

John M. Wallace, Publications

1964

"Mechanics of Eddy Processes in the Tropical Troposphere" (with V.P. Starr), *Pure and Applied Geophysics.*, **58**, 138-144.

"Velocity Field in a Model of a Spiral Galaxy" (with J.A. Copeland). *Publications of the Astrophysical Society of the Pacific.* **76**, 315-324.

1966

"The General Circulation of the Atmosphere and its Effects on the Movement of Trace Substances." Part 2 (with R.E. Newell and J.R. Mahoney), *Tellus*, **18**, 363-380.

"Eddy Fluxes and the Biennial Stratospheric Oscillation" (with R.E. Newell), *Quarterly Journal of the Royal Meteorological Society*, **92**, 481-489.

1967

"On the Role of Mean Meridional Circulations in the Biennial Oscillation," *Quarterly Journal of the Royal Meteorological Society*, **93**, 176-185.

"A Note on the Role of Radiation in the Biennial Oscillation," *Journal of the Atmospheric Sciences.*, **24**, 598-599.

1968

"A Diagnostic Numerical Model of the Quasi-Biennial Oscillation" (with J.R. Holton), *Journal of the Atmospheric Sciences*, **25**, 280-292.

"Observational Evidence of Kelvin Waves in the Tropical Stratosphere" (with V.E. Kousky), *Journal of the Atmospheric Sciences*, **25**, 280-292.

"On The Relation Between Kelvin Waves and the Quasi-Biennial Oscillation," (with V. E. Kousky), *Journal of the Meteorological Society of Japan*, **46**, 495-502.

1969

"Diurnal Wind Variations--Surface to 30 km" (with F. R. Hartranft), *Monthly Weather Review*, **97**, 446-455.

"Some Recent Developments in the Study of Tropical Wave Disturbances," *Bulletin of the American Meteorological Society*, **50**, 792-799.

"Spectrum Analysis of Large Scale Wave Disturbances in the Tropical Lower Troposphere" (with C.-P. Chang), *Journal of the Atmospheric Sciences*, **26**, 1010-1025.

1970

"A Statistical Study of the Easterly Waves in the Western Pacific: July-December 1964" (with C.-P. Chang and V.F. Morris), *Journal of the Atmospheric Sciences*, **27**, 195-201.

"Diurnal Temperature Variations. Surface to 25 Kilometers," *Monthly Weather Review*, **98**, 548-552.

1971

"On the Interaction Between Kelvin Waves and the Mean Zonal Flow" (with V. E. Kousky), *Journal of the Atmospheric Sciences*, **28**, 162-169.

"On Boundary Layer Dynamics and the ITCZ" (With J. R. Holton and J. A. Young), *Journal of the Atmospheric Sciences*, **28**, 275-280.

"Spectral Studies of Tropospheric Wave Disturbances in the Tropical Western Pacific" *Reviews of Geophysics and Space Physics*, **9**, 557-612.

1972

"Empirical Orthogonal Representation of Time Series in the Frequency Domain. Part I: Theoretical Considerations" (With R. E. Dickinson), *Journal of Applied Meteorology*, **11**, 887-892.

"Empirical Orthogonal Representation of Time Series in the Frequency Domain. Part II: Application to the Study of Tropical Wave Disturbances," *Journal of Applied Meteorology*, **11**, 893-900.

"On the Application of Satellite Data on Cloud Brightness to the Study of Tropical Wave Disturbances" (with L.-A. Chang), *Journal of the Atmospheric Sciences*, **29**, 1400-1403.

1973

"The General Circulation of the Tropical Lower Stratosphere," *Reviews of Geophysics and Space Physics*, **11**, 191-222.

"Tropical Meteorology" appears in Yearbook of Science and Technology, McGraw-Hill Encyclopedia, pp. 420-422.

1974

"Some Further Results Concerning the Vertical Structure of Atmospheric Tidal Motions within the Lowest 30 Kilometers" (with R.F. Tadd), *Monthly Weather Review*, **102**, 795-803.

