

CLIMATE HUSTLE

ARE THEY TRYING TO CONTROL THE CLIMATE ... OR YOU?

Climate Hustle: The film that changes the climate of debate on global warming

Concerns about man-made global warming have consumed nearly all other environmental issues as proponents claim increasing carbon dioxide will result in a global catastrophe unless nations drastically reduces emissions. Global warming has evolved to be blamed for a range of issues beyond just rising temperatures or sea levels. Now rising CO2 emission are said to cause floods, droughts, tornadoes, hurricanes and even maladies like prostitution, bar room brawls, airline turbulence and less snow or more snow, depending on the season.

More than a year in the making, *Climate Hustle* is now smashing onto the scene to rock the climate debate and set the record straight. Produced by "CFACT Presents" and hosted by Climate Depot publisher Marc Morano, the film features prominent scientists from around the world who used to warn about the dangers of man-made global warming but have reexamined the evidence and have now grown more skeptical or become outright skeptics of man-made climate change fears.

The film is not a one-sided documentary with only one narrative presented. Instead, *Climate Hustle* comes alive to the viewer with archival video clips and news footage spanning over 40 years. The film presents both sides of the climate debate in an engaging and pop culture-friendly way that walks viewers through the dire climate claims being made and examines them one by one.

Viewers of *Climate Hustle* will get an informative, humorous and entertaining journey through seven key sections that lay waste to the media-promoted climate claims. For example:

One powerful segment, called "Stacking the Deck," shows how the notion of a "scientific consensus" on climate change is pure fabrication and is simply a political tool used to stifle debate.

Another segment, entitled "Sleight of Hand," examines whether CO2 is really the villain it's made out to be and shows viewers some of the crucial facts that Al Gore omitted from his famous propaganda documentary, *An Inconvenient Truth*.

Viewers are taken on a journey back in time to reveal centuries - yes centuries - of climate panic and fear. The film shows rarely seen clips of 1970s global cooling newscasts and how "stagecraft" was employed to juice the narrative of man-made global warming fears in the 1980s.

Sea level rise scares? Polar bears? Polar ice melts? *Climate Hustle* offers viewers a virtual A-Z examination of the evidence for man-made climate fears. The film features expert opinions and data to reveal that on virtually every claim in the climate debate, climate activists have either greatly exaggerated the issue or are flat out wrong.

Climate Hustle viewers will also get a look at the increasingly outlandish claims of activists who, in a form of "climate astrology," want to blame every bad weather event - and societal evil - on man-made global warming.

The film has its moments of hilarity as comical climate change "tipping points" are exposed as utter nonsense and more suited to a stand-up comedy act. Viewers are walked through previous doomsday predictions on topics ranging from Y2K to the Mayan Calendar.

Perhaps the most poignant moment of the film comes when viewers are told there is literally no difference between holocaust deniers and climate "deniers." Exclusive interviews reveal activists who call for skeptics to be thrown in jail. By contrast, scientists are profiled who have reversed themselves on global warming fears, and far from profiting from their dissent, they explain how their careers have been negatively impacted just for daring to challenge the so-called consensus. Politically Left scientists are interviewed who reveal how "lonely" it is for them to dissent on man-made global warming.

Climate Hustle is premiering in Paris during the UN's COP21 climate summit, and will be scheduled for theatrical and home video release in 2016.