


Weather and climate – with a southern emphasis

‘No topic of conversation is more general than that of the weather. “It looks like fine weather”, “I am afraid it is going to rain”, and similar sayings form perhaps the commonest introduction to ordinary small talk.’ So wrote Raglan schoolteacher Henry T. Gibson, himself a Fellow of the Royal Meteorological Society, introducing his *Elementary Weather Studies* (1907), probably the first New Zealand book devoted solely to our weather and climate.

Little has changed. Weather remains a general topic of conversation, and always will. But people’s perceptions of the climate of places are often divorced from reality. New Zealanders as a whole are often misinformed about the climate of the far south, and listening to some of the TV weather presenters this is not surprising. One recalls, for instance, an occasion when the lowest temperature of the day was attributed by TV1 to ‘Le Bons Bay in Dunedin’!

THIS Bulletin does not attempt to include every book, let alone every reference to climate and weather contained in the Hocken Library. The first part lists a selection of references dealing with New Zealand as a whole, including information on southern New Zealand. The second part lists references which focus on Otago and Southland.

NEW ZEALAND

Bibliographies

- Dacre, J.C. ‘Climate and Meteorology of the New Zealand Area: a Bibliography’, in B.J. Garnier, *N.Z. Weather and Climate*, Auckland, 1950, pp.141–47.
- Sparrow, C.J. & Healy, T.R. *Meteorology and Climatology of New Zealand: A Bibliography*, Auckland, 1968.
- Wallace, J. Allen. *An Annotated Bibliography of Climatic Maps of New Zealand*, U.S. Dept of Commerce, Weather Bureau, Washington, 1964.
- Most of the maps listed are included within periodical articles.

Statistical Data

Climatic data appeared annually in *Statistics of New Zealand* from its first publication in 1858 (which included data for 1853 onwards) until 1920. The *New Zealand Gazette* regularly carried tables of climatic data, but more detailed information is available from 1928 onwards in *Meteorological Observations . . .*, published by the N.Z. Meteorological Service, of which Hocken holds the volumes for 1943, 1955–60, 1966–69, 1972–75 and 1986. For overall views the *Summaries of Climatological Observations to 1980* (N.Z. Met. Service, Wellington, 1983) is useful.

Periodicals

Until 1981 there was no periodical which dealt solely with New Zealand’s weather and climate. In that year the N.Z. Meteorological Society began publication of *Weather & Climate*. From 1868 the *Transactions of the N.Z. Institute*, which later changed its title and format a number of times and is currently known as the *Transactions of the Royal Society of N.Z.*, has contained a number of articles dealing with weather and climate. Other periodicals which have regularly included articles on weather and climate are the *N.Z. Journal of Science and Technology* (1918–57), which was succeeded by the *N. Z. Journal of Science* (1958–84), and the *N. Z. Geographer* (1945–).

It should also be noted that the *N.Z. Official Yearbook* (1892–) has always included a section dealing with climate. These sections have been expanded and rewritten from time to time, and occasionally contain special information. Thus the 1990 *Yearbook* (p. 11) carries a table of ‘Major Weather Events’ in New Zealand from 1863 to 1990, a number of which refer to southern New Zealand. Complete runs of all the periodicals mentioned above are held in the Hocken Library.

General

- Beatson, David. *The New Zealand Weather Book: A Guide to the Forces that Shape Our Climate*, 3rd ed., Wellington, 1985.
- Clarke-Smith, Charles. *The New Zealand Weather Book*, rev. ed., Whitcoulls, Christchurch, 1979.
- ‘Climate and Health in Australasia. XXIII. New Zealand’, *Colonies & India*, No. 386, 10 Jan. 1880, pp. 11–12; No. 391, 14 February 1880, p. 12. Microfilm.