1975

"Diurnal Variations in Precipitation and Thunderstorm Frequency over the Conterminous United States," *Monthly Weather Review*, **103**, 406-419.

1976

"Zonal Propagation Characteristics of Large-Scale Fluctuations in the Mid-Latitude Troposphere" (with R.W. Pratt), *Journal of the Atmospheric Sciences*, **33**, 1184-1194.

"The Global Distribution of the Annual and Semiannual Cycles in Precipitation" (with C-P. F. Hsu), *Monthly Weather Review*, **104**, 1597-1601.

1977

"Sunspots, Geomagnetic Indices and the Weather: A Cross-Spectral Analysis between Sunspots, Geomagnetic Activity and Global Weather Data" (with E.J. Gerety and C.S. Zerefos), *Journal of the Atmospheric Sciences*, **34**, 673-678.

"Atmospheric Science, An Introductory Survey" (With P.V. Hobbs) Academic Press, New York, 1977, 467 pp.

"An Observational Study of the Northern Hemisphere Wintertime Circulation" (with M.L. Blackmon, N-C. Lau and S.L. Mullen), *Journal of the Atmospheric Sciences*, **34**, 1040-1053.

1978

"Maintenance of the Momentum Flux by Transient Eddies in the Upper Troposphere" (With N.-C. Lau, and H.Tennekes), *Journal of the Atmospheric Sciences*, **36**, 1844-1861.

"Trajectory Slopes, Countergradient Heat Fluxes, and Mixing by Lower Stratospheric Waves" *Journal of the Atmospheric Sciences*, **35**, 554-558.

"The Global Distribution of the Annual and Semiannual Cycles in Surface Temperature and Upper-Level Geopotential Height" (with G. H. White), *Monthly Weather Review*, **106**, 902-906.

1979

"On the Distribution of Horizontal Transports by Transient Eddies in the Northern Hemisphere Wintertime Circulation" (with N.-C. Lau), *Journal of the Atmospheric Sciences*, **36**, 1844-1861.

"Geographical Variability of the Vertical Structure of Geopotential Height Fluctuations" (with M.L. Blackmon, R. A. Madden and D. S. Gutzler), *Journal of the Atmospheric Sciences*, **36**, 2450-2466.

1980

"Satellite Inferred Morning to Evening Cloudiness Changes" (with D.A. Short), *Monthly Weather Review*, **108**, 1160-1169.

1981

"Teleconnections in the Geopotential Height Field during the Northern Hemisphere Winter Season" (with D. S. Gutzler) *Monthly Weather Review*, **109**, 784-812.

"Planetary-Scale Atmospheric Phenomena associated with the Southern Oscillation" (with John D. Horel), *Monthly Weather Review*, **109**, 814-829.

"An Analysis of Forecast Error in the NMC Hemispheric Primitive Equation Model" (with J.K. Woessner), *Monthly Weather Review*, **109**, 814-829.

1982

"Interannual Variability of the Wintertime Polar Vortex in the Northern Hemisphere Middle Stratosphere" (with F.-C. Chang), *Journal of the Meteorological Society of Japan*, **60**, 149-155.

"Reply" (to Khandekar). (with John D. Horel). *Monthly Weather Review*, **110**, 1497.

1983

"The Climatological Mean Stationary Waves: Observational Evidence" in Large-Scale Dynamical Processes in the Atmosphere, B. J. Hoskins and R. P. Pearce, eds., Academic Press, London, 27-54.

"Observations of Low-Frequency Variability" (with M. L. Blackmon), Large-Scale Dynamical Processes in the Atmosphere, B. J. Hoskins and R. P. Pearce eds., Academic Press, London, 55-93.

"Barotropic Wave Propagation and Instability, and Atmospheric Teleconnection Patterns" (with A. J. Simmons and G. W. Branstator), *Journal of the Atmospheric Sciences*, **40**, 1363-1392.

"Ultra-Long Waves and Two-Dimensional Rossby Waves" (with H.-H. Hsu), *Journal of the Atmospheric Sciences*, **40**, 2211-2219.

