


The American Meteorological Society

ANNUAL REPORT 2012


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

President's Remarks


Louis W. Uccellini, AMS President

Dear Members and Friends,

This past year was an eventful one for the Society, including efforts that resulted in faster publications in AMS journals, the publication of policy statements that can be leveraged by our stakeholders, outstanding professional development opportunities, and cost savings with our new property at 44 Beacon Street. Of course, the year was also noteworthy due to the challenges we faced regarding the impact of the federal budget cuts on all professional societies.

My year as president began with the very successful 92nd Annual Meeting, 22–26 January 2012, in New Orleans. The annual meeting was organized around the overarching theme of “Technology: How We Got Here and Where We Are Going.” This theme acknowledged that scientific research and operational environmental services are profoundly affected by the introduction and application of new ground- and space-based technologies. The impact of the AMS community is evident in the successes of the Society for the rest of the year.

The AMS journals continue to grow and remain among the most highly ranked journals in the world through the efforts of the many volunteer editors and reviewers, while production times continue to improve. The journals implemented “Open Choice,” which allows an individual paper to be designated as open access immediately on publication for a modest fee. This is an additional option that expands the open access of the AMS journal content beyond the fact that all articles more than two years old are fully open. The Society continues to release important and timely books, but in 2012 it also entered into an arrangement that will provide AMS books and monographs, including those that had previously been out of print, as e-books. This greatly expands the dissemination of this important content.

Your AMS continues to demonstrate the importance of weather and climate to policy and decision makers through its development of statements on a wide variety of important topics that, in 2012, included: 1) Energy Sector and Earth Observations, Sciences, and Services; 2) Climate Change; 3) Climate Services; and 4) Freedom of Scientific Expression.

Among the accomplishments I am most proud of from my year as president is that the Council voted to rename the AMS Teaching Excellence Award in honor of Edward N. Lorenz. This raises the stature and visibility of this important AMS award, but also highlights what an incredible teacher Lorenz was in addition to having been an outstanding scientist. Similarly, I am very happy to have been president in the year that the AMS Council dedicated a room at AMS Headquarters to Dr. Joanne Simpson.

At the AMS Headquarters in Boston, the addition of space provided by the recent acquisition of 44 Beacon Street has allowed journal editor support to be consolidated

(continued on next page)

President's Remarks (continued)

largely in Headquarters. This acquisition has resulted in a considerable cost savings while also increasing the level of service provided by the support staff. The financial savings associated with the consolidation of the editorial staff has been significant enough to nearly offset the annual debt service on the loan used to purchase the space.


The AMS continued to demonstrate its “inclusiveness” and reach out to the growing meteorological community in developing countries. The Council approved a change to the AMS dues structure that provides membership for scientists and other professionals residing in countries with developing economies for just \$20, a fraction of the regular member cost.

My year as president closed with the 93rd AMS Annual Meeting held 6–10 January 2013 in Austin, Texas, where 3,400 attendees came together for 37 separate conferences and symposia built around the overarching theme “Taking Predictions to the Next Level: Expanding Beyond Today’s Weather, Water, and Climate Forecasting and Projections.” Over 600 attendees participated in the Annual Student Conference, with many attending the first-ever Annual AMS Conference for Early Career Professionals. The 12th Annual Weather Fest drew over 2,000 participants to the Austin Convention Center, and a free “Weather 101” educational outreach session for south central Texas youth organizations (scouts, 4H, Campfire USA) was held as a way for the AMS to give back to our hosts in Austin. In addition, AMS members put their best foot forward and joined local Austin community members in community clean-up, in coordination with Keep Austin Beautiful.

The annual meeting also included, on Sunday evening, a Special Session on Weather, Climate and Energy with American business magnate T. Boone Pickens. The Presidential Forum kicked off an outstanding meeting that included many of the sessions focused on advances in accuracy of weather and climate prediction, and applications of numerical prediction of the total Earth System to societal needs. A very successful two day K–12 teacher outreach workshop was held Tuesday and Wednesday to connect the advances of Earth System Science to STEM education standards. As you can see, we had a very exciting and successful meeting in Austin!

