John Lewis Knox, PhD
b. Halifax, N.S., July 28, 1918 d. Toronto, Ont., May 14, 2006

Scientific and professional papers
For 35 years John Knox was a meteorologist and senior administrator with the Meteorological Branch, Canada Department of Transport, and Atmospheric Environment Service. After taking early retirement from the federal civil service, he obtained a PhD from the University of British Columbia in 1981 and spent the next two decades as a climate scientist and meteorological consultant. His research focused on the reinterpretation of twentieth-century weather and climate data to deepen understanding of large-scale atmospheric phenomena. His work includes a doctoral thesis and several papers on atmospheric blocking in the Northern Hemisphere, as well as publications on extended-range and analogue forecasting, climate trends and variability, Prairie drought patterns, the climate of the Red River Basin and Pacific Ocean precipitation. Besides his post-retirement research, he produced several scientific papers while still involved with daily forecasting, including a widely cited analysis of the transformation of Hurricane Hazel, the deadly storm that struck Toronto in 1954. He was also active in the unsuccessful campaign (1978-81) to reverse the decision to decommission the ships manning Ocean Weather Station “Papa” in the North Pacific.
John Knox (hereafter JLK) attended school in Jersey (Channel Islands) and Toronto. He graduated from the University of Toronto in 1939 with a BA in Mathematics and Physics. After a brief period of employment in the insurance industry, he joined the Meteorological Branch of in 1941 and trained as a meteorologist. He was a forecaster at several locations in Eastern Canada during the Second World War, including Gander, Goose Bay and Gaspé. After the war he returned to Toronto and continued in the Meteorological Branch, eventually becoming Chief Forecaster of the Toronto Weather Office. He received a MA in Physics (Meteorology) from U of T in 1948.
In 1965 he was appointed regional meteorologist, based in Vancouver. With the establishment of the Atmospheric Environment Service, he became the first Director of its Pacific Region. He retired from the federal civil service in 1975, studied at UBC and the University of Washington, and obtained the PhD in 1981. As a consultant, his clients included the Atmospheric Environment Service and the U.S. Geological Survey.
His scientific and professional papers include research notes and materials; extensive compilations of climate data; drafts of papers, oral presentations and outgoing correspondence; incoming correspondence from scientists, colleagues and co-workers; correspondence relating to Attendance at conferences and workshops; material relating to professional activities such as reviewing of work for journals and foundations; material relating to his stint as book review editor of the journal Atmosphere/Ocean; correspondence relating to the campaign to save the Pacific weather ships; miscellaneous newspaper clippings; and an extensive collection of academic papers and technical reports on meteorological and climatological topics.
Professional and scientific issues addressed in the papers include climate change (global warming), the harvesting and salvaging of twentieth-century climate data, reprocessing and reinterpretation of data using newly available computer techniques, questions arising out of publication review and revision, the history of the Canadian meteorological service, the politics of extended-range forecasting, and the design and execution of research and consulting projects. A good portion of the correspondence relates to attempts to obtain and evaluate data.

JLK enjoyed a reputation as a rigorous scientist who applied his extensive background in practical meteorology to formulate problems and design research studies that would be of benefit to professional forecasters and ultimately to the public. He wrote in longhand for later typing and revision, and loved to annotate the work of others by hand. The papers therefore contain extensive manuscript material, much of it reflecting his 1930s-era schooling and penchant for detail.

The textual records are contained in archive boxes. Most of the material is grouped in letter-size file folders or three-ring binders. In all there are a total of 19 archive boxes measuring approximately 7 linear metres. Duplicates of documents have generally been retained where they contain annotations by JLK. To economize on space, some legal-size folder jackets have been cut to letter-size where this was possible without altering annotations. JLK himself engaged in this practice. In the organization of the papers, a very small number of files were created posthumously or renamed by JLK’s son Paul.

Some of the papers are organized by research theme or project, including collections of data directly related to the projects. In the outline below, for each thematic grouping, papers written or presentations made by JLK are listed under “output.” Generally a photocopy or offprint is contained in the principal file relating to the work. The purpose of this is to aid in relating textual records to published output.

The themes and projects are as follows:

Atmospheric blocking and Northern Hemisphere anomalies

Extended-range and analogue forecasting

Climate trends and variability

Ocean Weather Station “Papa”

Prairie drought (“Dry/Wet)

Cli-Red
Correspondence, writings, collections of data and other documents not directly related to major themes or projects are grouped under the following headings:

University and other educational activities
Miscellaneous Professional Activities*
Miscellaneous Professional Correspondence
Canadian Meteorological Service / Atmospheric Environment Service [not retained by UBC Archives]
Original research materials gathered or compiled by JLK [not retained by UBC Archives]
Other research materials [not retained by UBC Archives]
*Note: Consideration should be given as to whether anonymous reviews should be available to the public. Some (particularly National Science Foundation) were supplied under conditions of confidentiality.
Besides textual records on paper, files relating to some of the later research (post-1992) are stored on 3½-inch diskettes. These relate to Ocean Weather Station “Papa”, Cli-Red and Climate Trends and Variability (Canadian Polar Trough). There are eight diskettes, the majority relating to OWS “P”.

Other 3½-inch diskettes may contain data, but reading them would require installing and running obsolete software. In the same category are dozens of 5 ¼-inch diskettes – about 30 relating to Cli-Red, 20 to Dry/Wet, 11 to OWS “P” and about 20 to other topics.

Note that some of the data on disks may also be available in printed form in the folders and binders.