"Reduction of Systematic Forecast Errors in the ECMWF Model through the Introduction of an Envelope Orography" (with S. Tibaldi and A. J. Simmons), *Quarterly Journal of the Royal Meteorological Society*, **109**, 683-717.

"Numerical Simulation of the Atmospheric Response to Equatorial Pacific Sea-Surface Temperature Anomalies" (with J. Shukla), *Journal of the Atmospheric Sciences*, **40**, 1613-1630.

"Meteorological Aspects of the El Nino/Southern Oscillation" (with E. M. Rasmusson), *Science*, **222**, 1195-1202.

1984

"Horizontal Structure of 500 mb Height Fluctuations with Short, Medium and Long Time Scales" (with M. L. Blackmon and Y.-H. Lee), *Journal of the Atmospheric Sciences*, **41**, 961-979.

"Time Variation of 500 mb Height Fluctuations with Short, Medium and Long Time Scales" (with M. L. Blackmon, Y.-H. Lee and H.-H. Hsu), *Journal of the Atmospheric Sciences*, **41**, 981-991.

1985

"New Perspectives on the Kinetic Energy Cycle." (with N.-C. Lau), Issues in Atmospheric and Oceanic Modeling, Vol. 1, *Climate Dynamics, Advances in Geophysics*, **28A**, 33-74.

"Another Look at the Index Cycle" (with H.-H. Hsu), *Tellus*, **37A**, 478-486.

"Vertical Structure of Wintertime Teleconnection Patterns" (with H.-H. Hsu), *Journal of the Atmospheric Sciences*, **42**, 1693-1710.

1987

"Differences between the Spring and Autumn Circulation of the Northern Hemisphere" (with E.L. Fleming and G.-H. Lim), *Journal of the Atmospheric Sciences*, **44**, 1266-1286.

"Meteorological Conditions during Drought Episodes in the United States Great Plains" (with F.-C. Chang), *Monthly Weather Review*, **115**, 1254-1269.

"Remote Forcing of Sea Surface Temperature in the El Nino Region" (with T.P. Mitchell and P. Lagos), *Journal of Geophysical Research*, **92**, 14291-14296.

"El Nino Events and Their Relation to the Southern Oscillation: 1925-86" (with C. Deser), *Journal of Geophysical Research*, **92**, 14189-14196.

"Horizontal Structure and Energetics of Northern Hemisphere Wintertime Teleconnection Patterns" (with H. Nakamura and Tanaka), *Journal of Atmospheric Sciences*, **44**, 3377-3391.

1988

"On the Observed Structure of the Interannual Variability of the Atmosphere Ocean Climate System" (with Q. Jiang), Atmospheric and Oceanic Variability. H. Cattle, Ed., *Royal Meteorology. Society*, Bracknell, Berks., 17-43.

"Correlation Structure of the El Nino/Southern Oscillation Phenomenon" (with P.B. Wright, T.P. Mitchell and C. Deser), *Journal of Climate*, **1**, 609-625.

"On the Relationship Between Cyclone Tracks, Anticyclone Tracks and Baroclinic Waveguides" (with G.-H. Lim and M.L. Blackmon), *Journal of the Atmospheric Sciences*, 439-462.

1989

"Interaction of Low and High-Frequency Transients in a Forecast Experiment with a General Circulation Model" (with Y. Kushnir), *Journal of the Atmospheric Sciences*, **46**, 1411-1418.

"Low-Frequency Variability in the Northern Hemisphere Winter: Geographical Distribution, Structure, and Time-Scale Dependence" (with Y. Kushnir), *Journal of the Atmospheric Sciences*, **46**, 3122-3142.

"Reply" (with G.-H. Lim and M.L. Blackmon), *Journal of the Atmospheric Sciences*, **46**, 3508-3509.

"The Influence of Sea-Surface Temperature upon Surface Wind in the Eastern Equatorial Pacific: Seasonal and Interannual Variability." (with T.P. Mitchell and C. Deser), *Journal of Climate*, **2**, 1492-1499.

