doctoral Studies (NYU), Executive Director - ICECAP (International Climate and Environmental Change Assessment Project), Fellow of the AMS, College Professor Climatology/Meteorology, First Director of Meteorology The Weather Channel, Hudson, New Hampshire, U.S.A. 

33. Chris R. de Freitas, PhD, Climate Scientist, School of Environment, The University of Auckland, New Zealand 

34. Willem de Lange, MSc (Hons), DPhil (Computer and Earth Sciences), Senior Lecturer in Earth and Ocean Sciences, Waikato University, Hamilton, New Zealand 

35. James DeMeo, PhD (University of Kansas 1986, Earth/Climate Science), now in Private Research, Ashland, Oregon, U.S.A. 

36. David Deming, PhD (Geophysics), Associate Professor, College of Arts and Sciences, University of Oklahoma, Norman, Oklahoma, U.S.A. 

37. James E Dent; B.Sc., FCIWEM, C.Met, FRMetS, C.Env., Independent Consultant, Member of WMO OPACHE Group on Flood Warning, Hadleigh, Suffolk, England 

38. Robert W. Durrenberger, PhD, former Arizona State Climatologist and President of the American Association of State Climatologists, Professor Emeritus of Geography, Arizona State University; Sun City, Arizona, U.S.A. 

39. Don J. Easterbrook, PhD, Emeritus Professor of Geology, Western Washington, University, Bellingham, Washington, U.S.A. 

40. Per Engene, MSc, Biologist, Bø i Telemark, Norway, Co-author The Climate. Science and Politics (2009) 

41. Robert H. Essenhigh, PhD, E.G. Bailey Professor of Energy Conversion, Dept. of Mechanical Engineering, The Ohio State University,  Columbus, Ohio, U.S.A. 

42. David Evans, PhD (EE), MSc (Stat), MSc (EE), MA (Math), BE (EE), BSc, mathematician, carbon accountant and modeler, computer and electrical engineer and head of 'Science Speak', Scientific Advisory Panel member - Australian Climate Science Coalition, Perth, Western Australia, Australia 

43. Sören Floderus, PhD (Physical Geography (Uppsala University)), coastal-environment specialization, Copenhagen, Denmark 

44. Louis Fowler, BS (Mathematics), MA (Physics), 33 years in environmental measurements (Ambient Air Quality Measurements), Austin, Texas, U.S.A. 

45. Stewart Franks, PhD, Professor, Hydroclimatologist, University of Newcastle, Australia 

46. Gordon Fulks, PhD (Physics, University of Chicago), cosmic radiation, solar wind, electromagnetic and geophysical phenomena, Corbett, Oregon, U.S.A. 

47. R. W. Gauldie, PhD, Research Professor, Hawai'i Institute of Geophysics and Planetology, School of Ocean Earth Sciences and Technology, University of Hawai'i at Manoa (Retired), U.S.A. 

48. David G. Gee, Professor of Geology (Emeritus), Department of Earth Sciences, Uppsala University, Villavagen 16, Uppsala, Sweden 

49. Lee C. Gerhard, PhD, Senior Scientist Emeritus, University of Kansas, past director and state geologist, Kansas Geological Survey, U.S.A. 

50. Gerhard Gerlich, Dr.rer.nat. (Mathematical Physics: Magnetohydrodynamics) habil. (Real Measure Manifolds), Professor, Institut für Mathematische Physik, Technische Universität Carolo-Wilhelmina zu Braunschweig, Braunschweig, Germany, Co-author of “Falsification Of The Atmospheric CO2 Greenhouse Effects Within The Frame Of Physics”, Int.J.Mod.Phys.,2009 

51. Albrecht Glatzle, PhD, ScAgr, Agro-Biologist and Gerente ejecutivo, Tropical pasture research and land use management, Director científico de INTTAS, Loma Plata, Paraguay 

52. Fred Goldberg, PhD, Adj Professor, Royal Institute of Technology (Mech, Eng.), Secretary General KTH International Climate Seminar 2006 and Climate analyst and member of NIPCC, Lidingö, Sweden 

53. Wayne Goodfellow, PhD (Earth Science), Ocean Evolution, Paleoenvironments, Adjunct Professor, Senior Research Scientist, University of Ottawa, Geological Survey of Canada, Ottawa, Ontario, Canada 

