

Supplement to the Bulletin of the American Meteorological Society, Volume 89, Number 5

ANNUAL REPORT 2007

The American Meteorological Society

PRESIDENT'S REMARKS

I am pleased to introduce the 2007 AMS Annual Report, a summary of activities and achievements of our Society! After an inauspicious start to the year with a prolonged ice storm in San Antonio, which caused hundreds of members to miss the Annual Meeting, the AMS recovered nicely to have a successful year in its many activities in support of our new mission statement reflecting our science's service to society.

For the first time in the 89-year history of the AMS, I asked a panel of experts to take a broad look at our pro-

grams and organization in an external review. We should all be pleased that the panel found the AMS to be a "well led and managed membership organization one that is responsive to and inclusive of its members." I thank Keith Seitter and the AMS staff for their excellent cooperation and preparation for this review.

Our programs in scientific publications, public policy, education and outreach, professional certification, and scientific and technical meetings continue to reflect a vibrant and productive Society; one of the most successful public, private and academic partnerships anywhere. All of these activities are made possible by hundreds of volunteers who contribute ideas and energy to our field; many of these extraordinary people are listed in this report, and I thank them all for their service.

I am especially pleased to note the dramatic increase in student participation in our meetings and in local chapters. The growth of student participation in our Annual Meeting, as shown by the more than 400 students who participated in the Sixth Student Conference in San Antonio, is remarkable. Through these meetings, the students bring renewed vitality to the AMS and begin forming supportive networks of friends and colleagues from around the world that will last throughout their careers.

Finally, in 2007 we explicitly recognized that people from many backgrounds and with complementary skills contribute to our profession, and set a goal of doubling the AMS membership in five years. The explicit recognition of the need for professional diversity and the simplification of the applications procedures resulted in a significant increase in membership. With the help from our membership in recruiting new members, we should be able to meet or exceed our goal by the 2012 meeting in New Orleans.

Thank you very much for giving me this opportunity to serve the AMS as its President; it is an experience I will never forget.

Sincerely,

ule anthe

Rick Anthes, AMS President

AMS Mission Statement:

To advance the atmospheric and related sciences, technologies, applications, and services for the benefit of society.

2007 IN REVIEW

The AMS took two bold steps toward greater inclusiveness in 2007, broadening our sphere of activity as well as our membership base.

The first was the official change of the Society's mission statement to explicitly state that the AMS furthers science to benefit society. Though societal needs have always been a driving force behind AMS activities, this year the membership resoundingly voted to officially acknowledge its broad, civic motivation.

The second step was a real commitment to broaden the AMS community by clarifying our membership criteria and simplifying the application process. The Society has always acknowledged that individuals seeking to become full, voting Members have to meet certain professional and/or educational requirements and that such criteria are open to broad and inclusive interpretation. A new *Interpretive Memorandum for Election to the Grade of Full Member of the AMS* established a clearer understanding of our intent to welcome professionals from throughout the weather and climate enterprise, expanding the Society's reach into related sciences and services.

These changes stemmed in part from an unprecedented External Review—itself one of the major accomplishments in a year full of notable developments. External reviews are common in private industry, but somewhat atypical in the nonprofit community. AMS President Rick Anthes, who had recently completed a similar review at the National Center for Atmospheric Research, initiated this exercise to identify ways that AMS might better achieve its strategic goals and advance its mission. The review panel, which was composed of experienced managers and science association executives, confirmed the overall health of the Society and provided recommendations to strengthen it. Their report is available online at http://www.ametsoc.org/aboutams/externalreview.pdf

As the panel noted about the new, streamlined membership process and enhanced inclusiveness, "With these changes, and given the ever increasing importance of atmospheric and related sciences and applications, the Panel sees a great opportunity for significant growth in the AMS membership and thinks that 2007 AMS President Richard Anthes' challenge at the AMS Annual meeting in January 2007 to double the membership in five years is entirely realizable."

External Review Committee (front) and the AMS Boston Staff.

Nobel Peace Prize

For the first time ever, scientists from the atmospheric and related fields were awarded the Nobel Peace Prize. The prize presented in December 2007 honored a collaboration of thousands of scientists and officials Society congratulates former Vice President Albert A. Gore for his tireless efforts to create worldwide understanding about one of our world's greatest environmental challenges and for being a champion of the environmental sciences. The AMS also applauds the Intergovernmental Panel for Climate Change for their countless hours of research to ensure the scientific integrity and create worldwide understanding about this critical issue.

AMS Books Earn Recognition

It was a year of awards for AMS books. In January 2007, Railroads and Weather, by Stanley A. Changnon, won an Atmospheric Science Librarians International (ASLI) Choice Award honorable mention. The Callendar Effect, by James Rodger Fleming, also was named the ASLI Choice Award Winner in the category History of Meteorology. Last summer, The Callendar Effect was awarded a SNAP (Society of National Association Publishers) Gold Award for "the best writing, content, graphic design, photographs, and overall packaging" of a book.

PUBLICATIONS

Publishing Journals, Books, and Monographs with Quality Reputations

It was a banner year for AMS publications. In 2007, AMS journals set two new major all-time records publishing 24,926 pages collectively in the scientific and technical journals (a 13% increase over 2006) and sending 1,609 manuscripts to press (shattering the old record of 1,489 set in 2005). In addition, the AMS Books program began to flourish with numerous books winning awards and honors.

2007 HIGHLIGHTS

- Overall journal submissions continued at a robust pace, topping 2,000 once again in 2007.
- Pure production time was around 130 days on average; however, by the time production began on many papers, they had already been in house and awaiting action for up to three months. *Our top priority is to eliminate the backlog as a major factor in production time, and thus take the fullest possible advantage of the efficiencies made possible with an all-electronic work flow.*
- Early Online Releases debuted in early 2008, allowing papers to be posted almost immediately upon acceptance, thus making research results available to journal subscribers months earlier than had been possible in the past.
- With over 600,000 pages of AMS electronic journal content now available, the Personal Online Library (POL) became an essential organizational and customization tool in 2007.
- In 2007, Lewis and Clark: Weather and Climate Data from the Expedition Journals, edited by Vernon Preston, was released.
- AMS Books (including monographs) were featured at six scientific conferences and three AMS specialty meetings this year, were reviewed in six international publications, and *The Callendar Effect* was the subject of a radio broadcast.

Journal of the Atmospheric Sciences

ATMOSPHERIC POLICY PROGRAM

Strengthening Connections between Public Policy and Earth System Science and Services

For the AMS Policy Program, 2007 marked a year of growth and expansion with deepening roots in climate policy, advancing the role of weather and climate sciences to protect human health and health care delivery, and focusing on the societal valuation of meteorological products and services.