Finally, there are about 100 hardback and paperback books on meteorology, climatology, mathematics, physics and statistics. A list of these has been prepared.
THEMES

Atmospheric Blocking and Northern Hemisphere Anomalies
Summary:
To properly research and analyze the phenomenon of blocking, it was necessary to prepare elaborate tables of historical climate data that would identify “anomalies” or observed extra-normal conditions and ultimately the statistical “signatures” that indicated a blocking episode is present. This work had implications beyond blocking and therefore AES supported the preparation of catalogues and charts that presented this data so as to be useful to meteorologists and climate analysts. Much of the data was analyzed using computers and programs of the time. JLK made extensive use of the Texas Instruments TI series of programmable scientific calculators.
In February and March, 1982, JLK was under direct contract by AES to produce tables, lists and charts showing the geographical distribution of 500 mb height anomaly centres. This was the last work he carried out at UBC before his return to Toronto in mid-1982.
Note: The line between this theme and the following two (Extended-Range; Trends and Variability) is somewhat blurred. Some materials may relate to more than one theme.
Output and materials:
Note: some of these materials may have been updated and used later on in different projects, but all appear to have originated with the need to gather data for the blocking and anomalies research.
Box 1

Knox, John Lewis, Atmospheric Blocking in the Northern Hemisphere. PhD dissertation, Department of Geography, University of British Columbia, 1981.
Knox, John L., Atmospheric Blocking in the Northern Hemisphere. Canadian Climate Centre report no. 82-2. Downsview, Ont.: Atmospheric Environment Service, 1982. [Essentially the PhD thesis with some alterations presented in report form, double-sided pages.]
Corresp. 1975-1980. File folder contains correspondence with Rudi Treidl, John Hay, Roy Jenne, Stanley Woronko and others.

Correspondence – thesis 1976-77-78. File folder contains ms. and typescript drafts, notes and correspondence, much of it with other researchers or scientists and some with supervisor John Hay. An interesting June 14/78 letter to Hay touches on OWS “P” and the organization of the Canadian Climate Centre. There are notes on possible topics, methodology etc.

Correspondence – thesis 1979. As above.
Correspondence – thesis 1980 – 81 – 82. As above, including post-thesis correspondence relating to its publication as a CCC report and to the publication of the blocking signature and anomaly catalogues.
Working data – thesis. File folder contains graphs, charts and ms. notes, including a ms. note to supervisor John L. Hay relating to objectives.

Knox CMOS May 1979 Atmospheric Blocking Patterns. File folder contains drafts, text and correspondence relating to the first presentation of JL blocking research. A good introduction to blocking and its importance.

Knox – NMC seminar May 23, 1980. File folder contains ms. notes and other material relating to a seminar on blocking that JLK gave while on a visit to the National Meteorological Center, Washington DC.

NMC. File folder contains material relating to JLK’s visits to the NMC (Washington DC) in 1978 and 1980, and subsequent correspondence.

Knox, John Lewis, Atmospheric Blocking in the Northern Hemisphere. PhD dissertation, Department of Geography, University of British Columbia, 1981. In black 3-ring binder. The title page of this copy includes original signatures of the examiners. The copy includes ms. annotations by JLK, a few minor ms. alterations and some interleaved pages with ms. notes by JLK. Note: one missing page (271) and two pages lacking page numbers (81a and 110) have been inserted from a duplicate copy.

Thesis defence (background notes for) … Blue 3-ring binder containing queries from examiners, ms. and typescript notes for responses by JLK.

Knox, John L., Atmospheric Blocking in the Northern Hemisphere. Canadian Climate Centre report no. 82-2. Downsview, Ont.: Atmospheric Environment Service, 1982. Copy of report with interleaved ms. material.
Contract Sci. Subv. JE Hay – 1981 – UBC. File folder contains material relating to John Hay’s science subventions (1980-81 and 1981-82) from AES to pursue “an objective analysis of Northern Hemisphere height and thickness anomalies (1946-1978).” These funds were used in part to cover JLK’s travel expenses for meetings in Canada, US and UK at which research done under Hay’s supervision was presented and discussed. Applications contain summaries of work and give outlines of future work on anomalies.
 “Anom” Contract – Knox – 1982. File folder contains correspondence and documents relating to contract with AES to produce tables, lists and charts showing the geographical distribution of 500 mb height anomaly centres.

U Reading meeting Aug. 3-7/81. File folder contains program, correspondence and ms. notes taken during sessions at this symposium on general circulation. JLK was offered space for a poster presentation on blocking which he presumably took up.

6th CDW 1981. File folder contains ms. draft, text, ms. correspondence and notes relating to JLK’s attendance and presentation at the 6th Annual Climate Diagnostics Workshop, Palisades, NY, November 1981. Presentation was on the Baffin Island Paradox.
Knox, J. L., High-latitude blocking during winter 1981-82 compared to past years. Presentation to Workshop on the Winter 1981-82, Scripps Institution of Oceanography, La Jolla, Calif., March 29-31, 1982.
Scripps Workshop – Blocking 1981-82 & other winters. File folder contains ms. notes from March 1982 workshop on the anomalous winter of 1981-82 , ms. draft of JLK presentation on “High-latitude blocking during winter 1981-82 compared to past years,” program and correspondence.
CMOS Congress May 1982. File folder containing correspondence and program relating to this annual meeting. JLK was to present on the Baffin Island Paradox although material is not contained in the file.
Vol. 1 Zonal Harmonics N.H. Black 3-ring binder with data, charts, correspondence and ms. notes.

Vol. 2 Zonal Harmonics. Black 3-ring binder with data, charts, correspondence, ms. notes including some relating to use of TI scientific calculators.

Knox: frequency of 5-day Mean 500 mb hght anom centres … Black 3-ring binder with data, ms. notes and ms. draft correspondence relating to this aspect of thesis research.
Freq/dist’n anom centres. Green 3-ring binder with further explanation of thesis methodology. There appears to have been a later effort to explain the significance of this work via post-it notes.