- Coulter, J.D. 'Ecological Aspects of the Climate' in G.R. Williams ed. *The Natural History of New Zealand*, Reed, Wellington, 1973, pp. 28–60.
- Drury, Byron. 'On the Meteorology of New Zealand', *N.Z. Gazette*, 1857, pp. 178–86.
- Garnier, B.J. *The Climate of New Zealand; a Geographic Survey*, London, [1958].
- *New Zealand Weather and Climate*, N.Z. Geographical Society, Auckland, 1950.
- Gibson, H.T. *Elementary Weather Studies*, Wilson & Horton, Auckland, 1907.
- Hosking, Peter. 'Weather and Climate' in A. Grant Anderson ed. *New Zealand in Maps*, Hodder & Stoughton, London, pp. 20–25.
- Macky, W.A. 'Some Comparisons of the Invigorating Effect of the Climate in Different Parts of New Zealand', *N.Z. Journal of Science & Technology*, vol. 19, 1930, pp. 193–206.
- Maunder, W.J. 'The Dynamics of Climate', *N.Z.'s Nature Heritage*, pt 11, 1974, pp. 294–302.
- 'A Human Classification of Climate', *Weather*, vol. 17, January 1962, pp. 3–12. Reprint.
- New Zealand Pilot, The*, 1st ed., Hydrographic Service, London, 1856, pp. 299–312. The information, expanded and updated in later editions, applies particularly to New Zealand's coastal areas. Other editions held by the Hocken are: 4th (1875), 7th (1901), 8th (1908), 10th (1930), 11th (1946), 12th (1958) and 13th (1971).
- Tomlinson, A.T. 'Climate' in Ian Wards ed. *New Zealand Atlas*, Govt Printer, Wellington, 1976, pp. 82–89.
- Tuller, S.E. 'Summer and Winter Patterns of Human Climate in New Zealand', *N.Z. Geographer*, vol. 33, April 1977, pp. 4–14.

Climatic Change

- Climatic Change: a Review of Impacts on New Zealand*, Ministry of Environment, Wellington, [1990].
- McGlone, M., Clarkson, T. & Fitzharris, B.B. *Unsettled Outlook: New Zealand and the Greenhouse Effect*, GP Books, Wellington, 1990.
- Salinger, M.J. *Greenhouse New Zealand. Our Climate: Past, Present and Future*, Square One Press, Dunedin, 1991.
- Trenberth, K.E. *Climate and Climatic Change: a New Zealand Perspective*, N.Z. Meteorological Service, Wellington, 1977.
- Wratt, D.S. and others. *Climatic Change: the Consensus and the Debate*, N.Z. Meteorological Service, [1991].

Climatic Regions

- Garnier, B.J. 'The Climate of New Zealand: According to Thornthwaite's Classification', in Garnier ed. *N.Z. Weather and Climate*, Auckland, 1950, pp. 84–104.
- 'Thornthwaite's New System of Climate Classification in Its Application to New Zealand', *Transactions of the Royal Society of N.Z.*, vol. 79, 1951, pp. 87–103.
- Hargreaves, R.P. & Maunder, W.J. 'An Early Classification of New Zealand Coastal Climates',

Professional Geographer, vol. 16, 1964, pp. 6–10. Reprint.

Floods

- Cowie, C.A. *Floods in New Zealand, 1920–53*, Soil Conservation and Rivers Control Council, Wellington, 1957.

Precipitation

- Bondy, F. 'Droughts in New Zealand' in *N.Z. Journal Sci. & Tech.*, v. 32B, 1950, pp. 1–10.
- Fitzharris, B.B. *Estimating Maximum Snow Storage Capacity of Central Otago Terrain*, University of Otago, Geography Discussion Paper 7, 1977.
- *Seasonal Snow Cover and Hydro Electricity Generation in New Zealand*, University of Otago, Geography Discussion Paper 8, 1977.
- Kidson, E. 'Dry Years in New Zealand', *N.Z. Journal Sci. & Tech.*, vol. 13, Oct. 1931, pp. 79–84. 1914, 1915, 1919 & 1930.
- 'The Frequency of Frost, Snow and Hail in New Zealand', *N.Z. Journal Sci. & Tech.*, vol. 14, Aug. 1932, pp. 42–54.
- 'The Occurrence of Thunderstorms in New Zealand', *N.Z. Journal Sci. & Tech.*, vol. 12, 1930, pp. 193–206.
- Neale, A.A. *A Climatology of Severe Hailstorms in New Zealand*, N.Z. Met. Service, 1977.

Radiation & Insolation

- Cooper, E.R. 'Estimations of Hourly Values of Solar Ultra-violet Radiation in New Zealand', *N.Z. Journal Sci. & Tech.*, vol. 30B, 1948, pp. 176–80.
- de Lisle, J.F. 'Mean Daily Insolation in New Zealand', *N.Z. Journal Sci.*, vol. 9, 1966, pp. 992–1005.