2007 HIGHLIGHTS

- Nearly 30 graduate students and mid-level managers from across the country participated in the 10-day 2007 Summer Policy Colloquium. This year, support from the UCAR Significant Opportunities in Atmospheric Research and Science (SOARS) helped to fund two graduate students. All participants learned the policy process, and gained first-hand awareness of how scientific findings are channeled into policies. The Colloquium is an interactive education activity, featuring direct discussions with Congressional staffers, federal officials, and other high-level policy makers.
- SAIC and Northrop Grumman Corporation joined ITT, Lockheed Martin Corporation, and Raytheon Company as an underwriterof the AMS Policy Program.
- The AMS Climate Policy blog (www.climatepolicy.org) was officially launched. The blog provides an online forum for discussions about policy.
- The AMS hosted a unique cross-sector meeting, "Under the Weather: Environmental *Extremes and Healthcare Delivery*," in partnership with the world's largest public health organization, the American Public Health Association. The meeting fostered dialog for connecting the two service-oriented sciences and identified ways to increase the utility of weather and climate services for the protection of human health and healthcare delivery.
- The first Climate Policy Workshop and Summit on Federal Climate Policy was held in 2007. Workshop attendees discussed the merits of "greenhouse gas emission fees" (often called carbon taxes) as a potential tool to encourage meaningful mitigation.
- The AMS also brought scientists and economists together in a two-day meeting called "In Our Best Interest: Unlocking the Potential Value of Environmental Information and Services" last year. Attendees from environmental agencies and organizations initiated a discussion of "valuation" as it applies to environmental data and services.
- Dr. Michael Morgan, full professor from the University of Wisconsin-Green Bay, was selected as the 2007–2008 AMS/UCAR Congressional Science Fellow.
 Dr. Morgan is working on a broad range of issues in Senator Benjamin Cardin's (D-Maryland) office including climate change, energy, NASA, and homeland security.

AMS Environmental Science Seminar Series (ESSS)

The Society is becoming a familiar face on Capitol Hill thanks to the Environmental Science Seminar Series. Last year, the AMS hosted 11 seminars for members of Congress and their staff. The topics ranged from climate and energy challenges and policy, to the Arctic sea ice melting, to water vapor, precipitation, and space weather. Other seminars highlighted effective communication, climate change science, and fisheries and the marine ecosystem.

All seminars are being recorded for audio and video podcasts on the AMS Web site (http:// www.ametsoc.org/atmospolicy/ EnvironmentalScienceSeminarSeries. html) and some are being featured on YouTube. The ESSS encourages policy-maker understanding of the latest science as highlighted by well-respected researchers and scientists.

Ocean Studies

The AMS put the finishing touches on a new oceanography text in 2007. The Ocean Studies: Introduction to Oceanography, 2nd Edition, edited by AMS Online Weather Studies Coordinator Joseph Moran, should be ready for students and teachers through college book stores in summer 2008. The text will be used with the Ocean Studies (formerly known as Online Ocean Studies) introductory college course, which AMS licenses nationwide. The Society will also bundle the text with a lab manual and inflatable globe, which will be sold to students enrolled in the licensed course. The same text will be used with the precollege DataStreme Ocean program.

EDUCATION

Promoting the Teaching of Atmospheric, Oceanographic, and Hydrologic Sciences

As of December 2007, the AMS *DataStreme* courses have trained 12,872 teachers. The innovative distance-learning courses, workshops, and educational materials have reached hundreds of thousands of other teachers and millions of students. The program is now poised to focus on general climate and climate change literacy.

2007 HIGHLIGHTS

- A survey of *DataStreme* distance-learning course alumni, conducted in Spring 2007, indicated that the teachers are extremely positive about the program. Asked if it made them a better teacher of science, 99% strongly agreed/agreed. According to the external evaluator, the most telling assessment was that 94% of the course alumni said they would take another *DataStreme* course if it were offered in their area.
- The suite of *DataStreme* teacher-enhancement courses trained a total of 1,144 precollege educators via 77 Local Implementation Teams nationwide during the 2006–07 school year.
- The NSF-funded Online Weather Studies Geosciences Diversity/National Dissemination Project has conducted six workshops over the past six years for undergraduate faculty members from 145 Minority-Serving Institutions (MSIs). Many MSIs are now offering an introductory meteorology course for the first time because of this project.
- The NSF-funded Online Ocean Studies National Dissemination Project held its second workshop for 24 undergraduate faculty members from MSIs in June 2007 at the University of Washington School of Oceanography and nearby NOAA facilities. It was the second of three such workshops designed to introduce the AMS oceanography course to 75 MSI campuses over a three-year period.
- The NOAA Education Office has funded the first year of a five-year grant to support *DataStreme Atmosphere* and *DataStreme Ocean* courses. NASA is providing support for DataStreme WES through the 2007–08 school year.
- AMS *Weather Studies* and *Ocean Studies* course packages continue to be marketed to undergraduate institutions. Over 360 institutional licenses have been issued to date for the meteorology course and 90 for the oceanography course.

AMS CERTIFICATION PROGRAMS

Recognizing Competence and Fostering Professionalism

The AMS Certification Programs gained renewed interest in 2007 with the celebration of the 50th Anniversary of the Certified Consulting Meteorologist (CCM) program and an increase in Spanish-speaking applicants for the Certified Broadcast Meteorology (CBM) and Seal of Approval programs.

2007 HIGHLIGHTS

- The AMS Board of Broadcast Meteorology created a Spanish-speaking panel to evaluate the growing number of Spanish CBM and Seal of Approval applicants. The goal of the panel is to help ensure that a fair assessment can be made of a Spanish applicant's communication skill, informational and explanatory value, and technical competence.
- 67 broadcast meteorologists earned the CBM certificate.
- 47 broadcast meteorologist earned the AMS Television Seal of Approval.
- Seven AMS members earned the CCMs certificate.
- As a result of the efforts of the CCM Marketing Committee and the CCM community, applications for the CCM certificate doubled from 2006 to 2007.

The following AMS Chapters were formed in 2007 Marymount School of New York Pre-College Chapter, New York, NY Northwest Indiana Student Chapter, Valparaiso, IN University of Incarnate Word Student Chapter, San Antonio, TX University of North Carolina – Charlotte Student Chapter, Charlotte, NC Western Kentucky University Student Chapter, Bowling Green, KY

Golden Anniversary

The AMS CCM program dates back to 1956 when, in response to the growth of weather-related businesses following World War II, the now defunct AMS Committee on Industrial Meteorology recommended that the Society create and administer a professional certification program. The Council approved the recommendation and established a Board of Certified Consulting Meteorologists, whose initial six members were the first to receive the CCM designation. The board published its first announcement for applications to the program in the November 1957 Bulletin of the American Meteorological Society and subsequently awarded its first CCM designation under the new program to Loren Crow, a pioneer in private-sector industrial meteorology. As of the end of 2007, 631 individuals have received the CCM designation. To celebrate the 50th anniversary of the CCM program, the AMS held a special forum and reception at the Annual Meeting in San Antonio.

Fellowship and Scholarships by the Numbers

The Society has awarded 475 scholarships, 249 graduate fellowships, and 8 graduate history fellowships totaling more than \$6.2 million to students pursuing degrees in the atmospheric and related sciences since its inception.