Waves Time Fourier Series. Orange 3-ring binder with notes on applicability of certain techniques to thesis work.

Box 2

Atlas Moffat-Ratcliffe … Data and some correspondences gathered by JLK relating to Northern Hemisphere data. Correspondence with Glenn White, a fellow student at U Wash (later with NCEP in Washington DC).

Digital Listing I Zonal Harmonics [500 mb height (daily) Nrn Hem Winter 1946-47 to 1955-56]. Green 3-ring binder contains printouts with 2 pp. ms. notes of explanation, made c. 1984.

Digital Listing II Zonal Harmonics [500 mb height (daily) Nrn Hem Winter 1956-57 to 1966-67]. Green 3-ring binder contains printouts with 2 pp. ms. notes of explanation, made c. 1984.

Digital Listing III Zonal Harmonics [500 mb height (daily) Nrn Hem Winter 1966-67 to 1978-79]. Green 3-ring binder contains printouts with 2 pp. ms. notes of explanation, made c. 1984.

Plots (by printer) Zonal Harmonics 500 mb daily gph. … 1946-47 to 1954-55. Green binder contains printouts depicting waves, grouped by year.

Plots (by printer) Zonal Harmonics 500 mb daily gph. … 1965-66 to 1967-68. Green binder contains printouts depicting waves, grouped by year, and 2 pp. ms. notes.

Time Series Plots Waves 1 to 4. Green 3-ring binder contains wave plots and 3 pp. ms. description of contents explaining relationship to “Digital Harmonics” volume for the same period.

Hovmoller 500 md daily gph Waves 1 to 4. Dark green 3-ring binder contains diagrams and data grouped by year with ms. annotations and several pp. ms. explanations of significance. [1969-70 to 1978-79winters only.]
Selected winters … harmonic analyses. Green 3-ring binder contains wave plot printouts. No ms. annotations.
Frequency 50kPa Anom Centres > or < prescribed thresholds. Yellow 3-ring binder contains notes, data, papers by others and ms. notes (1990) on work by Aaron Gergye. Ms. notes apparently meant for Gergye on some of his work, found in a box containing a duplicate copy of JLK’s thesis, have been placed in this binder.
Box 3
Atlas: Frequency of Anom Centres … by season, varying thresholds. Red 3-ring binder with maps and charts produced in 1982 under AES/CCC contract while at UBC.
Atlas: Knox – Skewness and Kurtosis … Red 3-ring binder with seasonal NH statistics 1946-1978. A note and table of contents prepared 1992 says sources are contained in the 1982 CCC report.

Corresp. 1981-82. File folder contains correspondence with Rod Quiroz, Kaz Higuchi, Randall Dole, Brian Reinhold, Glenn White, F. Kenneth Hare and others.

Corresp. 1983-84. File folder contains correspondence with S.J. Calucci, David Gutzler, Dennis Joseph, Rod Quiroz, Kathy Brooks and others.

Blocking – York U – 3 lectures Nov 1984. File folder contains outlines, ms. notes and graphic material for presentations to Barney Boville’s Atmospheric Motions course (EAS 403) at York University. Material drawn from thesis and other research. Reformulater summary and conclusions on blocking.
Harmonics – for N.H. Data Set. File folder contains notes, correspondence and draft ms. by Knox and Higuchi, “Zonal harmonics of the running 5-day mean 500 mb height for the northern hemisphere 1946-1981.” Not clear this was ever completed.

Winter 1981-82 Digital Harmonics NMC CMC. File folder contains photocopies of data printouts with some ms. annotations.
Hay, John E., and John L. Knox, A catalogue of 5-day mean 500mb anomaly height centres for the northern hemisphere 1946-1978. Report no. CLI 1-82. Downsview, Ont.: Atmospheric Environment Service, 1982.
Anom. Catalogue ’82. File folder contains two copies of the Anomaly catalogue with a few annotations by JLK.

Knox, John L., A blocking signature sequence catalogue for the 500mb level northern hemisphere 1946-1978 inclusive. Report no. CLI 2-82. Downsview, Ont: Atmospheric Environment Service, 1982.

BS Catalogue ’82. File folder contains two copies of the Blocking Signatures catalogue with a few annotations by JLK, plus correspondence.

Two Catalogues. Blue 3-ring binder contains copies of the two catalogues separated by decade, with ms. annotations by JLK, some regarding corrections to be made in the event of re-issue.
Knox, John L., and John E. Hay, “Blocking signatures in the northern hemisphere: rationale and identification.” Atmosphere-Ocean, vol. 221 no. 1 (1984), pp. 36-47.
Knox-Hay A-O Paper. File folder contains correspondence, ms. notes and drafts relating to the paper and the review process.

Knox, John L., and John E. Hay, “Blocking signatures in the northern hemisphere: frequency distribution and interpretation.” Journal of Climatology, vol. 5 (1985), pp. 1-16.
Knox-Hay Paper for J. of Climatology. File folder contains correspondence, ms. notes and drafts relating to the paper and the review process.

York U Oct/1990 lectures (2). File folder contains ms. and other material relating to JLK’s presentation of two lectures for Barney Boville’s course on atmospheric circulation, October 1990.
Thesis references & other topics. Beige plastic box contains index cards bearing references to works cited in PhD thesis, notes for thesis defence, notes on “Short waves, long waves and blocking Nov. 1984,” “Gt. Lakes Climate and Impact Assessment workshop Feb. 1985,” and “ENSO.” These are cue cards for presentations. Also cards relating to procedures for making computer modem connections.
Extended-Range and Analogue Forecasting

Box 4

JLK’s expertise in large-scale weather patterns and atmospheric circulation trends, combined with his interest in seeing climatological science applied to practical meteorological problems, led to a number of contracts and projects aimed at developing better prediction tools for meteorologists and extended-range forecasts for the public. Much of this work was done with Kaz Higuchi and Amir Shabbar while JLK was an NSERC Visiting Research Fellow at the Canadian Climate Centre in Downsview, Ont., following his return to Toronto, and later under contract to AES. It resulted in several talks and presentations, and a report on analogue prediction published by the Canadian Climate Centre. There is extensive documentation about this work, much of it ms.
Output and materials:

Fellowship NSERC. File folder contains correspondence from JLK and others relating to the visiting research fellowship, including ms. notes on the objectives of the research.

