For Immediate Release
Contact: Michael A. Stackpole

(602) 743-5977 cell or (480) 596-9777

Skeptics Predictions for 2004


On 6 December 2004 the Phoenix Skeptics held their annual Predictions meeting at which the membership produced the following list of predictions for the next 14 months and beyond. In the thirteenth year of our ongoing experiment in prognostication, we had 48 of 56 answers correct, for a hit rate of 86%‑our best in all the years of our doing this experiment. Our Hall of Fame predictions had 12 of 12 right, for a hit rate of 100%, proving that there are some things that keep coming true over and over again.


Among our hits in 2003 were Osama bin Laden's continued freedom as well as the release of tapes, the war in Iraq going faster than expected, the surprising results of inspections that have showed no weapons of mass destruction, and the fact that the Cardinals could, in fact, be worse than in 2002. (Okay, the last was shooting fish in a barrel.)


Our thesis with this experiment has been and continues to be this: a dozen or so reasonably well informed individuals can accurately predict events in the near future without reliance on any supernatural powers. Our hit ratio continues to be higher than that of the professional psychics out there — which begs the questions: are their powers faulty, or are they just not reasonably well informed? (The answer to that question is more predictable that Michael Jackson's choice of bedmates.)


This year we also decided to recycle our misses from 2003 into the current list, so confident are we of their coming true. Any prediction followed an asterisk is one of the retreads.


In our tenth year of predictions we decided to shift our format slightly and continue with it. Not only do we have over fifty predictions for 2004, but we have instituted a Hall of Fame for predictions that have been right so often in the past that we’re fairly certain they’ll continue to be true in the future.

Hall of Fame Predictions
1) Jesus Christ will again forego his return to this world.

2) A major sports figure will be involved in a sex scandal.

3) O. J. Simpson’s search for his ex-wife’s murderer is fruitless this year.

4) Last year’s winner of the World Series will not repeat in this year.

5) Last year’s winner of the Superbowl will not repeat this year.

6) Scientists discover a new comet.

7) Advances in cloning technology fuel an ethics debate.

8) Abortion becomes a hot topic of debate.

9) Death haunts the House of Windsor.

10) A sex scandal ends a politician’s career.

11) Major new dinosaur species discovered.

12) Bigfoot and Yeti elude capture.

13) The age of the Universe continues to get older.


Our predictions for 2004 and beyond are:

Life in America

1) Civil Unions become more popular.

2) Pressures for the reform of drug pricing policies continue.

3) Racism rises as a problem in professional sports.

4) Flu season is the worse since 1918.

5) Drug use proves source of scandal among professional athletes.

6) Technological advances provide new challenges to civil liberties.

7) Email viruses continue to wreak havoc and plague Microsoft.

8) New Age therapy craze sweeps the United States.

Around Arizona

9) The war between the Legislature and the Governor continues.

10) 2004 sees a record number of deaths in the desert.

11) Reforms do not solve CPS problems.

12) Odd weather plagues Arizona.

13) Despite a lack of leadership, the Cardinals improve over 2003.

14) Phoenix Mercury improve drastically over 2003.

15) Sheriff Joe continues to ferret out crime where none exists.

Celebrity and entertainment

16) A Terrestrial star to fly in space.*

17) Final curtain call for beloved blonde entertainer.

18) Reaching legal age does not curb Bush twins penchant for scandal.*

19) The reality TV trend cools.*

20) Michael Jackson gets off.

21) Drug woes continue to be a monkey on Rush Limbaugh's back.

22) California's Governator survives political challenges.

23) Famous actress's unwed pregnancy continues an assault on family values.

26) President Reagan becomes eligible for appearance on the dime.

Politics and Religion

27) Big election scare for the Bushes in 2004.

28) Connections between the Bush and Bin Laden families prove embarrassment to the White House*

29) Bush’s cabinet shakeup continues under domestic pressures.*

30) George W. Bush will not be inaugurated as President.

31) 2004 brings new lows in political advertising.

32) Spending on political campaigns hits records highs in 2004.

33) Rural Governor leads Democrats into the election.

34) No women will be chosen as Vice Presidential candidates by either major party.

35) Election results surprise the experts.

36) Election 2004: no shock, no awe.

37) Kyoto Treaty proves to be so much hot air.

The Economy

38) Dow hits 7300. And that’s on a good day.*

The War on Terrorism

39) Moderate Moslem backlash undermines support for extremists.

40) Saddam Hussein captured or killed in 2004. (Note: this prediction was made before his capture.)

41) War on terrorism expands into a new era of international cooperation.

42) Anti-terrorism legislation struck down in the courts.

43) No major terrorist attacks in the United States in 2004.

Miscellaneous

44) Natural disaster triggers slide in land values for California.*

45) Shark attacks return as big news in the summer of 2004.

46) Despite all best efforts of searchers, the Loch Ness monster remains undetected.

47) Bar-codes on the way out at retail.

48) Tricycles for adults become increasingly popular.

Technology and Science

49) Amateur Astronomers surprise NASA.

50) Rising interest in space exploration continues despite launch setbacks.

51) Wifi (wireless computer networks) expand substantially in 2004.

52) AIDS crisis continues to worsen despite new drugs and therapies.

53) Respiratory illness is major health concern in 2004.

54) Hoof and Mouth disease destroys beef industry outside the US.

55) New moons discovered in solar system.

56) Behind the scenes politicking causes reversal of Bush stem cell research policy.*


And, as always, we predict our hit rate will be better than that of the supermarket tabloid psychics.