My heartfelt thanks go to the AMS staff and the volunteers on all of the AMS commissions, board, and committees who made my year as President so memorable, and demonstrate why our Society is making a difference. I wish you all health, prosperity, and fair winds!

Sincerely,


Louis W. Uccellini
AMS President


AMS HEADQUARTERS

Providing Support for the Community Now and into the Future

Both the Boston AMS Headquarters facility and the AMS Washington DC office completed relocations into new space during 2012. In Boston, the move was made possible by the acquisition of 44 Beacon Street, a building that abuts longtime AMS Headquarters at 45 Beacon Street. Early in the year, the AMS Meetings and Membership Services Departments moved their offices into 44 Beacon Street. In addition, Gary Rasmussen, Director of Enterprise Activity Support, now occupies an office on the first floor of what was originally the kitchen. That room boasts a large cast iron stove from the 1860's, which is the twin of the one in the 45 Beacon Street mailroom, and was most likely installed at the same time.

The Meetings Department is comfortably installed on the second floor, while Membership occupies the third. Beth Farley, Director of Membership Services said on moving in, "We weren't quite sure about moving out of 45, but are very happy in our new, larger offices." Allowing previously tightly cramped departments to expand and use the additional space has permitted the continued consolidation of journal editor support to proceed with new hires physically located at AMS Headquarters rather than remote locations. The efficiencies gained in publications processing through the reorganization of space have been significant, and will become increasingly important with time. Other departments were also able

to reconfigure in ways that took advantage of the additional space and have experienced increases in productivity.

In Washington, the Education and Policy programs moved to new quarters in the American Association for the Advancement of Science (AAAS) Building at 1200 New York Avenue, NW. While only a block from the previous AMS DC office location, being collocated with AAAS and several other scientific societies makes collaboration and cooperation with these organizations toward our shared goals much easier. The meeting space at the AAAS building is also excellent.


©AAAS, used with permission.

AAAS Headquarters, where the AMS DC offices are now located.


Past-president Peggy LeMone and President Louis Uccellini during the dedication of the Simpson Room at AMS Headquarters. The portrait of Joanne Simpson in the background was commissioned for the room and unveiled during the dedication.

(below, right) AMS Headquarters, with 45 Beacon Street on the left and 44 Beacon Street on the right.

(below, left) 44 Beacon Street front entrance


PUBLICATIONS

Publishing Journals, Books, and Monographs with Quality Reputations


AMS Publications saw a year of records in 2012 in terms of the most important metrics. Six AMS journals were in the top-20 journals in the most recent ranking of Thompson-Reuters Impact Factor®, and BAMS was the top-ranked journal in the category of Meteorology and Atmospheric Sciences for the third time in the past four years. Staff resources in the form of copy editors and technical editors were expanded to keep up with the increased number of submissions. The Peer Review Support (PRS) team consolidation was completed in 2012. A force that comprised 31 Editorial Assistants in 17 states, 2 provinces, and 3 countries supporting 60 editors as recently as January 2010 is now made up of 8 PRS Assistants/Associates in 5 states, 1 province, and 2 countries supporting more than 70 editors. This multiyear consolidation

has had one overarching purpose — to provide every AMS volunteer Editor-In-Chief and Editor with the best possible administrative support in carrying out the peer-review process in AMS journals and *BAMS*. We are pleased to report the very favorable statistics provided here, but want to emphasize that none of it would be possible without our dedicated volunteer Editors and legion of peer-reviewers; thanks to each and every one of you!


2012 HIGHLIGHTS

- There were 2,885 manuscripts submitted to AMS technical journals (a new record).
- A record 1,805 accepted manuscripts entered the production work flow and 1,805 papers were also sent to press for publication, also an all-time high.