Knox, John L., Forecasting beyond NWP [numerical weather prediction]. Talk to a seminar organized by the Toronto region, Canadian Meteorological and Oceanographic Society, University of Toronto, Nov. 30, 1982.
Knox “Forecasting beyond NWP …” File folder contains ms. notes and text of talk.
Knox, John, Extended range prediction. Presentation to seminar held at the Canadian Meteorological Centre, Dorval, Que., Nov. 30, 1983.
“Extended range forecasting …” File folder contains ms. notes and text of talk.
Seminar re NMC visit … File folder contains ms. notes, charts and transparencies for a seminar apparently given June 9, 1983 at CCC following JLK’s visit May 16-18 to the National Meteorological Centre in Washington DC, where he studied their procedures and research.
Knox, John L., and Ronald H. Robinson, “Extended-range forecasts for Canada using analogues of the 500 mb height field.” In Proceedings of the Eighth Climate Diagnostics Workshop, Toronto, Oct. 17-21, 1983.

8th CDW 1983. File folder contains correspondence and program for the Eighth Climate Diagnostics Workshop in Toronto.
Shabbar, Amir, and John L. Knox, Monthly Prediction by the Analogue Method. Canadian Climate Centre Report no. 85-17. Downsview, Ont: Atmospheric Environment Service, 1985.
Analogue Selection Experiment Vol. 1. Black binder containing extensive ms. notes on the design and execution of this project, dated 1984 etc. Headings include “An Application of EOF Technique to Map Typing, “The difference between synoptic classification and synoptic analogue selection, Analogue Literature, Considerations for Analogue selection, Listing of Data Sources,. Also photocopied maps and references.
Analoge Selection Experiment Vol. 2. Black binder containing extensive ms. notes (1984) on results and data. Ms. memos to others; maps, charts, etc.

Analogue Selection Experiment Vol. 3. Blue 3-ring binder dated 1983-4 containing ms. proposal for development of 15- to 30-day temp and precip forecast using analogue techniques, based on internal paper by Knox ad Robinson (1983). Correspondence. Drafts of what eventually became the Shabbar-Knox analogue paper.
Documentation 500 mb – 1000 mb …. Green 3-ring binder contains correspondence between JLK, Stan Woronko, Tommy Jang, Nathan Yacowar and others relating to data for use in the Analogue study. Some of it concerns missing or bad data and interpolation to fill out time series. Some concerns transfer of UBC data to CCC/CMC. Mostly 1983-84.
Seminar Oct. 15/84 – Analog Project. Ms. notes and transparencies for presentation Oct. 15, 1984 to a seminar. Location not specified, possibly CCC.

Contract – AES-DSS 1985 Xtnd Range Fcsts. File folder contains documents and correspondence for a contract during the first half of 1985 under which the work on analogue forecasting was completed. File includes a black Acco binder with reports on research, drafts and correspondence.

Analogue Seminar Mar. 25/85. Ms. draft and transparencies for presentation Mar. 25, 1985, to a seminar. Location not specified, possibly CCC.

Shabbar-Knox Analog for WMO Clim Diag Workshop. Drafts and ms. notes apparently for a presentation of results to the annual workshop in December, 1985.
Anom Catalog Update 1979-1985. File folder containing charts, data, ms. notes.
Analogue Papers. File folder containing background materials and papers by others on analogues.

Analogs – CMC. File folder containing notes and correspondence (1977-1982) with Canadian Meteorological Centre personnel.

Climate Trends and Variability
Box 4

Summary:
As policy debates on climate change heated up, interest in research on global atmospheric trends grew stronger. From 1987-90 much of JLK’s time was spent on studies that used new techniques to interpret data from the 20th century to establish “normal” values, baselines and indications of variability.
This work resulted in three journal articles co-authored by JLK for which there is substantial documentation in the papers, particularly for the first two. The first of these was prepared under a contract which paid only expenses – perhaps because he was already under contract for other work.
Although JLK appears to have done substantial work on the third paper he was not listed as a co-author until the final draft. Drafts indicate this paper was originally submitted to the journal Climate Dynamics in October, 1990, although it was ultimately published in a Japanese journal. As JLK was not the corresponding author the reason for this is unclear from the documents available.
In 1995 JLK was contracted to conduct a study that would help explain the observed record of cooling at stations in coastal eastern Canada and western Greenland. A relationship between this trend and variability of the Canadian Polar Trough was discovered and a new 50 kPa index called the Baffin Island – West Atlantic Index was introduced. A co-authored paper was published and the work was presented to the 20th Climate Diagnostics Workshop in October, 1995.
Output and original materials:

Knox, John L., Kaz Higuchi, Amir Shabbar and Neil Sargent, “Secular variation of Northern Hemisphere 50 kPa geopotential height,” in Journal of Climate vol. 1 no. 5, May 1988.

Also presented to CMOS by JLK June 15, 1987.
Trend & Var 1st paper Working Notes. File folder contains several drafts, ms. notes on meetings and research, graphs, tables, etc. Also drafts of the CMOS presentation, one ms., and material relating to the contract, including a rationale for the study. As JLK was not the corresponding author there is no material relating to the journal review process.
Shabbar, Amir, Kaz Higuchi and John L. Knox, “Regional analysis of Northern Hemisphere 50 kPa geopotential heights from 1946 to 1985,” in Journal of Climate vol. 3 no. 5, May 1990.