"The Influence of Sea-Surface Temperature upon Surface Wind in the Eastern Equatorial Pacific: Weekly to Monthly Variability" (with S.P. Hayes and M.J. McPhaden), *Journal of Climate*, **2**, 1492-1499.

1990

"Observed Changes in Baroclinic Wave Activity during the Life Cycles of Low-Frequency Circulation Anomalies" (with H. Nakamura), *Journal of the Atmospheric Sciences*, **47**, 1100-1116.

"Spatial Patterns of Atmosphere-Ocean Interaction in the Northern Winter" (with C. Smith and Q. Jiang), *Journal of Climate*, **3**, 990-998.

"Large-Scale Atmospheric Circulation Features of Warm and Cold Episodes in the Tropical Pacific" (with C. Deser), *Journal of Climate*, **3**, 1254-1281.

1991

"Skewness of Low-Frequency Fluctuations in the Tropospheric Circulation during the Northern Hemisphere Winter" (with H. Nakamura), *Journal of the Atmospheric Sciences*, **48**, 1441-1448.

"Does Low-Frequency Atmospheric Variability Exhibit Regime-Like Behavior?" (with X. Cheng and D. Sun), *Tellus*, **43AB**, 16-26.

"Structure and Evolution of Baroclinic Waves as Inferred from Regression Analysis" (with G. Lim), *Journal of the Atmospheric Sciences*, **48**, 1718-1732.

"The Structure of the Ageostrophic Wind Field in Baroclinic Waves" (with G.Lim and J.R. Holton), *Journal of the Atmospheric Sciences*, **48**, 1733-1745.

"Variability of Total Ozone Associated with Baroclinic Waves" (with P.W. Mote and J.R. Holton), *Journal of the Atmospheric Sciences*, **48**, 1900-1903.

1992

“An Intercomparison of Methods for Finding Coupled Patterns in Climate Data” (with C.S. Bretherton and C. Smith), *Journal of Climate*, **5**, 541-560.

“Singular Value Decomposition of Wintertime Sea-Surface Temperature and 500 mb Height Anomalies” (with C.S. Bretherton and C. Smith), *Journal of Climate*, **5**, 561-576.

“Effect of Deep Convection on the Regulation of Tropical Sea-Surface Temperature” *Nature*, **357**, 230-231.

“On the Annual Cycle in Equatorial Convection and Sea-Surface Temperature” (with T.P. Mitchell), *Journal of Climate*, **5**, 1140-1156.

1993

“Cluster Analysis of the Northern Hemisphere Wintertime 500 mb Height Field” (with X. Cheng), *Journal of the Atmospheric Sciences*, 2674-2696.

“A Phase-Space Representation of the Equatorial-Stratospheric Quasi-Biennial Oscillation” (with L. Panetta and J. Estberg), *Journal of the Atmospheric Sciences*, 1751-1762.

“Structure and Seasonality of Interannual and Interdecadal Variability of the Geopotential Height and Temperature Fields in the Northern Hemisphere Troposphere” (with Yuan Zhang and Kai-Hon Lau), *Journal of Climate*, 2063-2082.

1994

“On the Cause of the Annual Cycle in Tropical Lower Stratospheric Temperature” (with Elena Yulaeva and James R. Holton), *Journal of the Atmospheric Sciences*, 169-174.

“Arctic Sea-Ice Variability on a Time-scale of Weeks and its Relation to Atmospheric Forcing” (with Zhifang Fang), *Journal of Climate*, 1897-1914.

“Is there evidence of Multiple Equilibria in Planetary-Wave Amplitude?” (with Gregor Nitsche and C. Kooperberg), *Journal of the Atmospheric Sciences*, 314-322.

“The Signature of ENSO in Global Temperature Fields Derived from the Microwave Sounding Unit” (with Elena Yulaeva), *Journal of Climate* 1719-1736.