Manuscript Submissions to AMS Journals*


- The median production time for all journals of 152 days was an all-time best, with a number of journals coming in at 140 days or under.
- Published pages rebounded from the 23,388 pages in 2011 (a one-off aberration due in large part to the residual effects of the 2010 data crash) to a healthy 26,820 pages.
- A new mobile-optimized journal website launched in the fall.


AMS BOOKS

RESEARCH APPLICATIONS HISTORY

Rather than strive to maintain operations as usual by developing and publishing new books for the membership and beyond, this year — in addition to releasing new materials — AMS Books staff led other departments in seeking new solutions to AMS's eCommerce and fulfillment operations. By year's end a committee of staff had identified new directions: development has begun on a new, dynamic online store with features supporting customers of scholarly books, and books will be housed and shipped from Publisher's Shipping and Storage Co. in Fitchburg, Massachusetts, which has state-of-the-art shipping and inventory tracking. The AMS geared up for a launch of its eBook offerings on Springer.com and continues to use the University of Chicago Press for print distribution beyond membership and into bookstores and institutions.

In February, AMS Books released *Deadly Season: Analysis of the 2011 Tornado Outbreaks*, an addendum to last year's *Economic and Societal Impacts of Tornadoes*, by economists Kevin M. Simmons and Daniel Sutter. That was followed in June by *The Weather, Illustrated: Graphics from the AMS Weather Book*, a CD containing more than 120 images illustrating the science behind the weather from our best-selling book. The images are also available individually for purchase at various sizes and with various licenses on www.weathervideohd.tv.

Again this year, with help from the University of Chicago Press distributor, unit sales have increased (from 2548 in 2010 to 2626 in 2011 to 3125 in 2012). There were 8 titles in the development and production pipeline at the end of the year. AMS Books actively seeks to acquire more titles to increase output in the coming years.

POLICY PROGRAM

Strengthening Connections between Public Policy and Earth System Science and Services

The AMS Policy Program promotes informed and thoughtful decision-making through analysis, communication, creative problem solving, and research. We help policy-makers and scientists understand one another and work together more effectively.

2012 HIGHLIGHTS

- The 12th annual Summer Policy Colloquium took place in June, featuring key Congressional and Executive Branch leaders in the Earth sciences. Over 400 members of our community have been through the program since its inception.
- There were three AMS Capitol Hill briefings to help advance scientific understanding to policy makers, the media, and the public. Topics for 2012 focused on droughts, wild fires, and the role of Earth observations, science, and services in the nation's well-being.
- The 13th scientist was placed on Capitol Hill through the AMS-UCAR Congressional Fellowship program. Fellows spend a year serving as staff for senators and members of House of Representatives.
- A new initiative was established to help build capacity within communities to manage risks and seize opportunities related to the Earth system.
- Work began on organizing a Policy Study on climate information needs for financial decision-making
- A widely cited report on the role of Earth observations, science, and services in the U.S. economy was released.
- Agency-funded policy research continues and several articles have recently been published, are under review, or are in the final stages of preparation.


Participants in the 2012 Summer Policy Colloquium


Heidi Cullen, Bryan Hannegan, and Scott Gudes help explain the importance of Earth observations, science, and service to members of Congress and their staff.


Elizabeth Reinhardt, Caitlin Buzzas (AMS staff), and Steven Running who spoke at the Hill Briefing "Up In Flames: The Causes and Aftermath of the 2012 Forest Fires."

EDUCATION

Promoting the Teaching of Atmospheric, Oceanographic, and Hydrologic Sciences

Through educational peer-training, AMS-trained teachers have impacted hundreds of thousands of additional educators and almost four million students. AMS undergraduate courses (Weather Studies, Ocean Studies, and Climate Studies) continue to be marketed to colleges and universities nationwide, with a special focus on expanding the study of AMS sciences to community colleges, small liberal arts colleges, and minority-serving institutions (MSIs).