Trend & Var. Paper #2. File folder contains graphs, dot-matrix printouts on tractor paper, and drafts of the paper. As JLK was not the corresponding author there is no material relating to the journal review process.
Higuchi, K., C.A. Lin, A. Shabbar and J.L. Knox, “Interannual variability of the January tropospheric meridional eddy sensible heat transport in the northern latitudes,” Journal of the Meteorological Society of Japan vol. 69 no. 4, August 1991.
Higuchi-Knox. File folder contains ms. notes on blocking episodes, ms. notes by JLK including memos to Higuchi on research, drafts of paper, maps, charts, etc.
Shabbar, Amir, Kaz Higuchi, Walter Skinner and John L. Knox, “The association between the BWA index and winter variability over eastern Canada and west Greenland,” International Journal of Climatology vol. 17 (1997) pp. 1195-1210.
Paper published in Proceedings of the 20th annual Climate Diagnostics Workshop, Seattle, October 1995 – citation not available.
Contract: Canadian Polar Trough. Red file folder contains documents and correspondence relating to the contract, ms. notes about the work with references to drafts on computer files, and drafts and correspondence relating to the published paper.

Ocean Weather Station “Papa”

Box 5

Summary:

JLK’s long experience with practical meteorology left him with a keen sense of the value of reliable data. Arriving in 1965 in the Pacific Region, where weather systems arrived after traveling for thousands of kilometers over water, he soon realized the value of a manned ocean weather station – not only to forecasters but also for the science of climatology. Two new weather ships were commissioned in 1967-68 for service at Ocean Weather Station “Papa.” After retiring from government at the end of 1965, John began to attend classes at UBC. He wrote a paper on precipitation in the Pacific for one of his courses. When the government announced plans to end the OWS program and sell the specially designed ships, John helped spearhead a campaign to save them. It was unsuccessful, but interest in the data obtained at the site grew over the next decade as the importance of long-term research on global climate trends became clear.

John presented research on OWS “P” data at the Canadian Meteorological and Oceanographic Society’s annual meeting in 1990. The paper was published in Atmosphere-Ocean the following year. He was a member of the examining committee for Wai Wong’s York University PhD thesis and co-authored a paper with Wong and others, published in the Journal of Climate in 1994.

Output and original materials:
Knox, John L., “An assessment of the 27-year record of measured precipitation at Ocean Weather Station “P” in the northeast Pacific Ocean,” Climatological Bulletin, vol. 25 no. 2, August 1991, pp. 65-80.
Papa Precip. Paper 1. 1990-91. File containing correspondence, drafts and material related to publication of CB paper and presentation at CMOS annual meeting 1990.
Knox, J. L., “An assessment of the 27-year record of measured precipitation at Ocean Weather Station “p” in the northeast Pacific Ocean,” in D. E. Parker, ed., Observed climate variations and change: contributions in support of section 7 of the 1990 IPCC scientific assessment. [??]: Intergovernmental Panel on Climate Change, 1990.

IPCC Report. Letters and documents regarding JLK participation in the IPCC Scientific Assessment of Climate Change, 1989-90.
Precip. At Ocean Weather Station “P” Jenkins, Wong, Higuchi, Knox. Blue binder containing research notes, accounts of authors’ discussions, charts, data, drafts of paper, etc.

Jenkins, M.A., Wong, W.C., Higuchi, K., and Knox, J.L., “Precipitation at Ocean Weather Station ‘P’.” Journal of Climate, vol. 7 no. 5, May 1994, pp. 792-806.
Precip. At Ocean W Stn “P” Review May 20/93. Folder containing correspondence, notes and drafts relating to review of JWHK paper for Journal of Climate (pub. 1994)
Papa – corresp. (assembled by PK): 1977-82. Letters on JLK presentation at CMOS meetings 1979 and on politics surrounding termination of the weather-ship program.
Precip. @ OWS “P” Documentation, correspondence etc. 1976-1993. Letters on data collection, data received and charted, comments on quality of data. Some material from other files has been placed in this binder by PK for relevance and convenience.
Knox, J.L., The ocean precipitation issue: an analysis of the northeast Pacific. Term paper for Geography 500, UBC (Michael Church, instructor), Dec. 20, 1976. 35 TS pp. with charts and ms. annotations by instructor.
Background materials:
Wong, Wai Ching, Precipitation at Ocean Weather Station “P” in the northeast Pacific Ocean. Toronto: York University, 1993. (PhD dissertation; JLK was the outside member of her examining committee.)

Precip. At OWS “P” data and graphs … Grey binder with material used by Wai Ching Wong for her dissertation.

Prairie drought (“Dry/Wet”)
Box 5

Summary:
JLK was given short-term appointments as Drought Research Scientist in 1987 and 1988 with the Hydrometeorological Research Division of the Canadian Climate Centre, Saskatoon, Saskatoon.

The original idea was to investigate the relationship between events and trends in the atmosphere with episodes of dry and wet weather on the Prairies, with the ultimate goal of improving understanding of the causes of drought.
JLK discussed the project during a visit to Saskatoon, in March, 1988. He presented results to the CMOS congress in June, to a workshop in Saskatoon in October, and to the Climate Diagnostic Workshop in Cambridge, Mass., in November.
Output and original materials:
Knox, J. L., and R. G. Lawford. “The relationship between Canadian Prairie dry and wet months, and circulation anomalies in the mid-troposphere.” in Proceedings of the Prairie Drought Workshop, Oct. 11-13, 1988. Environment Canada, 1988, pp. 45-55.
Proceedings of the Prairie Drought Workshop, Oct. 11-13, 1988. Environment Canada, 1988.
Knox, J. L., and R. G. Lawford. “The relationship between Canadian Prairie dry and wet months, and circulation anomalies in the mid-troposphere.” Canadian Climate Centre report no. 89-3. Saskatoon: AES/National Hydrology Research Centre, 1989.