In 2007 alone, the AMS awarded 16 fellowships in the amount of \$352,000; 21 named undergraduate scholarships in the amount of \$55,000; 14 freshman undergraduate scholarships awarded totaling \$70,000; and 6 minority scholarships awarded for a total of \$36,000.

Each year students from more than 50 colleges and universities apply for the senior scholarships and graduate fellowships.

DEVELOPMENT

Aiming High to Expand Opportunities

The AMS 21st Century Campaign received over \$300,000 in contributions from individuals in 2007, including donations to Campaign programs and named funds. The Campaign remains a vital component of the Society's activities. Member contributions allow AMS to implement activities and programs that rely on external support of this kind, many of which are student related. In addition, the Society's scholarship and fellowship programs continue to receive generous support from corporations and government agencies, and corporate support for several other AMS programs has increased.

2007 HIGHLIGHTS

- In 2007, Lockheed Martin Corporation, ITT, and Raytheon Company all renewed their support to AMS at the \$100,000 corporate patron level. In addition, SAIC and Northrop Grumman Corporation have made a commitment to become Corporate Patrons.
- The AMS graduate fellowship program, with the support of AMS members, corporations, and government agencies, has provided financial assistance to nearly 250 first-year graduate students over the past 15 years, affording these students the opportunity to focus solely on their studies and research. In addition to the monetary support, fellowship students attend the annual meeting and are invited each summer to participate in a week-long tour of various federal government agencies and meet with Capitol Hill staffers.
- The Society supported three minority undergraduate science scholarships last year. This program has seen a significant increase in applicants since its inception in 1993. Two of the recipients have gone on to receive an AMS named undergraduate scholarship and an AMS graduate fellowship.
- The 6th Student Conference was a huge success, continuing the growth of this very important initiative that is funded completely through AMS member donations to the 21st Century Campaign.
- With member contributions, AMS was able to provide partial travel support for more than 100 students to attend the AMS Annual Meeting in San Antonio.
- More than 40 corporations contributed over half a million dollars to meeting sponsorships, fellowships and scholarships, and the Summer Policy Colloquium in 2007.

MEMBERSHIP

Delivering Value to our Members

Delivering value to our members, clarifying the criteria for AMS membership, and simplifying the application procedure set a new standard for membership services in the Society in 2007. The new membership application process makes it even more clear that the Society welcomes not only those with backgrounds in the atmospheric sciences, oceanography, and hydrology but also those working in fields such as engineering, economics, law, journalism, communication, political science, education, history, human resources, finance, and psychology, when their activities are impacting the AMS community. These changes in the membership application process, and increased marketing efforts, significantly increased new member applications in 2007. As of year end, the Society had 13,360 members.

2007 HIGHLIGHTS

- The growth trends from previous years continued in 2007. Overall, the total number of members increased more than 20% in the last six years from 10,996 in 2001 to 13,360 at the end of 2007.
- Two new member services contributed to the increased membership including the Personalized Online Library (POL) for the AMS Journals Online and the new *Weatherwise* magazine offer. AMS members can purchase a personal subscription and an unlimited number of gift subscriptions to *Weatherwise* magazine at a 40% discount (the prior discount was 20%).
- The Society finished 2007 with just over 9,100 full Members (which includes Honorary Members, Fellows, and Members).
- The number of Student Members, typically at the 1,000 mark before the introduction of the Early Career Dues rate, rose for the sixth year in a row. Student applications increased by 12% with 1,016 new students joining the Society this past year.
- Of the more than 1,800 new applications received in 2007, nearly three quarters were submitted online.

Membership (as of 31 December 2007)

Honorary Members	36
Fellows	574
Members	8,529
Members with Student Privileges	153
Associate Members, Voting	41
Associate Members, Nonvoting	886
Associate Members, High School Students	133
Associate Members, K-12 Teacher	129
Student Members	2,701
Corporation Members (Includes 8 Sustaining; 73 Regular; 13 Small Business; 84 Publications)	178

TOTAL	13,360

The AMS Student Conference

More than 400 students attended the 6th Annual Student Conference in San Antonio. With high-level speakers, breakout sessions, and luncheons, this conference provided a unique learning experience. Donations from members to the AMS 21st Century Campaign supported this conference in its entirety.

MEETINGS

Enhancing the Exchange of Scientific and Technological Knowledge

2007 MEETINGS AT A GLANCE

- The Society hosted 12 meetings in 10 different cities.
- 4,435 people attended the various AMS conferences and symposia.
- A total of 2,164 scientific presentations and papers were given.
- More than 100 organizations took part in the 87th Annual Meeting in San Antonio.
- The AMS published four CD-ROMs of meeting abstracts.
- 14 organizations helped co-sponsor AMS meeting activities.

OUTREACH

Creating a More Scientifically Literate Population

Outreach is a common denominator of many of the Society's activities. Press releases about journal articles, press conferences, and newspaper stories triggered by the AMS, WeatherFest, and the AMS participation in the ResearchChannel[®] are the most important and visible outreach activities.

2007 HIGHLIGHTS

- WeatherFest has become one of the Society's premier outreach activities. The 6th Annual WeatherFest in San Antonio drew nearly 3,000 attendees from the local community. This event is dedicated to instilling a love for math and science among kids of all ages.
- A major book for a popular audience on weather and climate neared completion in 2007 with plans for a 2008 release. The book, authored by Jack Williams, AMS Coordinator of Public Outreach, features 125 graphics and 24 profiles of men and women in the atmospheric and related sciences.
- Representatives of AMS were among approximately 100 scientists, educators, and others who took part in a workshop at the University Corporation for Atmospheric Research in Boulder, Colorado, to begin drafting a national framework for atmospheric science and climate literacy.
- Working with media around the world continued as a major effort in 2007. A changing media landscape includes fewer dedicated science reporters. But with more online news providers the opportunities for coverage of the sciences are increasing.

NEW STATEMENTS

The Society adopted three statements in 2007 and endorsed two statements written by other scientific organizations:

- Endorsement of the WMO IWTC-VI "Statement on Tropical Cyclones and Climate Change" (Adopted by AMS Council on January 14, 2007)
- Climate Change (Adopted by AMS Council on February 1, 2007)
- Hurricane Forecasting in the United States (Adopted by AMS Council on March 14, 2007)
- Endorsement of the Recommendations in the National Research Council's "Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond" (Adopted by AMS Council on May 21, 2007)
- Weather and Forecasting (Adopted by AMS Council on August 8, 2007)

All AMS statements in force or under consideration are online at www.ametsoc.org/policy

The AMS Journal on the ResearchChannel

In 2007, under the creative direction of AMS Past President Walter Lyons, the AMS produced four AMS Journal programs for the ResearchChannel, each with an estimated 250,000 viewers during their life cycle. Including:

- "Benjamin Franklin's Science," during which Professor Philip Krider explored the many amazing contributions of Benjamin Franklin. The program was underwritten Vaisala, Inc.
- "The Hurricane Climate Connection" and "Is Global Climate Change Affecting Hurricanes?" a twoprogram series by Massachusetts Institute of Technology Professor Kerry Emanuel reviewing linkages between global warming and perceived increases in tropical cyclones. The programs were partially underwritten by the ResearchChannel.
- "The Certified Consulting Meteorologist 50th Anniversary," a program showcasing the nation's dependence on weather and climate information and the demand for specialized meteorological services. The National Council of Industrial Meteorologists helped support this program.