2012 HIGHLIGHTS

- As of December 2012, the AMS K–12 Teacher professional development courses, including DataStreme semester-long courses and Project Atmosphere and Maury Project summer residence workshops, had trained 18,800 teachers, who earned three tuition-free graduate credits for course completion.
- During the spring and fall semesters of 2012, DataStreme Atmosphere and Ocean teacher professional development courses trained 555 precollege educators via 44 Local Implementation Teams (LITs) nationwide.
- In 2012, the DataStreme Earth's Climate System course trained 335 teachers through 23 LITs.
- The Project Atmosphere and Maury Project two-week summer residence workshops train teachers for leadership roles within their school, districts, and states. Eighteen teachers, including 12 NOAA-supported participants from schools with 25% or greater minority student enrollment, completed the Project Atmosphere workshop at NOAA's National Weather Service Training Center in Kansas City, MO. Twenty-four teachers completed the U.S. Navy-supported Maury Project workshop at the U.S. Naval Academy in Annapolis, MD. Trained teachers

(continued on next page)


The AMS Education Program is supported by NOAA, NASA, the National Science Foundation, and the United States Navy.

May 2012 AMS Climate Studies Diversity Project faculty members take a day-long field trip to NASA Goddard Space Flight Center.

Extension of Cooperative Agreement between NOAA and AMS

The long-standing AMS Education Program and NOAA working relationship started in 1991 and was formalized with a Memorandum of Agreement signed in 2004 by John J. Kelly, Jr., then Deputy Under Secretary, NOAA/DOC. The AMS/NOAA Cooperative Program for Earth System Education (CPESE), in place since 2005, was recently renewed until 2015. CPESE supports the nationwide offering of the DataStreme Atmosphere and DataStreme Ocean professional development courses for in-service K–12 teachers. From these courses, teachers develop curricula appropriate to their state and grade level under national and state science standards. CPESE assists NOAA in fulfilling a major enterprise-wide objective of “an engaged and educated public with an improved capacity to make scientifically informed environmental decisions.”

NOAA scientific data and educational resources are fully integrated into the DataStreme Atmosphere and Ocean courses, which emphasize the use of real-time data as a powerful pedagogical tool. For example, the DataStreme Atmosphere course website contains more than 175 customized NOAA products provided by the National Centers for Environmental Prediction. The course investigations manual contains 136 NOAA products and the textbook features 179 NOAA products. In addition, 29 NOAA subject matter experts contributed to the textbook.

NOAA provides in-kind assistance to DataStreme Local Implementation Teams (LITs), which mentor local teachers through the course. Since the DataStreme program began in 1996, 275 NOAA employees have served on LITs and NOAA/NWS Forecast Offices often host at least one of the three face-to-face meetings LITs have with teacher participants during the semester.

EDUCATION *(continued)*

Promoting the Teaching of Atmospheric, Oceanographic, and Hydrologic Sciences

offer peer-training workshops, and provide the content expertise and leadership skills needed to deliver DataStreme courses.

- The LIT Leader Summer Training Workshop was held in July 2012 in Silver Spring, MD, in partnership with NOAA. The 37 AMS Education Resource Agents (AERAs) in attendance received presentations from high-level NOAA speakers, including Dr. Louis Uccellini, 2012 AMS President. The workshop focused on climate science and global change issues, and preparation for the Next Generation Science Standards.
- In total, AMS Weather, Ocean, and Climate Studies have introduced geoscience education to 720 institutions, 329 of which are MSIs. Through support from NSF and in partnership with Second Nature, lead administrating organization of the American College & University Presidents' Climate Commitment (ACUPCC), AMS trained 28 MSI faculty members at a May 2012 course implementation workshop in Washington, DC, to offer AMS Climate Studies locally.
- NSF awarded a planning grant to Consortium for Ocean Leadership's Deep Earth Academy, AMS, James Madison University, and Los Angeles Valley College to conduct a June 2012 paleoclimate-focused workshop at the Gulf Coast Repository at Texas A&M University. The 12 MSI faculty in attendance analyzed seafloor cores and data in collaboration with project scientists, developed activities for their students, and offered strategies for large-scale program implementation. An expanded version of this program would ultimately increase scientific research experiences for MSI faculty offering AMS Ocean Studies and Climate Studies and their students, strengthening the pathway toward advanced geoscience study and careers.