Temperature

- Bondy, F. & Seelye, C.J. 'Temperatures Associated with Rainfall in New Zealand', *N.Z. Journal Sci. & Tech.*, vol. 28B, Jan. 1947, pp. 253–58.
- Goulter, Stephen. 'Some Aspects of the Distribution of Frost over New Zealand', *Weather & Climate*, vol. 11, Aug. 1991, pp. 105–15.
- Kidson, E. 'Mean Temperatures in New Zealand', *N.Z. Journal Sci. & Tech.*, vol. 13, 1931, pp. 140–53.

Winds

- de Lisle, J.F. 'Extreme Surface Winds over New Zealand', *N.Z. Journal Sci.*, vol. 8, 1965, pp. 422–30.
- Kidson, E. 'Dust from Australia', *N.Z. Journal Sci. & Tech.*, vol. 11, 1930, pp. 417–18.
- McIntosh, C.B. 'Maps of Surface Winds in New Zealand', *N.Z. Geographer*, vol. 14, 1958, pp. 75–81.

OTAGO–SOUTHLAND

Statistics

Rainfall and temperature statistics have been collected from the earliest days, and some climatic data was recorded even before 1848. *Comparative Statement. Thermometer: Wellington and Otago* (Flotsam &

Jetsam, Volume 2/27) covers the period from Jan. 1841 to Jan. 1842. Early data for the organised European settlement era is found in *Meteorological Observations: Dunedin* (F&J, 2/26), covering Oct. 1848 to Aug. 1849; *Comparative Weather Reports* (F&J, 2/32), April–June 1849 and 1850; *Table of the Weather: Dunedin* (F&J, 2/31), April–June 1850; and *Weather Reports: Otago* (F&J, 1/58), April–May 1850.

A meteorological observatory was established in Dunedin in 1862 and observations taken there were regularly published in the *Otago Provincial Government Gazette* (1862–76). Scattered climatic data from various sources is to be found in the *Otago Journal* (1848–52); in reports of early explorations by surveyors such as J.T. Thomson ('Report . . . on the Reconnaissance [sic] Survey of the Southern Districts of Otago', *Otago Prov. Govt Gazette*, vol. 3, 22 Sept. 1858, pp. 256–69); and in memoirs such as W.H.S. Roberts' *Southland in 1856–1857* (Invercargill, 1895).

Newspapers

A major source for southern weather data are the newspapers, which faithfully record weather and climatic events as they occur. Publication of comments and rain-fall figures began remarkably early. [See *Bulletin 3* for the Hocken's holdings of southern newspapers].

Examples of early reports on extreme weather conditions include 'The Late Gale', *Otago Witness*, 30 Dec. 1871, pp. 7–8, and the *Otago Daily Times* of 29 March 1879, p. 3, detailing the extent and effect of contemporary floods. More recently, on 4 November 1987, the *ODT* ('City Swelters in Record Heat') recorded Dunedin's hottest November Day (31.3 °C) in more than 120 years. But examples over the past century and a half are beyond counting. Historical accounts of weather events are also frequent, such as Bryan James's three-part *ODT* series on the record 1939 snowfall ('Dunedin's Big Snow', 'A City Under Siege' & 'The Inevitable Thaw', 6, 11 & 13 Sept. 1986). Ray Hargreaves examined the myth of 'An Iceberg off Otago's Coast?' in the *Dunedin Star Weekender*, 11 July 1993, p. 22.

Don't overlook 'Letters to the Editor' columns in the various newspapers, for they often reflect popular attitudes to weather, particularly southern weather. Thus, Gordon Forlong wrote in the *ODT* (13 Jan. 1882, p. 4) that 'The Otago people will yet mourn much over their loss when the climate, through our own carelessness [becomes] drier and drier and colder and colder'. He was concerned over the destruction of forests in the south, for a belief at that time was that trees attract rain. Newspapers also reported such matters as debates over the location of weather recording stations in Dunedin and the region at large.

General

de Lisle, J.F. 'Climate and Weather', in *National Resources Survey Part V: Otago Region*, Govt. Printer, Wellington, 1967, pp. 9–21.

Fitzharris, B.B. & Kearsley, G.W. 'A Random Survey of the Use of Weather Forecasts by Farmers in

Otago', *Weather & Climate*, vol. 6, Aug. 1986, pp. 46–56.

Garnier, B.J. 'The Climate of Otago' in his *The Face of Otago*, Dunedin, 1948, pp. 18–25.

Kearsley, G.W. & Fitzharris, B.B. 'A Random Survey of the Public Use of Weather Forecasts in Dunedin', *Weather & Climate*, vol. 4, Feb. 1984, pp. 11–22.