The ResearchChannel is a satellite and cable network reaching 30 million U.S. households and millions in 210 nations via the Internet. Free program access is available from the AMS home page, via iTunes U (Podcasts) and YouTube.

Underwriting opportunities available for 2008.

FINANCES

Managing Resources for Optimum Growth

The core programs of the AMS, including *BAMS*, the journals, books, and meetings, continue to reflect a strong bottom line. Unfortunately, other Society programs did not do so well in 2007, resulting in an overall loss for the year of approximately \$200,000.

2007 HIGHLIGHTS

- The Society's core programs reflected positive results for the third year in a row. Investment income, while close to budgeted amounts, was significantly lower than in 2006. This produced a shortfall in funds available to support other Society initiatives that have limited or no revenue sources.
- Development activities were productive with several new endowed named scholarships and a continued active fellowship and scholarship program.
 The financial contributions of our members are an important asset to the Society.
- The AMS Education Program continued to produce nationally and internationally recognized programs that are largely self-supported and operated on an annual budget of approximately \$2.0 million.
- The AMS Policy Program continued to do great work in the policy arena but funding for this initiative remains significantly short of expenditures.
- Complete financial details will be published in the August 2008 *BAMS*.

Members In Memoriam 2007

James F. Andrews	William J. Denney	Manfred Hendl	Katsuyuki Ooyama	Sidney Teweles
James D. Bergen	Edmund A DiLoreto	Anthony Hollingsworth	Eugene L. Peck	George Wehmann
Stephen E. Blewett	D. Andre Erasmus	Karl R. Johannessen	William D. Peterson	Carlton H. Wells
Henry W. Brandli	Catherine IM. Felton	Archie M. Kahan	Thomas D. Potter	John D. Winter
Milton E. Brown	James C. Fidler	Peter E. Kraght	Robert L. Pyle	Richard Addison Woo
Robert W. Burpee	John W. Firor	Yoshio Kurihara	Jack W. Reed	Merle P. Woodall
G.D. Cartwright	Franklin A. Gifford, Jr.	Paul B. Maccready	Gunther W. Reiss	Merlin W. Zook
Richard L. Centner	Jim D. Giles	Joseph G. Maretti	Herbert S. Saffir	
Leo C. Clarke	Kenneth N. Glover	Eric M. Nguyen	Peter Sagert	
David L. Coveney	Melissa R. Greer	Godwin O.P. Obasi	Gunter R. Seckel	
N. Andrew Crook	George A. Guy	James J. O'Donnell	Jack D. Shannon	
Harold L. Crutcher	D. Lee Harris	Howard T. Odum	Hans J. Tanck	

2007 COUNCIL OF THE AMS

Officers

•President: Richard A. Anthes, University Corporation for Atmospheric Research

•President-Elect: Walter F. Dabberdt, Vaisala Inc.

•Executive Director: Keith L. Seitter, CCM, American Meteorological Society

Secretary-Treasurer: Kenneth C.
 Spengler, CCM, American
 Meteorological Society

Past President

Franco Einaudi, NASA, Goddard Space Flight Center
Walter A. Lyons, CCM, FMA Research Inc.

Councilors

Terms Expire 2008

Joseph S. D'Aleo, CCM, JHS Associates Kelvin Droegemeier, University of Oklahoma

Jenni Evans, The Pennsylvania State University

Marcia K. Politovich, National Center for Atmospheric Research

Robert A. Weller, Woods Hole Oceanographic Institute

Terms Expire 2009

•Mary G. Altalo, Ocean.US

Raymond J. Ban, The Weather Channel

Steven A. Rutledge, Colorado State University

Joseph T. Schaefer, CCM, NOAA/ Storm Prediction Center

•J. Marshall Shepherd, University of Georgia

•2007 Executive Committee

Terms Expire 2010

Richard E. Carbone, National Center for Atmospheric Research

Kenneth C. Crawford, Oklahoma Climatological Survey

Amanda H. Lynch, Monash University

X. William Proenza, NOAA/National Weather Service

Dian J. Seidel, NOAA/ Air Resource Laboratory

2007 COMMITTEES OF THE EXECUTIVE COMMITTEE

Admissions

Chair: James I. Metcalf, CCM Bruce T. Anderson Kevin P. Lemanowicz Lysa G. Modica, CCM David B. Spiegler, CCM David R. Vallee Joseph C. Venuti

Annual Meeting Oversight

Chair: Jennifer A. Francis Wendy Abshire Edgar L. Andreas Ana Paula Barros Mary M. Cairns Kenneth F. Carey Richard E. Passarelli Todd D. Sikora Amy B. Solomon

Ex Officio Members: Richard A. Anthes Walter F. Dabberdt Richard H. Johnson Roger M. Wakimoto

Atmospheric Research Awards *

Chair: Clara Deser Michael L. Banner Thomas R. Karl Dennis P. Lettenmaier Richard Rotunno Robert J. Serafin Graeme L. Stephens Azadeh Tabazadeh

Awards Oversight*

Chair: Franco Einaudi Past Chair: Walter A. Lyons, CCM

Ex Officio Members: Richard A. Anthes Michael L. Banner Walter F. Dabberdt Clara Deser David P. Jorgensen John R. Toohey-Morales, CCM, CBM Roger M. Wakimoto Julie Ann Winkler

Development

Chair: Warren M. Washington Susan K. Avery Donald R. Johnson Richard E. Orville Claire L. Parkinson Thomas E. Skilling

History of the Atmospheric Sciences

Chair: Sepideh Yalda Jeffrey S. Gaffney Kristine C. Harper Robert Henson Philip Krider Diane M. Rabson Robert W. Reeves

Ex Officio Members: James R. Fleming John S. Perry

Interactive Information and Processing Systems

Co-Chair: Howard J. Diamond Co-Chair: Ward R. Seguin Anthony Arguez Gerald J. Dittberner, CCM Michael D. Eilts Douglas E. Forsyth Alfred Hofstadler Stephen M. Holt Dongsoon Kim Christina J. Lief John R. Lincoln Marjorie P. McGuirk David J. Pace Carl D. Thormeyer Ahsha N. Tribble Julian X. Wang Kenneth R. Waters

Investments*,+

Chair: John J. Cahir *Ex Officio:* George E. McVehil, CCM Peter R. Leavitt, CCM Paul D. Try Dan Wilson

Local Chapter Affairs

Chair: Kenneth F. Dewey Jennifer C. Alexander James A. Brey Kristopher B. Karnauskas James W. Peronto, CBM Jason J. Politis Francis A. Schiermeier Jason C. Shafer