AMS Education Program director Dr. James Brey speaks to DataStreme Earth's Climate System LIT leaders and teacher representatives at the January 2012 AMS Annual Meeting.


Jerry Griffin, NOAA/NWS Training Center Meteorologist, provides Project Atmosphere participants with a daily weather briefing.


Dr. Louis Uccellini, Director of NCEP and 2012 AMS President, teaches July 2012 Project Atmosphere.

MEMBERSHIP

Delivering Value to Our Members

In 2012, the AMS membership voted to approve several significant amendments to the AMS Constitution. These changes included new language for the criteria for AMS membership that should lead to a broader and more inclusive Society. They also provided the Council with more flexibility in setting the structure of the fall election ballot so that the full membership can be appropriately represented by elected Council members.

2012 HIGHLIGHTS

- Last year, the Society received 1,717 new member applications. The total number of members at year's end was 13,849.
- Of the 1,717 applications received, 593 were for full Member status. The total number of full Members at the end of 2012 was just under 9,800 (includes Members, Members with Student Privileges, Fellows, and Honorary Members)
- In 2012 the AMS received 976 applications from students and ended 2012 with a total of 2,728 Student Members. This 2012 year-end total represents a 13% increase over the previous year.
- Members continue to take advantage of the online services AMS has to offer. More than 65% of members renewed their 2012 membership online and 24% of members chose to no longer receive *BAMS* in print given their access to Digital *BAMS*.

Membership (as of 12/31/12)

Honorary Members	33
Fellows	644
Members	8,819
Members with Student Privileges	250
Associate Members, Voting	29
Associate Members, Nonvoting	935
Associate Members, Precollege Students	139
Associate Members, K–12 Teacher	104
Student Members	2,728
Corporation Members (CIM)	168
<i>(8 Sustaining; 71 Regular; 10 Small Business, and 79 Publications)</i>	


TOTAL **13,849**

OTHER ACTIVITIES IN 2012

The AMS Membership Committee was very active in 2012, meeting bimonthly to discuss ways in which AMS could better serve national members, chapter members, and others in the weather and climate enterprise. Committee initiatives during 2012 included:

- **Promoting the Value of Membership:** The committee reviewed, updated, and upgraded the membership pages on the AMS website, and reorganized or revised access to membership-related pages to enhance the ease of acquiring information about the value and benefits of membership. The committee also leveraged social media to improve awareness of the diverse opportunities afforded AMS members and recruited volunteers to host AMS exhibits at meetings of other associations.
- **Creating opportunities for Students and Early Career Professionals:** The committee worked with the newly formed AMS Board for Early Career Professionals on plans for the First AMS Conference for Early Career Professionals held at the 2013 Annual Meeting.
- **Expanding the AMS Beacons Program:** The committee successfully expanded Beacon interaction beyond the Annual Meeting in New Orleans into the AMS specialty meetings, with Beacons volunteering at the AMS Washington Forum, the Hurricanes and Tropical Meteorology conference, the AMS Summer Community Meeting (Norman), the 40th AMS Broadcast Conference (Boston), the National Weather Association (NWA) Annual Meeting (Madison), the 26th Conference on Severe Local Storms (Nashville), and the AGU Annual Meeting (San Francisco).
- **Engaging Faculty and Researchers:** The committee initiated the development of a plan to attract and retain as active participants of the Society the many faculty members, researchers, and students of prominent meteorology and oceanography departments who are not AMS members.
- **Involving Local Chapters:** Through the Local Chapter Affairs Committee, the committee educated AMS regular and student local chapters on the many opportunities to participate in the 2013 Annual Meeting in Austin and also involved local chapter officers in the creation of a PowerPoint slide presentation that highlights the value of AMS membership.