Prairie D/W CCC Rpt. File folder containing drafts, charts, data, ms. notes and correspondence relating to CCC report no. 89-3 (1987-89). There is correspondence between JLK and Lawford (1988). Also correspondence re presentation at CMOS congress Hamilton Ont., June 1988, and with various people following publication, including Jerome Namias.

Knox, J. L., and R. G. Lawford. “The relationship between Canadian Prairie dry and wet months, and circulation anomalies in the mid-troposphere.” Atmosphere-Ocean vol. 28 no. 2 (1990), pp. 189-215.

Dry/Wet for A-O. File folder containing drafts, charts, data, ms. notes and correspondence relating to paper for Atmosphere-Ocean (1988-90).
Prairie D/W Paper Slide Commentaries. File folder containing copy of presentation to 13th annual Climate Diagnostics Workshop, Cambridge, Mass., November 1988,

with ms. notes, charts, data, transparencies and correspondence.
Saskatoon Employment. File folder contains correspondence and documents relating to JLK’s employment by AES to work on the Prairie Drought and other projects, 1987-90.
Periodograms. File folder contains printouts, graphs and ms. notes. The first ms. page is labeled Statistical Exercises on Prairie PCPN data and dated Dec. 23/87.
Digital Data Prairie D/W Study. Legal-size dot-matrix tractor-paper data printouts with annotations by JLK.

Secular Variation Pcpn Can Prairies (Knox). File folder contains maps, printouts, tables and ms. notes by JLK.

Prairie Precipitation Studies. Purple binder, filed with Clired material, contains material relating to both the Prairie Drought and Clired projects. There are papers by Bonsal and others, including two with the texts of reviews by JLK. There are also ms. notes by JLK on the two projects.

Background materials:

B. F. Findlay et al., An Applied Climatology of Drought in the Prairie Provinces, AES 1986, annotated by JLK.
Precip-Circulation Relationships. File folder contains papers and reports by others on this topic, some annotated by JLK. One is a PhD thesis (U Wisc-Madison) by Patrick J. Bartlein, 1978.

Drought Can. Prairies. File folder contains a 1988 report by Earle Ripley, “Drought prediction on the Canadian Prairies,” and a report on a Round Table on Western Drought (July 1988).
Cli-Red
Box 6

Summary:

This project was in the nature of a sequel to the “Prairie Drought” work.

JLK was retained as a Hydroclimatological Scientist by AES in 1989 to continue his work on global climate data sets, participate in the Cli-Red project and continue work on OWS “P”

In 1991 John was contracted by the U.S. Geological Survey to continue work on Cli-Red, a climatological study of the Red River Basin, linked to attempts to improve flood prevention. He was to produce an “upper-air meteorologic analysis of upper-atmospheric physics and climatology of the northern Great Plains.”
The overall study, known as “Climate and Hydrological Variability of the Red River of the North” or Cli-Red for short, was carried out under the supervision of hydrologist Gregg Wiche of the Water Resources Division, USGS, Bismarck ND. The Hydrometeorological Research Division of the Canadian Climate Centre, Saskatoon, also participated (Les Welsh, Barrie Bonsal and others).

This study produced published work by some of the participants but much of what was done with JLK’s involvement appears not to be widely available. JLK sought publication in a refereed journal but this did not happen. The reasons are unclear but may be related to the fact that the scope f the project grew considerably during its completion. The finished work was far too long to be published as a journal paper and the USGS apparently was reluctant to publish it as a technical report.

At the 1992 Climate Diagnostics Workshop JLK presented a version of Chapter 7 f the report. He made a ms. note to the effect that this paper was published in the workshop proceedings. Other presentations were made (possibly by Wiche) in 1991 and 1993; abstracts of these are contained in published conference proceedings.

Output and original materials:

Knox, John L., “Red River of the North floods and droughts: response of annual stream-flow to large-scale circulation anomalies.” Presented to the 17th annual Climate Diagnostics Workshop, Norman, OK, October 1992, and according to JLK published in the workshop Proceedings. (Wiche and Welsh requested to be omitted as co-authors; see letter from JLK dated Nov. 30/92.)
Wiche, G. J., Knox, J. L., and Welsh, L. E. 1993. “Relations between upper-air flow patterns, climate, and hydrologic variability in the Red River of the North Basin in North Dakota, South Dakota, Minnesota, Manitoba, and Saskatchewan,” in Kelmelis, J. A., an Snow, K. M., eds., Proceedings of the U.S. Geological Survey global change research forum, Herndon, Virginia, March 18-20, 1991. U.S. Geological Survey, Reston, VA. U.S. Geological Survey Circular C 1086, p. 118.

Wiche, Gregg J., and John L. Knox 1993. Relations Between Upper-Air Flow Patterns, Climate, and Hydrologic Variability in the Red River of the North Basin, United States and Canada. Abstract: Proceedings of the North Dakota Academy of Science 89th Annual Meeting, April 1993.