Nominating*

Chair: Robert T. Ryan, CCM, CBM *Chair-Elect:* Thomas W. Schlatter Ana Paula Barros Jay S. Fein Rana A. Fine Pamela L. Stephens

Oceanographic Research Awards*

Chair: Michael L. Banner John S. Allen Harry L. Bryden Clara Deser Michael H. Freilich Stefan L. Hastenrath Joseph Pedlosky

Weather Book Advisory

Richard A. Anthes Susan K. Avery Raymond J. Ban Lee E. Branscome, CCM Elbert W. Friday Stanley D. Gedzelman Ronald S. Gird Thomas R. Karl Margaret A. LeMone Walter A. Lyons, CCM Paola Malanotte-Rizzoli Mishelle Michaels Lysa G. Modica, CCM JoAnn P. Mulvany Warren L. Qualley David R. Rodenhuis Robert T. Ryan, CCM, CBM Joseph T. Schaefer, CCM John T. Snow, CCM Soroosh Sorooshian Timothy C. Spangler, CCM Louis W. Uccellini Hugh E. Willoughby

AMS Representative: Jack C. Williams

WeatherFest*

Co-Chair: Ronald S. Gird *Co-Chair:* Jill F. Hasling, CCM Scott A. Carter Sara B. Espinoza Steven M. Graham Russell T. Heilig Carolyn F. Jones Faye W. McCollum Donald D. Winter

AMS Representative: Stephanie Kenitzer

2007 COMMITTEES OF THE COUNCIL

Fellows*

Chair: Walter A. Lyons, CCM Past Chair: Susan K. Avery Raymond J. Ban Robert F. Brammer Christopher Bretherton Mary M. Glackin Margaret A. LeMone Louis W. Uccellini

Ex Officio (non-voting): Richard A. Anthes

Public Policy

Chair: Richard A. Anthes Susan K. Avery Walter F. Dabberdt Franco Einaudi Walter A. Lyons, CCM George E. McVehil, CCM John R. Toohey-Morales, CCM Roger M. Wakimoto Julie Ann Winkler

2007 COMMISSION ON PROFESSIONAL AFFAIRS

Commissioner: John R. Toohey-Morales, CCM, CBM Members: Chairpersons of the Constituent Boards

Board of Broadcast Meteorology

Chair: Gene A. Norman, CBM Chair-Elect: Judson E. Prater, CBM Michael Alger Emma Y. Amadeo Nancy E. Dignon Catherine F. Horner George D. Lessens, CBM Mark A. Nelsen, CBM Patrick T. Powell, CBM Jeff B. Renner Alan R. Sealls, CBM Michael S. Sublette, CBM

Science Reporting by a Broadcast Meteorologist Award Committee

Chair: Paul H. Gross, CCM, CBM Sara Espinoza Veronica Johnson John McLaughlin, CBM Ron McPherson Gene Norman, CBM Kathy Orr, CBM Deb Sliter John Toohey-Morales, CCM, CBM Jay Trobec, CBM Kris Wilson

Board of Certified Consulting Meteorologists

Chair: Jill F. Hasling, CCM Elliot Abrams, CCM Robert A. Baxter, CCM James Giraytys, CCM George D. Greenly, CCM Gerald J. Mulvey, CCM Peter J. Robinson, CCM Vincent R. Scheetz, CCM

Board for Operational Government Meteorologists

Chair: R. Bruce Telfeyan Keith C. Crosbie Delain A. Edman Gail I. Hartfield-Supina Thomas R. MacPhail Bennett S. Nelson Lisa R. Schmit Gail Tirrell Vaucher

Student Member: Michael R. Lowry

Board for Private Sector Meteorologists

Chair: Kenneth F. Carey James H. Block, CCM Cranston R. Coleman Jan F. Dutton Stephen W. Harned, CCM Kathleen E. Strebe Bruce G. Thomas

Student Member: Erik U. Noble

Board on Continuing Professional Development

Chair: Christopher E. Samsury Steven A. Ackerman Todd S. Glickman, CBM Daphne S. LaDue Kathy A. Lucas Percy W. Thomas *Ex Officio:* Donna J. Charlevoix

PUBLICATIONS COMMISSION

Commissioner: David P. Jorgensen Members: Editors-in-Chief of periodicals and serials

Members-at-Large: Joseph B. Klemp Peter J. Lamb William C. Skamarock

Board of the *Journal* of the Atmospheric Sciences

Chief Editor: Ka-Kit Tung

JAS Editors: Dennis Hartmann Patrick Minnis Walter A. Robinson Steven A. Rutledge Chris Snyder Bjorn B. Stevens Bin Wang

7AS Associate Editors: Winston C. Chao Craig C. Epifanio Ann M. Fridlind Timothy J. Garrett Wojiech W. Grabowski Gregory J. Hakim Peter Howard Haynes Jeffrey R. Key Sukyoung Lee William J. Randel Paul D. Reasor Carolyn A. Reynolds Richard K. Scott Peter Sullivan Gabriel A. Vecchi Ping Yang Shigeo Yoden

Board of the *Journal of Applied Meteorology and Climatology*

Chief Editor: Robert M. Rauber, CCM

JAMC Editors: Bryan A. Baum Ralf Bennartz Art DeGaetano David A. R. Kristovich Julie Ann Winkler Shiyuan Zhong

JAMC Associate Editors: Emmanouil N. Anagnostou Jeffrey A. Andresen Sundar A. Christopher Ellen J. Cooter Sue Grimmond Andrew Heidinger Mark R. Hjelmfelt Teddy R. Holt Kevin R. Knupp Neil F. Laird Simon J. Mason Rene Preusker Alexander V. Ryzhkov Richard H. Skaggs Jielun Sun Eugene S. Takle David Tobin Stephen J. Vavrus Cameron P. Wake Ping Yang Brenton M. Yarnal

Board of the Journal of Physical Oceanography

Chief Editor: Peter Müller

JPO Editors: John A. Barth Eric Firing Jerome A. Smith Michael A. Spall Lynne D. Talley

FPO Associate Editors: Tony J. Busalacchi Paola Cessi Eric A. D'Asaro James B. Edson Gregory M. Flato Christopher J. Garrett Peter R. Gent Robert W. Hallberg Thomas H.C. Herbers Nelson G. Hogg Gregory C. Johnson Steven J. Lentz Douglas S. Luther Parker MacCready Julian P. McCreary Dennis McGillicuddy Roger M. Samelson Clinton Winant

Board of the Monthly Weather Review

Co-Chief Editor: David P. Jorgensen Co-Chief Editor: William C. Skamarock

MWR Editors: Nolan T. Atkins Stephen E. Cohn James Dovle Elizabeth A. Ritchie David M. Schultz MWR Associate Editors: Scott A. Braun William M. Briggs David R. Bright George H. Bryan Mark Buehner Edmund K. Chang Elizabeth E. Ebert Luc Fillion Rene D. Garreaud Pierre Gauthier Joshua Hacker Jay W. Hanna Jim Hansen