54. Thomas B. Gray, MS, Meteorology, Retired, USAF, Yachats, Oregon, U.S.A. 

55. Vincent Gray, PhD, New Zealand Climate Coalition, expert reviewer for the IPCC, author of The Greenhouse Delusion: A Critique of Climate Change 2001, Wellington, New Zealand 

56. William M. Gray, PhD, Professor Emeritus, Dept. of Atmospheric Science, Colorado State University, Head of the Tropical Meteorology Project, Fort Collins, Colorado, U.S.A. 
57. Kenneth P. Green, M.Sc. (Biology, University of San Diego) and a Doctorate in Environmental Science and Engineering from the University of California at Los Angeles, Resident Scholar, American Enterprise Institute, Washington, DC, U.S.A. 

58. Charles B. Hammons, PhD (Applied Mathematics), systems/software engineering, modeling & simulation, design, Consultant, Coyle, Oklahoma, U.S.A. 

59. William Happer, PhD, Cyrus Fogg Bracket Professor of Physics (research focus is interaction of light and matter, a key mechanism for global warming and cooling), Princeton University; Former Director, Office of Energy Research (now Office of Science), US Department of Energy (supervised climate change research), Member - National Academy of Sciences of the USA, American Academy of Arts and Sciences, American Philosophical Society; Princeton, NJ, USA. 

60. Howard Hayden, PhD, Emeritus Professor (Physics), University of Connecticut, The Energy Advocate, Connecticut, U.S.A. 

61. Ross Hays, Atmospheric Scientist, NASA Columbia Scientific Balloon Facility, Palestine, Texas, U.S.A. 

62. James A. Heimbach, Jr., BA Physics (Franklin and Marshall College), Master's and PhD in Meteorology (Oklahoma University), Prof. Emeritus of Atmospheric Sciences (University of North Carolina at Asheville), Springvale, Maine, U.S.A. 

63. Ole Humlum, PhD, Professor, Department of Physical Geography, Institute of Geosciences, University of Oslo, Oslo, Norway 
64. Craig D. Idso, PhD, Chairman of the Board of Directors of the Center for the Study of Carbon Dioxide and Global Change, Tempe, Arizona, U.S.A. 

65. Sherwood B. Idso, PhD, President, Center for the Study of Carbon Dioxide and Global Change, Tempe, Arizona, U.S.A. 

66. Terri Jackson, MSc MPhil., Director, Independent Climate Research Group, Northern Ireland and London (Founder of the Energy Group at the Institute of Physics, London), U.K. 

67. Albert F. Jacobs, Geol.Drs., P. Geol., Calgary, Alberta, Canada 

68. Zbigniew Jaworowski, PhD, DSc, professor of natural sciences, Senior Science Adviser of Central Laboratory for Radiological Protection, researcher on ice core CO2 records, Warsaw, Poland. 

69. Terrell Johnson, B.S. (Zoology), M.S. (Wildlife & Range Resources, Air & Water Quality), Principal Environmental Engineer, Certified Wildlife Biologist, Green River, Wyoming, U.S.A. 

70. Bill Kappel, BS (Physical Science-Geology), BS (Meteorology), Storm Analysis, Climatology, Operation Forecasting, Vice President/Senior Meteorologist, Applied Weather Associates, LLC, University of Colorado, Colorado Springs, U.S.A. 

71. Wibjörn Karlén, MSc (quaternary sciences), PhD (physical geography), Professor emeritus, Stockholm University, Department of Social and Economic Geography, Geografiska Annaler Ser. A, Uppsala, Sweden 

72. Olavi Kärner, Ph.D., Extraordinary Research Associate; Dept. of Atmospheric Physics, Tartu Observatory, Toravere, Estonia 

73. David Kear, PhD, FRSNZ, CMG, geologist, former Director-General of NZ Dept. of Scientific & Industrial Research, Whakatane, Bay of Plenty, New Zealand 

74. Madhav L. Khandekar, PhD, consultant meteorologist, (former) Research Scientist, Environment Canada, Editor "Climate Research” (03-05), Editorial Board Member "Natural Hazards, IPCC Expert Reviewer 2007, Unionville, Ontario, Canada 

75. Leonid F. Khilyuk, PhD, Science Secretary, Russian Academy of Natural Sciences, Professor of Engineering, University of Southern California, Los Angeles, California, U.S.A. 