Membership 6-Year Comparison


MEETINGS

Enhancing the Exchange of Scientific and Technological Knowledge

It was a great year for meetings in 2012. The year was off to a great start with the New Orleans Meeting having strong numbers for both abstracts and attendance. Our specialty meetings also did well over the year and most came in better than budget.


Most AMS conferences are organized by volunteers serving in the 30 committees and 6 boards making up the Scientific and Technological Activities Commission (STAC). With such a large and active commission, the Council approved a new volunteer leadership structure for the STAC Commission that follows that of the Commission on the Weather and Climate Enterprise. The Commissioner, who remains the single authority for the STAC, will be joined by a Future Commissioner and Past Commissioner to help share the load of leadership activities.

Over the course of the year, the meetings staff signed the Annual Meeting venue for 2024, 2028, and 2032 to be in Baltimore. We were able to negotiate low rates for both the


convention center and sleeping rooms, making this an attractive future venue for the AMS annual meeting. Our goal had been to sign with an East coast city to provide geographic balance since we have recently signed with Houston, New Orleans, and Boulder for 2021 and beyond.

2012 HIGHLIGHTS

- The Society hosted 15 meetings in 11 cities.
- There were 5,455 attendees of AMS conferences and symposia, compared to 4,965 the previous year.
- The 2012 Student Conference had 545 attendees.
- WeatherFest in New Orleans was attended by over 2,500 local residents.
- A total of 4,007 presentations and papers were given, compared to 3,487 presented in 2011.
- More than 124 organizations exhibited at our meetings during 2012 compared to 110 during 2011.
- 18 organizations helped sponsor AMS meeting activities.


AMS Meeting Attendance and Papers Presented


AMS CERTIFICATION PROGRAMS

Recognizing Competence and Fostering Professionalism


2012 HIGHLIGHTS

■ The AMS Board of Broadcast Meteorologists organized the 40th Conference on Broadcast Meteorology, which was held 22–24 August 2012 in Boston, MA. The conference included a one-day short course titled *From Climate to Space: Hot Topics for the Station Scientist* that took place at the Clay Observatory in Brookline, MA. The location of Boston, with its close proximity to AMS Headquarters, served to commemorate the 40th anniversary of the AMS Broadcast Meteorology Conference. With 17 exhibiting organizations and 217 attendees, the conference was once again a success.

■ Certified Consulting Meteorologist Board members Jerry Hill, CCM, and Gerald Mulvey, CCM, published the following ethics articles in the June, July, and November 2012 issues of *(BAMS)*, respectively:

- *Business Ethics for Professional Meteorologists: Expectations and Satisfied Customers (June)*
- *The Ethics of Defining a Professional: Who Is a Meteorologist? (July)*
- *International Business and Meteorology: Special Ethical Dilemmas (November)*

■ A very successful webinar was held in October, entitled *An Introduction to Ethics in Professional Meteorology*. The webinar may be accessed through the AMS website at www.ametsoc.net/webinars/.

■ At the 92nd AMS Annual Meeting in New Orleans, the Board of Certified Consulting Meteorologists (BCCM) organized the Fifth Annual CCM Forum around the theme of meeting the demand for specialized weather and climate information in the 21st century business environment. It included a Town Hall Meeting on meteorological ethics. The BCCM also worked with the National Council of Industrial Meteorologists (NCIM) to create a short course on forensic meteorology.

■ AMS Certification Programs have established social media sites to help distribute information and promote interaction between CCMs, CBMs, and Sealholders. These include a CCM LinkedIn page, a CCM Facebook page, and a CBM/Sealholder Facebook page.

■ Thirty-four broadcast meteorologists earned the CBM certification, bringing the total number of active CBMs to 500.

■ Nine AMS members earned the Certified Consulting Meteorologist designation, bringing the total number of active CCMs to 292.


Participants at the 40th Conference on Broadcast Meteorology – short course at the Clay Observatory in Brookline, MA.

Forensic Meteorology Short Course at the 92nd AMS Annual Meeting.