Qingfang Jiang John S. Kain David E. Kingsmill Jason C. Knievel Anthony R. Lupo Bill McCaul Ron J. McTaggart-Cowan Paul J. Neiman Zhaoxia Pu Paul E. Roundy Joao P. Teixeira Robert J. Trapp Peter J. Van Leeuwen Anthony Weaver Tammy M. Weckwerth Liang Xu

Board of the Journal of Atmospheric and Oceanic Technology

Co-Chief Editor: Atmospheric Technology: Robert M. Hardesty Co-Chief Editor: Oceanic Technology: Lynn K. Shay

JTECH Editors: V. Chandrasekar Peter Chu Junhong Wang

TECH Associate Editors: Mark A. Bourassa Bruce D. Cornuelle David M. Farmer David M. Fratantoni Gary G. Gimmestad James B. Girton Julie Haggerty Xianglei Huang James R. Nelson Hartmut Peters Albert J. Plueddemann Daniel L. Rudnick Christopher S. Ruf Walter Strapp David D. Turner Libe Washburn

Board of Weather and Forecasting

Chief Editor: William A. Gallus

WAF Editors: Brian A. Colle Da-Lin Zhang

WAF Associate Editors: Michael E. Baldwin David R. Bright Harold E. Brooks Matthew J. Bunkers Daniel J. Cecil Mark DeMaria Thomas M. Hamill Eric G. Hoffman Paul M. Markowski Matthew D. Parker Robert F. Rogers Philip N. Schumacher Edward J. Szoke Istvan Szunyogh Yuquing Wang Daniel S. Wilks Fuqing Zhang

Board of the Journal of Climate

Chief Editor: Andrew J. Weaver JCLI Editors: Sandrine Bony Anthony Dominic DelGenio Clara Deser Paul J. Kushner Andrew J. Pitman James R. Renwick R. Saravanan David B. Stephenson David M. Straus Shang-Ping Xie JCLI Associate Editors:

Michael A. Alexander Mathew A. Barlow Cecilia M. Bitz Robert X. Black Grant W. Branstator Anthony J. Broccoli John C. Chiang

Peter U. Clark Judah L. Cohen Eric T. DeWeaver Melissa P. Free Nathan Gillett Dennis L. Hartmann Neil J. Holbrook Christian Jakob Slava Kharin Thomas R. Knutson Gerald A. Meehl Shoshiro Minobe Hishashi Nakamura Phillippe Naveau Joyce E. Penner Judith Perlwitz Andrew Pitman Richard W. Reynolds William B. Rossow Oleg Saenko Gavin Schmidt Andreas Schmittner Brian J. Soden Hans von Storch Youichi Tanimoto David W. J. Thompson Chunzai Wang Bryan C. Weare Matthew C. Wheeler Song Yang Chidong Zhang Minghua Zhang Francis W. Zwiers

Earth Interactions

Chief Editor: Jonathan Foley

Board of the *Journal of Hydrometeorology*

Chief Editor: Ana Paula Barros *JHM Editors:* William J. Gutowski James Anderson Smith

JHM Associate Editors: Raymond W. Arritt Michael G. Bosilovich Wade T. Crow Janet Hardy George J. Huffman

Bulletin of the American Meteorological Society

Managing Editor: Keith L. Seitter, CCM Chief Editor: Jeff Rosenfeld Chair of the BAMS Editorial Board: Jeff S. Waldstreicher

Mark P. Baldwin, CCM Peter D. Blanken Craig F. Bohren Paul J. Demott David C. Dowell Oingyun Duan Thomas H. Fahey James R. Fleming William H. Hooke Gary M. Lackmann Christopher W. Landsea Walter A. Lyons, CCM Brian E. Mapes Michael J. McPhaden Linda O. Mearns Rajul Pandya James W. Purdom Chester F. Ropelewski Bernard A. Silverman Anne M. Thompson Christopher S. Velden Tammy M. Weckwerth Edward J. Zipser

Meteorological and Geoastrophysical Abstracts

Chair: Julia H. Triplehorn *Managing Editor:* Keith L. Seitter, CCM Irwin B. Abrams Gregory P. Byrd Maria Latyszewskyj Evelyn M. Poole-Kober

Board of Meteorological Monographs

Editor—Meteorological Monograph Series: Peter S. Ray *Editor*—Historical Monograph Series: John S. Perry *Associate Editors:* Robert C. Beardsley Richard E. Orville

Information Systems Committee

Chair: William C. Skamarock David P. Jorgensen Joseph B. Klemp Robert M. Rauber, CCM

2007 SCIENTIFIC AND TECHNOLOGICAL ACTIVITIES COMMISSION

Commissioner: Roger M. Wakimoto

Agricultural and Forest Meteorology

Chair: David L. Spittlehouse Martha C. Anderson Nathaniel A. Brunsell Monique Y. Leclerc Russell L. Scott Ian B. Strachan Tracy E. Twine

Air-Sea Interaction

Chair: Todd D. Sikora Edgar L. Andreas Simon P. de Szoeke Ralph C. Foster Fei-Fei Jin Gerald A. Meehl William A. Perrie Axel Timmermann Daniel J. Vimont Lisan Yu

Applied Climatology

Chair: Christopher Daly David C. Bader Andrea Bair Mathew A. Barlow Laura M. Edwards Oliver W. Frauenfeld Christopher C. Funk Henry W. Reges David A. Robinson

Artificial Intelligence Applications to Environmental Science

Chair: Sue E. Haupt Ex Officio Chair: Vladimir M. Krasnopolsky Ex Officio Chair: Caren Marzban Dennis J. Boccippio William Hsieh Valliappa Lakshmanan S Lakshmivarahan Antonello Pasini Michael B. Richman Philippe Tissot John K. Williams

Atmospheric Biogeosciences

Chairs: Paul Comtois Elisabeth Ann Holland Jill S. Coleman Gordon M. Heisler Anandakumar Karipot Kathleen V. Schreiber John K. Westbrook

Atmospheric Chemistry

Chair: Brian K. Lamb J. R. Arnold Rao Kotamarthi Steven E. Peckham Renyi Zhang Yang Zhang *Student Member:* Robert A. Elleman

Atmospheric Electricity

Chair: Lawrence D. Carey Richard Blakeslee Christopher B. Darden Michael L. Gauthier Stephen Hodanish Timothy J. Lang Carlos Morales Martin J. Murphy Xuan-Min Shao

Student Member: Kristin M. Kuhlman

Atmospheric and Oceanic Fluid Dynamics

Chair: Adam H. Sobel M. Joan Alexander Oliver Buhler Edmund K-Man Kar Chang Gregory J. Hakim George N. Kiladis Claudia Pasquero Bruce R. Sutherland

Atmospheric Radiation

Chair: Norman G. Loeb Eugene E. Clothiaux Lazaros Oreopoulos Dana Veron Robert Wood Paquita Zuidema