1995

“Large Scale Air-Sea Interaction in the Northern Hemisphere from the Viewpoint of Variations in Surface Heat Flux from SVD Analysis” (with Naoto Iwasaka), *Journal of the Meteorological Society of Japan*, **65**, 103-104.

“Predictable Anomaly Patterns and the Forecast Skill of the Northern Hemisphere Wintertime 500-mb Height Field” (with James A. Renwick), *Monthly Weather Review*, **123**, 2114-2131.

“Dynamical Contribution to Hemispheric-Mean Temperature Trends” (with Yuan Zhang and James A. Renwick), *Science*, **270**, 780-783.

“Robustness of Low-Frequency Circulation Patterns Derived from EOF and Rotated EOF Analysis” (with Xinhua Cheng and Gregor Nitsche), *Journal of Climate*, **8**, 1709-1713.

1996

“Interpretation of Interdecadal Climate Trends in Northern Hemisphere Surface Air Temperature” (with Yuan Zhang and Louis Bajuk), *Journal of Climate*, **9**, 249-259.

“The Influence of Sampling Variability Upon Model Output-based Statistics” (with James A. Renwick), *Monthly Weather Review*, **124**, 1981-1991.

“Is Climate Variability over the North Pacific a Linear Response to ENSO?” (with Yuan Zhang and Naoto Iwasaka), *Journal of Climate*, **9**, 1468-1478.

“Relationships between North Pacific Wintertime Blocking, El Niño and the PNA Pattern” (with James A. Renwick), *Monthly Weather Review*, **124**, 2071-2076.

“Intraseasonal Variability in Tropical-Mean Temperature and Precipitation and their Relation to the Tropical 40-50 day Oscillation” (with Christian H. Bantzer), *Journal of Atmospheric Science*, 3042-3045.

“Forced and Free Variability in the Climate Record.” Proceeding Workshop on Decadal-to-Century Time Scales of Climate Variability, National Academy Press, 630pp.

“ENSO Seasonality: 1950-78 and 1979-92” (with Todd P. Mitchell), *Journal of Climate*, **9**, 3149-3161.

“Observed Decade-to-Century Scale Climate Variability. In Decadal Climate Variability, Dynamics and Predictability.”, J. Willebrand and D.L.T. Anderson eds., Springer Verlag NATO ASI Series, 493pp.

1997

“ENSO-like decade-to-century scale variability” (with Yuan Zhang and David S. Battisti), *Journal of Climate*, **10**, 1004-1020.

“Sensitivity test of POP's system matrices- spectral portraits of a nonsymmetric matrix” (with Yuan Zhang and Valentin Dymnikov), *Journal of Climate*, **10**, 1753-1758.

“A Pacific Interdecadal Climate Oscillation with Impacts on Salmon Production” (with J. Nathan Mantua, Yuan Zhang, Steven Hare and Robert Francis), *Bulletin of the American Meteorological Society*, **78**, 1069-1079.

“The Diurnal March of Convective Cloudiness over the Tropical and Subtropical Americas” (with René Garreaud), *Monthly Weather Review*, **124**, 3157-3171.

1998

“On the Structure and Evolution of ENSO-related Climate Variability in the Tropical Pacific: Lessons from TOGA” (with Eugene M. Rasmusson, Todd P. Mitchell, Vernon E. Kousky, Edward S. Sarachik, and Hans von Storch) *Journal Geophysical Research*, **103C**, 14,241-14,259.

“Seasonality of Large Scale Atmosphere-Ocean Interaction over the North Pacific” (with Yuan Zhang, and Joel R. Norris) *Journal of Climate*, **11**, 2473-2481.

“The Arctic Oscillation signature in the wintertime geopotential height and temperature fields” (with David W. J. Thompson), *Geophysical Research Letters*, **25**, 1297-1300.

“Role of Low Clouds in Summertime Atmosphere-Ocean Interactions Over the North Pacific” (with Joel R. Norris and Yuan Zhang) *Journal of Climate*, **11**, 2482-2490.

1999

“Summertime Incursions of Midlatitude Air into Subtropical and Tropical South America”, *Monthly Weather Review*, **126**, 2713-2733.