JLK described himself (1998) as the “lead author” of the ms. on which the above two papers were based.
Cli-red report Vol. 1 Wiche Apr 1993. This purple 3-ring binder contains a draft of the ms. with a note from Wiche dated April 28/93, ms. notes (1992) on phone conversations between JLK and Wiche, a ms. note from JLK dated 1997 and two ms. drafts (1999) of letters to Wiche. The draft ms. has been annotated by JLK and he evidently was not happy with aspects of it, particularly the omission of case-study years (see below).
Cli-Red report Vols. I & II 1992. This large red 3-ring binder contains the paper delivered by JLK to the CDW in Oklahoma (1992) with a letter from JLK (Nov. 30/92) indicating that Wiche and Welsh have withdrawn as co-authors. It also contains and the 1992 report, authored by Wiche and Knox (Welsh’s name has been crossed off), along with a covering letter to Wiche from JLK dated May 30/92. The report’s chapters are separated with index tabs. It includes six case-study years which apparently were omitted from the final report as submitted.
The front pocket of this binder contains correspondence relating to the report and JLK’s contract, as well as material relating to other meetings. The back pocket contains charts and maps.
Untitled. File folder contains about 25 transparencies related to the Red River, some in cardboard frames.
Teleconnection Indices 1946-89; Bonsal & Knox 1991. This black 3-ring binder contains many pages of data and charts relating to work by Bonsal and JLK. There are comments by JLK on Bonsal’s work and some of the material refers to meetings of those working on the project. It also contains correspondence (1988, 1992) between JLK and James Wagner of the Climate Analysis Center in Wash DC regarding Wagner’s teleconnection maps.

Prairie Precipitation Studies. This purple binder contains material relating to both the Prairie Drought and Clired projects. There are papers by Bonsal and others, including two with the texts of reviews by JLK. There are also ms. notes by JLK on the two projects.
Background material:
Blair, Danny E., The Synoptic Climatology of the Red River Region. PhD dissertation, University of Manitoba, 1989.
Flooding. This file folder contains published articles and reports on Red River flooding and lists of reference. There are a few ms. notes by JLK.
Neumann, Kathleen 1991. Clired task report on the production of composite mean and anomaly charts for the six Red River sub-basins. Saskatoon: Hydroclimatological section, Canadian Climate Center, March 8, 1991.
Neumann, Kathleen 1991. Clired task report on the production of case study mean and anomaly charts for the Red River Basin. Saskatoon: Hydroclimatological section, Canadian Climate Center, April 17, 1991.

Hrynkiw, Charmaine 1991. Clired task report on the production of the mean, composite mean and anomaly charts for the six Red River sub-basins. Saskatoon: Hydroclimatological section, Canadian Climate Center, November 26, 1991.

Hrynkiw, Charmaine 1991. Clired task report on the production of case study mean and anomaly charts for the Red River basins. Saskatoon: Hydroclimatological section, Canadian Climate Center, December 2, 1991.

Bonsal, Barrie 1991. Clired task report on the calculation of 50 kPa teleconnection indices. Saskatoon: Hydroclimatological section, Canadian Climate Center, August 8, 1991. (Contains only computer output. Note from JLK saying some material removed and placed in a separate binder.)

University and other educational activities

Box 7

Teaching and learning
PhD Oral Comprehensive Topics. Orange 3-ring binder contains JLK’s ms. notes for exam.

Water Balance Etc. File folder contains ms. notes, research materials and ms. answer to question for written PhD. Comprehensive exam; also papers by Oke et al with note thanking LK and his wife for assistance.

UBC Geography Dept. File folder contains documents and correspondence relating to JLK’s time as graduate student, post-doctoral researcher and alumnus, including mementoes of hockey activities and correspondence with faculty.
Winter 1978-79 seminar. File folder contains notes and material for unidentified presentation, prob. Geog. 312. Also contains material on 1976-77.

Storm of the Century Jan. 26, 1978. File folder contains notes and materials for presentation to Geog. 312, also course outline..

Geog 312 – Knox – I. Black 3-ring binder contains lecture notes and other materials for course on Synoptic Meteorology taught by JLK. (Fall 1978)

Geog 312 – Knox – II. Redack 3-ring binder contains lecture notes and other materials for course on Synoptic Meteorology taught by JLK. (Fall 1978)
Geog 312 – Knox – III. Black 3-ring binder contains lecture notes and other materials for course on Synoptic Meteorology taught by JLK. (Fall 1978)

Prompter Cards – My Geog 312 lectures – UBC, Fall 1978. Green plastic box contains index cards pertaining to lectures.
Phys 312 … lectures. Brown 3-ring binder contains lecture notes and other materials for course in Mathematical Physics taken by JLK.

Phys 312 … assignments. Brown 3-ring binder contains lecture notes and other materials for course in Mathematical Physics taken by JLK.

U of Washington. File folder contains correspondence and other material relating to JLK’s status as a visiting graduate student 1977-1978
The Genetic Code … Black binder contains ms. notes taken by JLK during lectures by others on various scientific topics.
Miscellaneous Professional Activities
Box 8

Seminars and presentations
Workshop Gen’l Circulation. File folder contains Ms. notes from event at University of Washington, July 7-11, 1980.

Winter 1981-82. File folder contains ms. notes, drafts and other material relating to talk given by JLK at a seminar of the UBC Geography Dept., March 11, 1982.
7th CDW 1982. File folder contains notes from JLK’s attendance at 7th Annual Climate Diagnostics Workshop, October 1982. JLK apparently did not present but reported to colleagues at the CCC.

El Niño 82-83. File folder contains ms. notes, draft and other material relating to talk given by JLK at a colloquium, Wilfrid Laurier University, Waterloo, Ont., 1984 (invited by John Radke).
Climate of the Great Lakes Basin …. File folder contains ms. notes, draft and other materials relating to talk by JLK at Climate Impact Assessment Workshop, Seneca College, Toronto, Feb. 8-9, 1985.
Service to profession
A-O book reviews. File folder contains correspondence, copies of reviews and other material relating to JLK’s tenure as book review editor of Atmosphere-Ocean, 1991-1994.

CMOS AMS & RMS. File folder contains correspondence relating to membership and to
Patterson Medal – Penner nomination. File folder contains correspondence and other materials relating to JLK’s nomination of Clarence Penner (1996).