Aviation, Range, and Aerospace Meteorology

Chair: Timothy L. Wilfong Ryan K. Decker Joanne Lancaster Cecilia A. Miner Frederick R. Mosher Timothy D. Oram Rodney J. Potts William P. Roeder Karen J. Shelton-Mur Lynn A. Sherretz James G. Stobie William W. Vaughan, CCM Jeffrey A. Weinrich Marilyn M. Wolfson

Biometeorology and Outstanding Achievement Award Committee

Chairs: Paul Comtois Elisabeth Ann Holland Jill S. Coleman Gordon M. Heisler Anandakumar Karipot Kathleen V. Schreiber David L. Spittlehouse Roger M. Wakimoto John K. Westbrook

Boundary Layers and Turbulence

Chair: Branko Kosovic Robert M. Banta Evgeni Fedorovich Thomas W. Horst Harm J. Jonker Cheryl L. Klipp David A. R. Kristovich Fernando Porte-Agel Gunilla Svensson Jordi Vila-Guerau de Arellano

Charles Mitchell Award Committee

Chair: Mary M. Cairns Jennifer C. Alexander Renee R. Fair Michelle R. Farver Jay W. Hanna Peter Paul Neilley Roger V. Pierce Zhaoxia Pu Bruce L. Rose David M. Schultz Michael L. Sestak Neil A. Stuart Douglas A. Wesley

Student Member: Ashton D. Robinson Cook

Climate Variability and Change

Chair: Gerald L. Potter Heidi M. Cullen Aiguo Dai David R. Easterling Thomas R. Knutson Philip W. Mote John O. Roads Catherine Senior Eileen L. Shea Student Member:

Juliane L. Fry

Cloud Physics

Chair: Gregory M. McFarquhar Patrick Chuang Ann M. Fridlind Sabine L. Goeke Jerry Y. Harrington Christopher A. Jeffery Eric Jensen David B. Mechem Hugh Morrison Ping Yang

Coastal Environment

Chair: Julie D. Pullen Michael Bruno Alan M. Cope Kathleen A. Edwards Darko R. Koracin Rick Luettich Robert E. Marshall P. Ola G. Persson James K. Titlow Michael K. H. Tjernstrom Robert H. Weisberg

Exceptional Specific Prediction Award Committee

Chair: Mary M. Cairns Jennifer C. Alexander Renee R. Fair Michelle R. Fraver Jay W. Hanna Peter Paul Neilley Roger V. Pierce Zhaoxia Pu Bruce L. Rose David M. Schultz Michael L. Sestak Neil A. Stuart Douglas A. Wesley

Student Member: Ashton D. Robinson Cook

Helmut E. Langsberg Award Committee

Chair: Petra M. Klein *Ex Officio Chair:* Satya Pal Arya Martin John Best Anthony J. Brazel Gregory R. Carmichael Timothy Scott Dye, CCM Rayford P. Hosker David J. Sailor Steve Zubrick

Hydrology

Chair: Bart Nijssen Michael G. Bosilovich Wade T. Crow Paul A. Dirmeyer Chandrasekhara R. Kondragunta Robert J. Kuligowski Deborah K. Nykanen C. Adam Schlosser

Student Member: Susan C. Dunne

Laser Atmospheric Studies

Chair: Belay B. Demoz Andreas Behrendt Jennifer M. Comstock Christine David David Donovan Cyrille N. Flamant David W. Roberts Student Member: Gijs de Boer

Measurements

Chair: Clifford B. Baker Frank W. Gallagher Alisa E. A. Holley Tapani Laine Miroslav Ondras *Student Member:*

Alisa E. A. Holley

Mesoscale Processes

Chair: David J. Stensrud Scott A. Braun George H. Bryan Shu-hua Chen Robert G. Fovell Vanda Grubisic David E. Kingsmill David W. Reynolds Chris Snyder Sandra E. Yuter

Student Member: Melissa S. Bukovsky

Meteorological Aspects of Air Pollution

Chair: Satya Pal Arya James E. Bossert Michael John Brown Paula Davidson Petra M. Klein John N. McHenry Kenneth L. Schere Allen B. White

Meteorology and Oceanography of the Southern Hemisphere

Chair: Howard J. Diamond *Ex Officio Chair:* Carolina Vera Warren Gray Alice M. Grimm Peter J. Lamb Carlos A. Nobre Chris J. C. Reason Steve Rintoul Anji Seth

Middle Atmosphere

Chair: Linnea M. Avallone S. D. Eckermann Andrew Gettelman Laura L. Pan Judith Perlwitz L. M. Polvani Ellis E. Remsberg Fabrizio Sassi David W. J. Thompson

Mountain Meteorology

Chair: C. David Whiteman, CCM Fotini Katopodes Chow Lisa S. Darby Stephan F. J. De Wekker Michael P. Meyers Stephen David Mobbs Brad Snyder

Planned and Inadvertent Weather Modification

Chair: Joseph H. Golden Bruce A. Boe Daniel W. Breed Andrew Detwiler Arlen W. Huggins Steven M. Hunter Terrence W. Krauss Byron L. Marler Daniel Rosenfeld Gary Walker William L. Woodley, CCM

Polar Meteorology and Oceanography

Chair: Taneil Uttal Vice Chair: Stephen Jackson Vavrus John J. Cassano Dimitris Menemenlis Ian A. Renfrew Axel J. Schweiger Matthew Shupe Eric D. Skyllingstad

Probability and Statistics

Chair: Richard W. Katz William M. Briggs David R. Bright Joseph P. Dallavalle Elizabeth E. Ebert Tilmann Gneiting Thomas M. Hamill Cecile Penland David B. Stephenson Marina Timofeyeva

Student Member: Elise V. Johnson Ex Officio: Harry R. Glahn

Radar Meteorology

Chair: Peter Thomas May Ex Officio Chair: Rita D. Roberts Howard B. Bluestein Rodger A. Brown Gerald Heymsfield Jarmo J. Koistinen Pavlos Kollias Andrew L. Pazmany Robert M. Rauber, CCM Tammy M. Weckwerth Christopher C. Weiss

Reichelderfer Award Committee

Chair: Roger M. Wakimoto Jennifer C. Alexander Michael G. Bosilovich Keith C. Crosbie Roger V. Pierce R. Bruce Telfeyan Michael K.H. Tjernstrom

Satellite Meteorology and Oceanography

Chair: Philip Ardanuy *Ex Officio Chair:* Christopher S. Velden Robert M. Atlas Gerald J. Dittberner, CCM Wayne F. Feltz Dennis A. Hobson Douglas A. May Lars P. Riishojgaard Franklin Peter Robertson Timothy J. Schmit R. Stuhlmann Francis J. Turk *Student Member:* Anita D. Rapp

Severe Local Storms

Chair: Yvette P. Richardson Michael C. Coniglio John A. Hart Paul R. Janish Timothy P. Marshall Matthew D. Parker Ronald W. Przybylinski Philip N. Schumacher Stanley B. Trier

Student Member: James E. Hocker

Tropical Meteorology and Tropical Cyclones

Chair: Lixion A. Avila Patrick A. Harr Robert Hart Michelle M. Mainelli Lynn K. Shay Yuqing Wang Matthew C. Wheeler

