Climate Con
by

Eyes Right

Charlotte, NC - It appears that some tea farmers in the Assam state of India are complaining that the flavor of the brew from local teas is being changed, for the worse, by ……climate change. And, you can probably guess this part, they want money from their government, or even better, from some other government.
You will notice that the alleged culprit is no longer “global warming” but now the phrase of the day, “climate change.” This transition in terminology has taken place during the past year, primarily because “global warming” does not sell well in the midst of blizzards throughout the northern tier of our country and throughout most of Europe. Even the Moscow airport was recently shut down for over a day due to snow – and, presumably, the Russians are better equipped than anyone to deal with mass snowfall. So when actual events make it tough to sell the concept that Earth, as we know it, is about to burst into flames, or have the average temperature rise a few degrees, the marketers of this scam change wording.
Now the purveyors of the global warming doomsday scenario have conveniently shifted to “climate change,” a term which can be sold no matter the actual weather. Of course, there is the obvious response, “Hey, isn’t climate change a redundant term?” It would certainly appear so, as the last time I checked, weather always is changing. Even on a daily basis, we see snow one day, followed by radically warmer (or colder) temperatures the next. So if we enter a colder period over the last 10 years, as has actually occurred world-wise, “global warming” will no longer sell, and has been conveniently replaced by “climate change.” And, “we” need to be concerned, worried, and take immediate action to prevent further climate change, because otherwise Armageddon will occur.
The one constant in all these weather worries is that someone is expected to pay – and pay big – to compensate others for alleged harm. Usually, those being asked to change behavior, or to give money to others, are Americans and a few other of the more wealthy nations of the world. Just recently, the Peruvians, for example, have attempted to get in on this con. It seems that some of Peru’s tropical glaciers have been melting. Here are the very predictable thoughts of one Alberto Hart, the climate change advisor for Peru’s Ministry of Foreign Affairs, “This will become a problem for the United States. When you have a dysfunctional country, you have a problem for the entire region.” Such nonsensical whining is apparently very effective. The U.S. gave $30 million on climate-change assistance to Peru last year. But the Peruvians are not finished. They are now asking us for $350 million every year through 2030 to build dams and reservoirs for irrigation. According to the Washington Post, the Peruvians say that the U.S. “has a majority share of the responsibility to help Peru because of the close trade alliance between the two nations, and because the United States is the world’s second largest emitter of greenhouse gases.”
Really?? Let me get this straight. We send millions, if not billions, to Peru to buy their agricultural products [look in the produce section at your local supermarket for examples] and this somehow obliges us to send them gift money?? And we are supposed to feel guilty because we emit “greenhouse gases” –which just may be responsible for some of us having money to purchase Peruvian produce? What is not wrong with this picture?

But the key issue in the entire “global warming/climate change” scam is the science. While there may be considerable agreement on temperature changes, the cause of any climate change remains conjecture. A friend of mine who is convinced of global warming loves to tell me that a majority of scientists believe that humans are responsible for this change. That verb is key. I believe fervently that the Washington Wizards will win each game – unfortunately, there has been little actual evidence to support my belief. Until these same scientists provide evidence that us humans are culpable, I recommend that we permanently shut our wallets and allow the Peruvians, the Indian tea farmers, and every other scam artist to tend to their own problems, perceived or real.
I thought you might like to know.

E-R