“Effective number of degrees of freedom of a spatial field” (with C.S. Bretherton, M. Widmann, V.P. Dymnikov and I. Bladé), *Journal of Climate*, **12**, 1990-2009.

2000

“Dependence of Extreme Daily Maximum Temperatures on Antecedent Soil Moisture in the Contiguous United States during Summer” (with Imke Durre and Dennis P. Lettenmaier), *Journal of Climate*, **13**, 2641-2651..

“Annular Modes in the Extratropical Circulation. Part I: Month-to-month variability” (with David W.J. Thompson), *Journal of Climate*, **13**, 1000-1016.

“Annular Modes in the Extratropical Circulation. Part II: Trends” (with David W.J. Thompson and G. Hegerl), *Journal of Climate*, **13**, 1018-1036.

“Can ozone depletion and global warming interact to produce rapid climate change?” (with D.L. Hartmann, V. Limpasuvan, D.W.J. Thompson, and J.R. Holton), *Proceedings of the National Academy of Sciences, Science*, **97** 1412-1417

“The principal mode of interannual variability of the North American monsoon system” (with Bin Yu), *Journal of Climate*, **13**, 2794-2800.

“North Atlantic Oscillation / Annular Mode: two paradigms - one phenomenon,” *Quarterly Journal Royal Meteorological Society*, **126**, 791-805.

“What science can and cannot tell us about global warming.” *Bridges: An Interdisciplinary Journal of Theology, Philosophy, History and Science*, **7**, (1/2) 1-15.

“Covering the Climate: Beware of false conflict” (with F. Houston), *Columbia Journalism Review*, March/April 2000, 52-54.

2001

“The warm season dip in diurnal temperature range over the eastern United States” (with I. Durre), *Journal of Climate*, **14**, 354-360.

“Cold Season Diurnal Temperature Range in the Contiguous United States” (with I. Durre), *Journal of Climate*, in press.

“Regional climate impacts of the Northern Hemisphere annular mode and associated climate trends” (with D.W.J. Thompson), *Science*, **293**, 85-89

“Stratospheric connection to Northern Hemisphere wintertime weather: implications for Prediction” (with D.W.J. Thompson and M. P. Baldwin), *Journal of Climate*, submitted.

“The Pacific Center of Action of the Northern Hemisphere Annular Mode: Real or Artifact?” (with D.W.J. Thompson), *Journal of Climate*, submitted

2002

“Annular Modes and Climate Prediction” (with D.W.J. Thompson), *Physics Today*, 28-33.

“Stratospheric connection to Northern Hemisphere wintertime weather: implications for Prediction” (with D.W.J. Thompson and M. P. Baldwin), *Journal of Climate*, **15**, 1421-1428.

“The Pacific Center of Action of the Northern Hemisphere Annular Mode: Real or Artifact?” (with D.W.J. Thompson), *Journal of Climate*, **15**, 1987-1991

“Influence of patterns of climate variability on the difference between satellite and surface temperature trends,” (with G.C. Hegerl), *Journal of Climate*, **15**, 2412-2428.

“Response of Sea-Ice to the Arctic Oscillation” (with Ignatius G. Rigor and Roger L. Colony), *Journal of Climate*, **15**, 2648-2663.

“Dependence of the structure of the Northern Hemisphere annular mode on the polarity of ENSO” (with Roberta Quadrelli), *Geophysical Research Letters*, 29, 23, 2132.

“The General Circulation.” Article for Academic Press Encyclopedia of Atmospheric Sciences, 821-830.

2003

“Trends in the North Atlantic Oscillation/Northern Hemisphere Annular Mode during the Twentieth-Century” (with G. Ostermeier), *Journal of Climate*, **16**, 336-341.

“Abrupt climate change” (with R. B. Alley, J. Marotzke J, W.D. Nordhaus et al.), *Science*, **299**, 2005-2010.

“On the Seasonality of the Hadley Cell” (with I. Dima), *Journal of Atmospheric Science*, **60**, 1522-1527.