Weather Analysis and Forecasting

Chair: Mary M. Cairns Jennifer C. Alexander Renee R. Fair Michelle R. Farver Jay W. Hanna Peter Paul Neilley Roger V. Pierce Zhaoxia Pu Bruce L. Rose David M. Schultz Michael L. Sestak Neil A. Stuart Douglas A. Wesley *Student Member:* Ashton D. Robinson Cook

Board on the Urban Environment

Chair: Petra M. Klein *Ex Officio Chair:* Satya Pal Arya Martin John Best Anthony J. Brazel Gregory R. Carmichael Timothy Scott Dye, CCM Rayford P. Hosker David J. Sailor Steve Zubrick

Ex Officio Members: Paul Comtois Branko Kosovic

Board on Societal Impacts

Chair: Eve Gruntfest Ex Officio Chair: Margaret A. Davidson Kevin M. Barjenbruch Melissa Tuttle Carr Julie L. Demuth Sheldon D. Drobot Tanja E. Fransen Mary Hayden Pamela L. Heinselman Burrell E. Montz Steven L. Stewart Ex Officio: William H. Hooke

2007 EDUCATION AND HUMAN RESOURCES COMMISSION

Commissioner: Julie Ann Winkler *Members:* Chairpersons of the constituent Boards

Board on Higher Education

Chair: Donna J. Charlevoix Eugene C. Cordero Elen Maria-Camara Cutrim Laura K. Furgione Anthony R. Hansen Everette Joseph Douglas K. Miller John W. Nielsen-Gammon Peter J. Sousounis Diane M. Stanitski-Martin Percy W. Thomas

Student Members: Heather A. Dinon Scott M. Mackaro

Board on Outreach and Pre-College Education

Chair: Wendy Abshire Emma Y. Amadeo David Changnon David W. Chapman Edward L. Chiang Susan Q. Foster Ron S. Gird Marianne J. Hayes Kathy Hoxsie Ian J. Morrison Cynthia A. Nelson Richard J. Westergard, CCM

Student Members: Bryan Clauss Corey K. Potvin

AMS Representative: Jack C. Williams

Board on Women and Minorities

Chair: Leslie M. Hartten Past Chair: Shirley T. Murillo H. A. Friedman Jeffrey S. Gaffney Rebecca M. Jennings John E. Jones Ada R. Monzon Michael C. Morgan Vickie L. Nadolski Sreela Nandi Keenan L. Smith Barbara K. Walton-Faria Sepideh Yalda

Student Members: Imani R. Morris Ernesto Munoz

Committee of Judges for Undergraduate Awards

Chair: Jonathan Edward Martin Katherine M. Klink Courtney J. Schumacher Donald J. Wuebbles

Charles Anderson Award Committee

Chair: Julie Ann Winkler Wendy Abshire Donna J. Charlevoix Leslie M Hartten

Distinguished Science Journalism Award Committee

Chair: Jack C. Williams Anatta Jim Erickson Stephanie Kenitzer Emilie Lorditch Cynthia A. Nelson Kris Wilson

Louis J. Battan Award Committee

Chair: Julie Ann Winkler Eugene C. Cordero Kathy Hoxsie Sarah L. Long Peter J. Sousounis Sepideh Yalda

Student Member: Corey K. Potvin

Louis J. Battan K–12 Award Committee

Chair: Julie Ann Winkler Emma Y. Amadeo Laura K. Furgione Marianne J. Hayes Barbara K. Walton-Faria

Teaching Excellence Committee

Chair: Diane M. Stanitski-Martin Donna J. Charlevoix Elen Maria-Camara Cutrim Everette Joseph Douglas K. Miller Julie Ann Winkler

Student Member: Scott M. Mackaro

2007 PLANNING COMMISSION

Commissioner: George E. McVehil, CCM Ana Paula Barros Otis B. Brown Franco Einaudi Marvin A. Geller Mary M. Glackin Walter A. Lyons, CCM

2007 COMMISSION ON THE WEATHER AND CLIMATE ENTERPRISE

Commissioner: George L. Frederick *Members:* Chairpersons of the constituent boards and committees

Commission Executive Committee

Members: Commissioner and chairpersons of the constituent boards

Steering Committee*

Chair: George L. Frederick Susan K. Avery D. James Baker Raymond J. Ban Marilyn Brown David L. Johnson Thomas R. Karl Kevin Lavin William P. Mahoney Joel N. Myers Matthew James Parker, CCM Sean K. Potter, CCM S. A. Root, CCM John T. Snow, CCM Denise Stephenson Hawk Kevin Stewart John Stults Terry C. Tarbell Samuel P. Williamson

Nonvoting members:

Richard A. Anthes Keith L. Seitter, CCM John R. Toohey-Morales, CCM, CBM Roger M. Wakimoto Julie Ann Winkler

Board on Enterprise Communication

Chair: Matthew J. Parker, CCM Todd Anderson Thomas E. Bellinger, CCM Gina M. Eosco John E. Gaynor Ronald C. Jones Rebecca E. Morss Edward A. O'Lenic James K. Titlow Veronica Johnson Weems

Board on Enterprise Economic Development

Chair: William P. Mahoney Chair-Elect: Pamela G. Emch Jan F. Dutton Pamela G. Emch Joshua G. Foster William D. Graham Monica Hale Dorlisa L. Hommel Richard Ohlemacher James M. O'Sullivan Brenda J. Philips Robert J. Plante Greg Wilson John W. Zack *Ex Officio:*

Jon B. Davis Paul A. Pisano

Intelligent Transportation Systems/Surface Transportation Committee

Chair: Paul A. Pisano Robert G. Hallowell Robert D. Hart Renee A. McPherson James M. O'Sullivan Ralph W. Patterson Brooke Pearson Kevin Petty Denise Stephenson Hawk Patrick T. Welsh

Ex Officio: Arthur L. Handman Wilfred A. Nixon

Energy Committee

Chair: Jon B. Davis David Changnon Joshua K. Darr Catherine A. Finley Kathleen E. Moore, CCM Robert W. Mulloy, CCM Rickey C. Petty Kenneth W. Reeves Marc N. Schwartz Adam B. Stevens Beth Stump T. Patrick Walshe

Board on Enterprise Planning

Chair: Terry C. Tarbell Fred Carr William G. Massey Kristina J. Peterson Timothy C. Spangler, CCM R. Bruce Telfeyan Donald D. Winter

* The AMS President, Executive Director, Professional Affairs, STAC and Human Resources Commissioners serve as ex officio, non-voting members.

+ The chair of the AMS Planning Commission, Executive Director, and Secretary Treasurer serve as ex officio members of this committee.

STRUCTURE OF THE AMS

AMS Mission Statement:

To advance the atmospheric and related sciences, technologies, applications, and services for the benefit of society.

American Meteorological Society • 45 Beacon Street • Boston • Massachusetts 02108 • 617-227-2425 • www.ametsoc.org