Lindsay, W. Lauder. 'Climatology of Otago' in his *Contributions to New Zealand Botany*, Williams & Norgate, London, 1868, pp. 25–28.

Salinger, M.J. 'Southern Climates in the 19th and 20th Centuries', in G. Kearsley & B. Fitzharris eds. *Southern Landscapes*, University of Otago Geography Dept, 1990, pp. 27–38.

Air Pollution

Fitzharris, B.B. *The Air Pollution Potential of Okia Flat, Wickliffe Bay, Otago Peninsula*, University of Otago Geography Discussion Paper 21, 1980.

Fitzharris, B.B. and others. 'Assessing Air Pollution Potential at a Large Industrial Site — a Climatology of Deep Inversions, Mixing Heights and Atmospheric Stability at Aramoana', *Weather & Climate*, vol. 8, Feb. 1988, pp. 10–22.

Economic

Fitzharris B.B. 'Climate and Regional Planning' in L.D.B. Heenan & G.W. Kearsley eds., *Man, Environment and Planning*, University of Otago Geography Dept, 1981, pp. 61–77.

Maunder, W.J. 'The Effect of Climatic Variations on Oat Production in Southland County, 1933–34 to 1959–60', *Proceedings of the 4th N.Z. Geography Conference*, Dunedin, 1964; pp. 105–11.

Floods

Barr, G.M. 'On the Taieri Floods', *Transactions of the N.Z. Institute*, vol. 5, 1872, pp. 111–19.

Beattie, Herries. 'Floods, Severe Winters and Fatalities', *Early Runholding in Otago*, Dunedin, 1947, pp. 60–66.

'Damage Done to Public Works by the Recent Flood in the Clutha River', *Appendices to the Journals, House of Representatives*, 1878, E.5.

'Floods in the Clutha River, The', *AJHR*, 1880, E.7.

'Floods in the Taieri River, The', *AJHR*, 1880, E.6.

Griffiths, G.J. *The Great Flood of '78*, McIndoe, Dunedin, 1978. The 1878 Clutha River floods.

Hill, H.W. & Quayle, A.M. *The Southland Flood of January 1984*, N.Z. Met. Service, [1984].

Lind, C.A. *The 100-Year Flood*, Invercargill, 1978.

Lind, C.A. *Southland's Black Friday: the January 1984 Flood*, Invercargill, 1984.

Lloyd, Ken. *Flood Disaster 1978*, Dunedin, 1978.

MacLean, F.W. and others. *Water of Leith and Lindsay's Creek*, Dunedin City Council, 1931. Dunedin floods, particularly that of March 1929.

Precipitation

Bates, D.C. 'Report upon the Dry Period and Rain-

- making Experiments at Oamaru, N.Z.', *Monthly Weather Review*, vol. 36, 1908, pp. 208–13. Photocopy.
- Browne, M.L. 'Typical Rainfall Patterns over Central Otago', *N.Z. Journal of Geology & Geophysics*, vol. 2, 1959, pp. 88–94.
- Bryant, J.T. 'The Remarkable Hailstorm at Owaka in January Last', *N.Z. Journal Sci.*, new series vol. 1(4), July 1891, pp. 149–51.
- Fraser, A. *Rainfall Distribution over Southland and Otago in a South-Southwest Airflow: a Case Study*, N.Z. Met. Service, c.1988.
- Hughes, J.G. comp. *The Snow of August 1973*, Tussock Grasslands & Mountain Lands, Special Publication No. 10, 1976.
- Hutchinson, P. 'The Interaction of Relief and Synoptic Situation on the Distribution of Storm Rainfall in the Vicinity of Dunedin', *N.Z. Geographer*, vol. 29, April 1973, pp. 31–44.
- McDonald, K.C. 'Rainmakers at Work. Experiments in North Otago in 1891', *N.Z. Railways Magazine*, vol. 14(4), July 1939, pp. 14–16.
- McGann, Ron. 'The 1988–89 Canterbury-Otago Drought', *Weather & Climate*, vol. 11, Feb. 1991, pp. 56–59.
- Maunder, W.J. 'Monthly and Seasonal Rainfalls at Dunedin, 1913–1961', *N.Z. Geographer*, vol. 18, 1962, pp. 184–202.
- Telford, G.W. 'Cumulonimbus Cell over Southland Plain 29 Dec. 1993', *Weather & Climate*, vol. 14, March 1994, pp. 26–27.
- Trenberth, K.E. 'Relationships between Inflow to Clutha Lakes, Broad Scale Atmospheric Circulation Parameters, and Rainfall', *N.Z. Journal Sci.*, vol. 20, March 1977, pp. 63–71.