“The seasonal footprinting mechanism in the Pacific: Implications for ENSO” (with D.J. Vimont and D.S. Battisti), *Journal of Climate*, **16**, 2668-2675.

2004

“Annual Carbon Dioxide Drawdown and the Northern Annual Mode” (with Joellen Russell), *Global Biogeochemical Cycles*, **18**, Art. No. GB1012.

“Variations in the age of Arctic sea-ice and summer sea-ice extent” (with I. G. Rigor), *Geophysical Research Letters*, **31**, Art. No. L09401 .

“A simplified linear framework for interpreting patterns of Northern Hemisphere wintertime climate variability” (with R. Quadrelli), *Journal of Climate*, **17**, 3728-3744.

“Varied expressions of the hemispheric circulation observed in association with contrasting polarities of prescribed patterns of variability” (with R. Quadrelli), *Journal of Climate*, **17**, 4245-4253.

2005

“Tropical Zonal Momentum Balance In the NCEP Reanalyses” (with I. Dima and I. Kraucunas), *Journal of Atmospheric Science*, **62**, 2499-2513

“On Sampling Errors in Empirical Orthogonal Functions” (with R. Quadrelli and C.S. Bretherton), *Journal of Climate*, Vol. 18; 3704-3710.

2006

“Atmospheric Sciences, An Introductory Survey” (second edition, with Peter V. Hobbs) Academic Press / Elsevier, 483 pp.

“Enhanced midlatitude warming in satellite measurements” (with Q. Fu, C. M. Johanson, and T. Reichler), *Science*, **312**, 1179.

2007

“On the structure of the annual-mean planetary waves” (with I. M. Dima) *J. Atmos. Sci.*, **64**, 2862-2880.

“Summer minimum sea ice extent and the associated atmospheric circulation” (with M. Ogi), *Geophys. Res. Lett.*, **34**, L12705.

“Identifying weather regimes in the wintertime 500-hPa geopotential height field for the Pacific–North American sector using a limited-contour clustering technique” (with J. H. Casola), *J. Appl. Meteorology and Climatology*, **46**, 1619-1640.

2008

“Summer retreat of Arctic sea ice: role of summer winds) with M. Ogi, I G. Rigor and M.G. McPhee), *Geophys Res. Lett.*, **35**, 24702.

A large discrepancy in the mid-20th century in global-mean surface temperature. (with D.W.J. Thompson, J.J. Kennedy, and P.D. Jones), *Nature*, **453**, 646-649.

2009

“Cross-frequency coupling, skewness, and blocking in the Northern Hemisphere winter circulation.” (with K. J. Rennert) *Journal of Climate*, in press.

“Observed modes of month-to-month storm track variability and their relationship to the background flow.” (with J. J. Wettstein), *J. Atmos. Sci.*, Submitted.

“To what extent does high-latitude planetary wave breaking drive tropical upwelling in the Brewer-Dobson circulation?” (with R. Ueyama), *J. Atmos. Sci.*, submitted.

“Identifying signatures of natural climate variability in time series of global mean surface temperature: Methodology and Insights” (with D.W.J. Thompson, P.D. Jones and J.J. Kennedy), *Journal of Climate*, in press.

“Temperature trend patterns in Southern Hemisphere high latitudes: novel indicators of stratospheric change” (with P. Lin, Q. Fu, S. Solomon) *Journal of Climate*, in press.

“Assessing the Impacts of Global Warming on Snowpack in the Washington Cascades” (with J. H. Casola, , L. Cuo, B. Livneh, D.P. Lettenmaier, M. Stoelinga, and P. W. Mote), *Journal of Climate*, **22**, 2758.

“Patterns of jet stream variability and their relation to storm tracks” (with P. Athanasiadis and J.J. Wettstein) *Journal of Climate*, submitted.

“Simulating quantitative paleoclimate reconstructions from snapshot proxies: A case study using mollusk ^{18}O ” (with M. Carre and J. P. Sachs) submitted.