Knox 1984 Patterson Medal. File folder contains correspondence relating to JLK receiving the medal in 1984.

Thomson Prize 1982. File folder contains correspondence relating to JLK receiving the prize in 1982.
Reviews of papers for refereed journals, etc.
Holton, An Introduction to Dynamic Meteorology, Ch. 1-6. Red 3-ring binder dating from ?1977 contains typescript of a revised edition of James Holton’s Dynamic Meteorology (check title) divided by chapter, with extensive ms. annotations and interleaved ms. observations on the text and related topics. JLK, who studied with Holton at the University of Washington, had been asked by Holton for comments on the text. According to subsequent correspondence he received an acknowledgment in the published version.
Holton, Dynamic Meteorology, Ch. 7-11. Red 3-ring binder, As above including ms. of a letter JLK to JH (1977) including problems for discussion at their next meeting and considerations on the text of ch. 7. Another ms. note relates Horton’s discussion of Rossby waves to JLK’s analysis of Hurricane Hazel.
Treidl et al Blocking – A-O. File folder contains material relating to JLK’s 1980 review of R. A. Treidl et al, “Blocking in the Northern Hemisphere: a climatological study,” submitted to Atmosphere-Ocean.
National Science Foundation. File folder contains material relation to JLK’s 1982 evaluations of two research proposals: Roger Barry, “A statistical study and analysis of 500mb blocking flow;” and John Horel, “An analysis of spatial persistence and quasi-stationary regimes.”

Roger Smith forecasts (Future Weather Inc.). File folder contains material relating to JLK 1982 evaluation for AES of long-range climate forecasts prepared by a private meteorological concern.
Review of Dole paper. File folder contains material relating to JLK’s 1984-5 review of
Randall M. Dole, “The structure of persistent anomalies,” submitted to Monthly Weather Review.
Oct/85 Quiroz. File folder contains material relating to JLK’s 1986 review of Roderick Quiroz, “Traveling waves and regional transitions in blocking activity in the Northern Hemisphere” submitted to Monthly Weather Review. Also misc. correspondence with Quiroz on blocking.
Lin-Gough – A-O Review. File folder contains material relating to JLK’s 1989 review of C.A. Lin and W. A. Gough, “A note on relative and planetary vorticity adectios of blocking flows,” submitted to Atmosphere-Ocean.

Shabbar – EOFs. Red 3-ring binder contains material relating to JLK’s review (evidently internal for AES) of Amir Shabbar, Atlas of monthly and seasonal mean 500 mb height empirical orthogonal functions (1946-1993). Also extensive supplementary material evidently supplied by Shabbar.
NAO & El Niño relationships. File folder contains material relating to JLK’s 1998 review of Jianping Huang et al, “The relationship between the North Atlantic Oscillation and El Niño – Southern Oscillation,” submitted to Geophysical Research Letters.

CMOS Papers for Review by JLK. File folder contains material relating to JLK’s reviews of the following submissions to Atmosphere-Ocean: Menger, Stuart et al, “Verification of Vancouver temperature and precipitation forecasts, 1960-1980,” and “Verification of Toronto temperature and precipitation forecasts for the period 1960-1979” (1982); Mathews and Lester, “Sodar observations of chinooks and arctic frontal passages across the eastern slopes of the Canadian Rockies (1984).

Reviews of Journal Papers. File folder contains ms. notes, correspondence, drafts and other material relating to reviews of:
-- an unidentified paper on the use of mean sea level data to extend the record of cold-season blocking occurrences over the North Atlantic and Western Europe.

-- Hanwell, Atmospheric Processes. (1981, submitted to George Allen and Unwin, UK.)

-- Berbery and Nuñez, “An observation and numerical study of blocking episodes near South America.” (1989, submitted to Journal of Climate.)

-- Anonymous, “Daily 500 mb pressure patterns over the northern Great Plains, 1946-89: seasonality and associations with interannual temperature variability at Winnipeg, Manitoba.” (1991, submitted to The Canadian Geographer.)

-- Salmon, “On interannual variability of North Pacific blocking ridge activity 1946-1990.” (1992, submitted to Journal of Climate.)
-- Burnett, “Size variations and long wave circulation within the January northern hemisphere circumpolar vortex: 1946-89.” (1992-3, submitted to Journal of Climate.)

-- Lejenäs, “On the nature of long term variations of atmospheric blocking over the North Atlantic and western Europe.” (1993-4, submitted to Journal of Climate.)
Contract bids and research proposals – unrealized
Contract – SENES (submission) 1984. File folder contains RFP and ms. notes on project: “Development of characteristic atmospheric scenarios for the Canadian perimeter.” Also unsuccessful SENES id including JLK participation in AES project: “Acid deposition over the Pacific Northwest.”

Contract proposal 1986. File folder contains ms. notes, correspondence and other material on unsuccessful JLK proposal to AES: “Compilation of persistent weather anomalies over Canada and their diagnostics in terms of the circumpolar circulation.”
CEA proposal 1992. File folder contains notes, correspondence and other material relating to unsuccessful bid by Weather Research House on a Canadian Electrical Association contract: “Circulation patterns and Canadian surface climate.”
Extra-tropical transitions of tropical cyclones – proposed research. Grey 3-ring binder contains ms. notes, correspondence and background material relating to a proposal (1996-8) for collaborating with Paul Joe of AES on a project looking at the transformation of hurricanes (such as Hazel) into high-energy super-storms. In one of the documents JLK is described by Paul Joe as “the original Hazel guy.”
Miscellaneous professional correspondence

Corresp. Professional 1985-1997. File folder contains correspondence and drafts relating to miscellaneous topics. Most are unrelated to major themes and most of those that bear some relation are requests for copies of papers or data sets.
