
THE PHENOMENAL 1896 HEAT ... PANIC STRICKEN AUSTRALIANS FLEEING TO THE HILLS IN GOVERNMENT CLIMATE REFUGEE TRAINS

The summer heat in the west of New South Wales was so extreme people were going mad, falling dead in the streets and suffering alarming sickness.

In the worst effected areas, normal business was suspended as great numbers filled the hospitals or fled by train to survive. Not everyone could afford a ticket and, as reported at the time, the government needed to step in to save lives and ease the suffering of it citizens:

"The Commissioner of Railways promised a deputation of members of Parliament to run a special train every Friday at holiday excursion rates for the next month to enable settlers resident in the Western part of the colony to reach the mountains to escape the great heat prevailing." Source

As the heatwave became even worse the crowded trains ran on more days of the week. The area of exodus was extended to allow not only refugees from Western NSW to flee to the Blue Mountains but also to allow people to flee from the Riverina to the Snowy Mountains.

With temperatures on many days hovering between 40 and 53 degrees C, and with people dropping dead in the streets from Perth through Adelaide to Sydney, there could be little argument that January 1896 suffered extreme weather.

In fact the weather was so extreme and switching from extreme to extreme so quickly that during the widespread summer heatwave, Broken Hill saw minimum temperatures as high as 30 degrees C while Yass had a severe frost.

On the same day, Yass went over 100 degrees F in the shade. Very fast changes in the weather saw the heat in Forbes suddenly replaced by a tornado. The tornado was quickly succeeded by more hot weather.

In places where the temperature was 10 degrees F cooler than at Bourke, people were wondering who could survive.

There are conflicting records of the hottest day during the 1896 heatwave in Bourke, some newspaper reports at the time claiming 123F (50.6C) and others reporting 128F (53.3C).

As happens when unadjusted raw data have been adjusted, the Bureau of Meteorology records don't agree with either temperature as reported by newspapers at the time.

Examine the Bourke records and you'll find that, according to the BoM, the hottest temperature in 1896 was 48.6C on two days - January 15 and 19.

It should be noted that records show the Stevenson Screen weather station wasn't introduced at Bourke until 1908 (http://www.bom.gov.au/amm/docs/1997/trewin.pdf) and it can be assumed the Glaisher stand thermometer was used before this year. Testing in Adelaide by the BoM shows the Glaisher recorded temperatures from 0.2C to 1C above thermometers in Stevenson screens during the summer months.

A 1C reduction cuts the 123F (50.6C) max in Bourke in January 1896 (evidence it was 128F) to 49.6C. However, the BoM lists the hottest days that months at 48.6C.

As the heatwave came to a close, the people of Bourke experienced a rapid switch from phenomenal heat to heavy rain and floods that blocked the now returning trains full of increasingly shell-shocked climate refugees.

The rapidly changing Australian weather was compared to a woman with no sense of proposition: "It either roasts us or drowns us".

Proof of cooling maximum temperatures and less extreme weather?

If anything like this were to happen again, there is little doubt that the global warming lobby would claim it as proof that climate change is destroying the planet.

 Records indicate the heatwave claimed 437 lives in NSW, making it the seventh deadliest disaster in Australian history. Newspaper reports explain how there were 66 deaths from heat apoplexy in Bourke over six weeks, some claiming the heat was never less than 114 degrees Fahrenheit (45.6C) in the shade.

Bourke had between 3,000 and 4,000 residents in 1896, almost twice its current population. The people of Bourke and western NSW must have already been battle weary from year after year of extreme weather and some extraordinary extreme events.

1884-85 A 17 month drought that killed nine million sheep.

1888-89 Dubbo suffered four straight months of temperatures "hardy ever below 100 degrees" F.

1890 Bourke submerged under a massive flood.

1893 More massive floods.

These events including the 1896 heatwave are listed among the world's most extreme weather events of the last 2,000 years.

The frequency and severity of these extreme events didn't suddenly slow down either.

After the1896 climate refugee train came the Federation drought during which El Nino and La Nina changed right on cue, according to prior predictions made here.
Has the BoM adequately considered natural climate cycles and the old extremes?

These words from the BoM: "Australia and the globe are experiencing rapid climate change. Since the middle of the 20th century, Australian temperatures have, on average, risen by about 1°C (see Figure 1) with an increase in the frequency of heatwaves and a decrease in the number of frosts and cold days." Example

Australia’s temperatures have followed the natural cycles and dropped again. The most recent 12 months show that Australia had temperatures mostly below an average period that began more that 50 years ago.

BoM raw data for Bourke Post Office, which opened in 1871, indicates that extreme daily maxima were much more frequent and hotter from 1880 to 1910 than recorded at any time since. The hottest day since the station relocated to Bourke Airport after 1996 was 47.2C on 30 January 2003, with a 1998-2012 mean maximum of 26C.

[image: image1]

Even compensating for a possible 1C Glaisher stand adjustment, Bourke's temperature around the turn of the 20th century was considerably hotter than recorded since, and raw temperatures from the Stevenson Screen installed in 1908 show an ongoing gradual decline.

What about Bourke's raw minimum temperatures? From 1871 to 1996 there was little change, with the ongoing drought conditions of the 1890s causing frequent cloudless, freezing nights with a downward bias in the early trendline.

[image: image2]

The Back of Bourke is still a hot place to be, but nowhere near as extreme as it was a hundred years ago.

[image: image3.png]Bourke Post Office 48014 daily max 1871-1996

1871 1850 1890 1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 1396

[image: image4.png]Bourke Post Office 48014 daily min 1871-1996

1871 1670 1880 1890 1900 1910 1920 1930 1940 1950 1960 1970 160 1990 1996