Pressure

- Gilmour, A.E. 'Note on the Relation between High Sea Levels and Atmospheric Pressure at Bluff Harbour, N.Z.' *N.Z. Journal Geology & Geophysics*, vol. 6, 1963, pp. 582–86.

Radiation

- Nichol, Sylvia E. & Basher, Reid E. 'Sunburning Ultraviolet Radiation at Invercargill, New Zealand', *Weather & Climate*, vol. 7, Feb. 1987, pp. 21–25.

Regional

- Bathgate, Alex. ed. *Picturesque Dunedin*, Dunedin, 1890, 'Climate and Meteorology' pp. 296–300.
- Climatology of Dunedin Airport, The*, N.Z. Met. Service, 1982.
- Climatology of Invercargill Airport, The*, N.Z. Met. Service, 1982.
- Climatology of Oamaru Airport, The*, N.Z. Met. Service, 1982.
- Climatology of Queenstown Airport, The*, N.Z. Met. Service, 1983.
- Fitzharris, B.B. 'Climatic Questions Arising from

- Clutha Valley Development' *N.Z. Geographer*, vol. 35, 1979, pp. 64–70.
- Hector, James. 'Appendix of Meteorological Observations Taken on the West Coast of Otago' in 'Geological Expedition to the West Coast of Otago, N.Z.', *Otago Prov. Govt Gazette*, Nov. 1863, p. 435.
- McGregor, G.R. 'Meteorological Factors and Avalanche Probabilities, Craigieburn Range, New Zealand', *Weather & Climate*, vol. 6, Aug. 1986, pp. 57–66.
- Mark, A.F. 'Vegetation and Mountain Climate', in R.G. Lister & R.P. Hargreaves eds. *Central Otago*, N.Z. Geographical Soc., Dunedin, 1965, pp. 69–91.
- Maunder, W.J. 'Climatic Character', in R.G. Lister & R.P. Hargreaves eds. *Central Otago*, 1965, pp. 46–68.
- 'Waitaki River Catchment—Climate', *Soil Conservation Newsletter*, vol. 1, 1966, pp. 2–9.
- Moore, J.M. *New Zealand for the Emigrant, Invalid and Tourist*, London, 1890. 'Local climate' of Dunedin, Queenstown and Invercargill, pp. 34–37.
- Robertson, N.G. 'Notes on the Climate of Fiordland', in A.L. Poole ed. *New Zealand-American Fiordland Expedition*, Govt Printer, 1951, pp. 40–43.
- Sansom, J. *The Climate and Weather of Southland*, N.Z. Met. Service, 1984.
- Wardle, P. & Mark, A.F. 'Vegetation and Climate in the Dunedin District', *Trans. Royal Soc. N.Z.*, vol. 84, 1956, pp. 33–44.

Temperature

- Maxwell, James. *The Big Chill of 1991: the Story in Words and Photos of the Worst Winter for 60 Years*, Parkhead Publishing, Temuka [1991].
- Salinger, M.J. 'Dunedin Temperatures since 1853', *Proceedings 9th N.Z. Geography Conference 1977*, Dunedin 1978, pp. 106–09.

Winds

- Kidson, E. 'The Meteorological Conditions Associated with the Dust-Storm of October 1928', *N.Z. Journ. Sci. & Tech.*, vol. 10, Feb. 1929, pp. 292–99.

OTHER HOCKEN RESOURCES

While this Bulletin focuses primarily on weather and climate as discussed in books and periodicals, other avenues of research should not be overlooked. Hocken Archives, though not holding any single collection of papers devoted solely to the subject, contain much material in which weather information can be found—not least personal and farm diaries. Many images of floods, snowfalls, cloud formations and similar subjects can be found in the Photograph Collection—indexed by location where this is known, and mostly traceable by computer. And the Pictures Collection not only contains paintings specifically concerned with aspects of weather—such as John Gully's 1877 watercolour *Thunderstorm Approaching the Hotel, Wanaka*—but also a body of landscape art which may be worth consulting.

*

Prepared for the Friends of the Hocken Collections by

*Ray Hargreaves, with the assistance of David McDonald.
Edited by George Griffiths; designed by Gary Blackman.*