76. William Kininmonth MSc, MAdmin, former head of Australia’s National Climate Centre and a consultant to the World Meteorological organization’s Commission for Climatology, Kew, Victoria, Australia 

77. Gary Kubat, BS (Atmospheric Science), MS (Atmospheric Science), professional meteorologist last 18 years, O'Fallon, Illinois, U.S.A. 

78. Roar Larsen, Dr.ing.(PhD), Chief Scientist, SINTEF (Trondheim, Norway), Adjunct Professor, Norwegian University of Science and Technology, Trondheim, Norway 

79. Douglas Leahey, PhD, meteorologist and air-quality consultant, President - Friends of Science, Calgary, Alberta, Canada 

80. Jay Lehr, BEng (Princeton), PhD (environmental science and ground water hydrology), Science Director, The Heartland Institute, Chicago, Illinois, U.S.A. 

81. Edward Liebsch, BS (Earth Science & Chemistry), MS (Meteorology, Pennsylvania State University), Senior Air Quality Scientist, HDR Inc., Maple Grove, MN, U.S.A. 

82. Dr. Richard S. Lindzen, Alfred P. Sloan professor of meteorology, Dept. of Earth, Atmospheric and Planetary Sciences, Massachusetts Institute of Technology, Cambridge, Massachusetts, U.S.A. 

83. Peter Link, BS, MS, PhD (Geology, Climatology), Geol/Paleoclimatology, retired, Active in Geol-paleoclimatology, Tulsa University and Industry, Evergreen, Colorado, U.S.A. 

84. Anthony R. Lupo, Ph.D., Professor of Atmospheric Science, Department of Soil, Environmental, and Atmospheric Science, University of Missouri, Columbia, Missouri, U.S.A. 

85. Horst Malberg, PhD, former director of Institute of Meteorology, Free University of Berlin, Germany 

86. Björn Malmgren, PhD, Professor Emeritus in Marine Geology, Paleoclimate Science, Goteborg University, retired, Norrtälje, Sweden 

87. Fred Michel, PhD, Director, Institute of Environmental Sciences, Associate Professor of Earth Sciences, Carleton University, Ottawa, Ontario, Canada 

88. Ferenc Mark Miskolczi, PhD, atmospheric physicist, formerly of NASA's Langley Research Center, Hampton, Virginia, U.S.A. 

89. Asmunn Moene, PhD, MSc (Meteorology), former head of the Forecasting Centre, Meteorological Institute, Oslo, Norway 

90. Cdr. M. R. Morgan, PhD, FRMetS, climate consultant, former Director in marine meteorology policy and planning in DND Canada, NATO and World Meteorological Organization and later a research scientist in global climatology at Exeter University, UK, now residing in Dartmouth, Nova Scotia, Canada 

91. Nils-Axel Mörner, PhD (Sea Level Changes and Climate), Emeritus Professor of Paleogeophysics & Geodynamics, Stockholm University, Stockholm, Sweden 

92. Robert Neff, M.S. (Meteorology, St Louis University), Weather Officer, USAF; Contractor support to NASA Meteorology Satellites, Retired, Camp Springs, Maryland, U.S.A. 

93. John Nicol, PhD, Physics, (Retired) James Cook University, Chairman - Australian Climate Science Coalition, Brisbane, Australia 

94. Ingemar Nordin, PhD, professor in philosophy of science (including a focus on "Climate research, philosophical and sociological aspects of a politicised research area"), Linköpings University, Sweden. 

95. David Nowell, M.Sc., Fellow of the Royal Meteorological Society, former chairman of the NATO Meteorological Group, Ottawa, Ontario, Canada 

96. James J. O'Brien, PhD, Emeritus Professor, Meteorology and Oceanography, Florida State University, Florida, U.S.A. 

97. Peter Oliver, BSc (Geology), BSc (Hons, Geochemistry & Geophysics), MSc (Geochemistry), PhD (Geology), specialized in NZ quaternary glaciations, Geochemistry and Paleomagnetism, previously research scientist for the NZ Department of Scientific and Industrial Research, Upper Hutt, New Zealand 

98. Cliff Ollier, D.Sc., Professor Emeritus (School of Earth and Environment), Research Fellow, University of Western Australia, Nedlands, W.A., Australia 

99. Garth W. Paltridge, BSc Hons (Qld), MSc, PhD (Melb), DSc (Qld), Emeritus Professor, Honorary Research Fellow and former Director of the Institute of Antarctic and Southern Ocean Studies, University of Tasmania, Hobart, Visiting Fellow, RSBS, ANU, Canberra, ACT, Australia 
100. R. Timothy Patterson, PhD, Professor, Dept. of Earth Sciences (paleoclimatology), Carleton University, Chair - International Climate Science Coalition, Ottawa, Ontario, Canada 

101. Alfred H. Pekarek, PhD, Associate Professor of Geology, Earth and Atmospheric Sciences Department, St. Cloud State University, St. Cloud, Minnesota, U.S.A. 

102. Ian Plimer, PhD, Professor of Mining Geology, The University of Adelaide; Emeritus Professor of Earth Sciences, The University of Melbourne, Australia 

103. Daniel Joseph Pounder, BS (Meteorology, University of Oklahoma), MS (Atmospheric Sciences, University of Illinois, Urbana-Champaign); Weather Forecasting, Meteorologist, WILL AM/FM/TV, the public broadcasting station of the University of Illinois, Urbana, U.S.A. 

104. Brian Pratt, PhD, Professor of Geology (Sedimentology), University of Saskatchewan, Saskatoon, Saskatchewan, Canada 

105. Harry N.A. Priem, PhD, Professor (retired) Utrecht University, isotope and planetary geology, Past-President Royal Netherlands Society of Geology and Mining, former President of the Royal Geological and Mining Society of the Netherlands, Amsterdam, The Netherlands 

106. Tom Quirk, MSc (Melbourne), D Phil, MA (Oxford), SMP (Harvard), Member of the Scientific Advisory Panel of the Australian Climate Science Coalition, Member Board Institute of Public Affairs, Melbourne, Victoria, Australia 

107. George A. Reilly, PhD (Geology), Winnipeg, Manitoba, Canada 

108. Robert G. Roper, PhD, DSc (University of Adelaide, South Australia), Emeritus Professor of Atmospheric Sciences, Georgia Institute of Technology, Atlanta, Georgia, U.S.A. 

109. Arthur Rorsch, PhD, Emeritus Professor, Molecular Genetics, Leiden University, retired member board Netherlands Organization Applied Research TNO, Leiden, The Netherlands 

110. Curt Rose, BA, MA (University of Western Ontario), MA, PhD (Clark University), Professor Emeritus, Department of Environmental Studies and Geography, Bishop's University, Sherbrooke, Quebec, Canada 
111. Rob Scagel, MSc (forest microclimate specialist), Principal Consultant - Pacific Phytometric Consultants, Surrey, British Columbia, Canada 

112. Clive Schaupmeyer, B.Sc., M.Sc., Professional Agrologist (awarded an Alberta "Distinguished Agrologist"), 40 years of weather and climate studies with respect to crops, Coaldale, Alberta, Canada 

113. Bruce Schwoegler, BS (Meteorology and Naval Science, University of Wisconsin-Madison), Chief Technology Officer, MySky Communications Inc, meteorologist, science writer and principal/co-founder of MySky, Lakeville, Massachusetts, U.S.A. 
114. John Shade, BS (Physics), MS (Atmospheric Physics), MS (Applied Statistics), Industrial Statistics Consultant, GDP, Dunfermline, Scotland, United Kingdom 

115. Gary Sharp, PhD, Center for Climate/Ocean Resources Study, Salinas, California, U.S.A. 
116. Thomas P. Sheahen, PhD (Physics, Massachusetts Institute of Technology), specialist in renewable energy, research and publication (Applied Optics) in modeling and measurement of absorption of infrared radiation by atmospheric CO2, Oakland, Maryland, U.S.A. 

117. Paavo Siitam, M.Sc., agronomist and chemist, Cobourg, Ontario, Canada 

118. L. Graham Smith, PhD, Associate Professor of Geography, specialising in Resource Management, University of Western Ontario, London, Ontario, Canada. 

119. Roy W. Spencer, PhD, climatologist, Principal Research Scientist, Earth System Science Center, The University of Alabama, Huntsville, Alabama, U.S.A. 

120. Walter Starck, PhD (Biological Oceanography), marine biologist (specialization in coral reefs and fisheries), author, photographer, Townsville, Australia 

121. Peter Stilbs, TeknD, Professor of Physical Chemistry, Research Leader, School of Chemical Science and Engineering, Royal Institute of Technology (KTH), member of American Chemical Society and life member of American Physical Society, Chair of "Global Warming - Scientific Controversies in Climate Variability", International seminar meeting at KTH, 2006, Stockholm, Sweden 
122. Arlin Super, PhD (Meteorology), former Professor of Meteorology at Montana State University, retired Research Meteorologist, U.S. Bureau of Reclamation, Saint Cloud, Minnesota, U.S.A. 

123. George H. Taylor, B.A. (Mathematics, U.C. Santa Barbara), M.S. (Meteorology, University of Utah), Certified Consulting Meteorologist, Applied Climate Services, LLC, Former State Climatologist (Oregon), President, American Association of State Climatologists (1998-2000), Corvallis, Oregon, U.S.A. 

124. Mitchell Taylor, PhD, Biologist (Polar Bear Specialist), Wildlife Research Section, Department of Environment, Igloolik, Nunavut, Canada 

125. Hendrik Tennekes, PhD, former director of research, Royal Netherlands Meteorological Institute, Arnhem, The Netherlands 

126. Frank Tipler, PhD, Professor of Mathematical Physics, astrophysics, Tulane University, New Orleans, Louisiana, U.S.A. 

127. Edward M. Tomlinson, MS (Meteorology), Ph.D. (Meteorology, University of Utah), President, Applied Weather Associates, LLC (leader in extreme rainfall storm analyses), 21 years US Air Force in meteorology (Air Weather Service), Monument, Colorado, U.S.A. 

128. Ralf D. Tscheuschner, Dr.rer.nat. (Theoretical physics: Quantum Theory), Freelance Lecturer and Researcher in Physics and Applied Informatics, Hamburg, Germany. Co-author of “Falsification of The Atmospheric CO2 Greenhouse Effects Within The Frame Of Physics, Int.J.Mod.Phys. 2009 

129. Gerrit J. van der Lingen, PhD (Utrecht University), geologist and paleoclimatologist, climate change consultant, Geoscience Research and Investigations, Christchurch, New Zealand 

130. A.J. (Tom) van Loon, PhD, Professor of Geology (Quaternary Geology), Adam Mickiewicz University, Poznan, Poland; former President of the European Association of Science Editors 

131. Gösta Walin, PhD in Theoretical physics, Professor emeritus in oceanography, Earth Science Center, Göteborg University, Göteborg, Sweden 

132. Neil Waterhouse, PhD (Physics, Thermal, Precise Temperature Measurement), retired, National Research Council, Bell Northern Research, Ottawa, Ontario, Canada 

133. Anthony Watts, 25-year broadcast meteorology veteran and currently chief meteorologist for KPAY-AM radio. In 1987, he founded ItWorks, which supplies custom weather stations, Internet servers, weather graphics content, and broadcast video equipment. In 2007, Watts founded SurfaceStations.org, a Web site devoted to photographing and documenting the quality of weather stations across the U.S., U.S.A. 

134. Charles L. Wax, PhD (physical geography: climatology, LSU), State Climatologist – Mississippi, past President of the American Association of State Climatologists, Professor, Department of Geosciences, Mississippi State University, U.S.A. 

135. James Weeg, BS (Geology), MS (Environmental Science), Professional Geologist/hydrologist, Advent Environmental Inc, Mt. Pleasant, South Carolina, U.S.A. 

136. Forese-Carlo Wezel, PhD, Emeritus Professor of Stratigraphy (global and Mediterranean geology, mass biotic extinctions and paleoclimatology), University of Urbino, Urbino, Italy 

137. Boris Winterhalter, PhD, senior marine researcher (retired), Geological Survey of Finland, former adjunct professor in marine geology, University of Helsinki, Helsinki, Finland 

138. David E. Wojick, PhD, PE, energy and environmental consultant, Technical Advisory Board member - Climate Science Coalition of America, Star Tannery, Virginia, U.S.A. 

139. Raphael Wust, PhD, Adj Sen. Lecturer, Marine Geology/Sedimentology, James Cook University, Townsville, Australia 

140. Stan Zlochen, BS (Atmospheric Science), MS (Atmospheric Science), USAF (retired), Omaha, Nebraska, U.S.A. 

141. Dr. Bob Zybach, PhD (Oregon State University (OSU), Environmental Sciences Program), MAIS (OSU, Forest Ecology, Cultural Anthropology, Historical Archaeology), BS (OSU College of Forestry), President, NW Maps Co., Program Manager, Oregon Websites and Watersheds Project, Inc., Cottage Grove, Oregon, U.S.A. 