Presentation at the 5th CCM Forum at the 92nd AMS Annual Meeting.


OUTREACH

Creating a More Scientifically Literate Population

2012 HIGHLIGHTS

- The WeatherFest event at the 92st Annual Meeting in New Orleans was a terrific success, with over 2,500 attendees, mostly families from the area who took advantage of the many hands-on activities that were fun for all ages.
- The AMS was a sponsor of the 63rd International Science and Engineering Fair, providing awards ranging from \$500 to \$2,000 to recognize outstanding student projects in the atmospheric and related sciences. In addition, the AMS provided certificates of outstanding achievement to students for their science fair projects in local science fairs in 34 states and five other countries.

New Statements

The Society adopted four new statements in 2012:

- **The Energy Sector and Earth Observations, Sciences, and Services**

(Adopted by the AMS Council
20 September 2012)

- **Climate Change**

(Adopted by AMS Council
20 August 2012)

- **Climate Services**

(Adopted by the AMS Council
10 August 2012)

- **Freedom of Scientific Expression**

(Adopted by AMS Council
22 January 2012)

All AMS statements in force are available on the AMS Web site at www.ametsoc.org/policy.


AMS Local Chapters

2012 Highlights

- The Local Chapter Affairs Committee (LCAC) worked closely with the AMS Membership Committee to help disseminate the benefits of AMS Membership to local chapters and worked with the Annual Meeting Program Committee to reach out to the local chapters in Texas to get them excited about the AMS Annual Meeting in Austin.
- The LCAC partnered with the AMS Policy Program with the goal of having local chapters utilize the Policy Program's resources to provide educational outreach materials and local speaker suggestions for policy-oriented talks. Local chapters were encouraged to provide feedback to the Policy Program on local community initiatives for outreach, climate change education, severe weather safety, etc.
- The following chapters were authorized in 2012, bringing the total number of active chapters to 131:
 - The Blue Ridge Chapter, Blacksburg, VA
 - Buckhorn High School Pre-College Chapter, Huntsville, AL
 - FORt Collins Atmospheric Scientists (FORCAST) Chapter, Fort Collins, CO
 - Southeast Texas/Southwest Louisiana Chapter, Lake Charles, LA
- The West Central Florida Chapter received the 2011–2012 Chapter of the Year Award and the Iowa State University Chapter received the 2011–2012 Student Chapter of the Year Award. The following chapters received honor roll status: North Florida, Ohio University, Oregon, Southwest Pennsylvania, University of Puerto Rico at Mayaguez, and University of Alabama-Huntsville.

A listing of all AMS Local Chapters is available on the AMS website.

DEVELOPMENT

Aiming High to Expand Opportunities

The Society continued to receive strong extramural support for programs through members, corporate sponsorships, and grants from federal agencies. These programs, many of which are student related, could not have been implemented without external funding.


Corporate Partners

In 2012, Lockheed Martin and ITT Exelis renewed their support as AMS Corporate Patrons.


2012 HIGHLIGHTS

- The fellowship and scholarship program celebrated its 22nd year and, since its inception, has awarded nearly \$9.2 million to over 1000 outstanding students, thanks to the generous support of AMS members, corporations, and government agencies. For 2012, AMS awarded 14 fellowships and 39 scholarships, nine of which are endowed.
- With member contributions, AMS was able to provide partial travel support for more than 100 students to attend the AMS annual meeting in New Orleans and several specialty conferences held throughout the year.
- The 11th Annual AMS Student Conference, supported almost solely with member donations, attracted over 540 students. The two-day conference focused on areas surrounding the theme, “Working Together with Technology in Research and Operations: How YOU Can Shape the Future.” The conference provided students with valuable graduate school and career information, including a networking reception that featured over 60 exhibitors representing all of the sectors.
- More than 30 corporations contributed over half a million dollars to support meeting sponsorships, student programs, and Policy Program activities.


Scholarship and Fellowship recipients and representatives from sponsoring organizations.

Giving by Fund in 2012


Member Donations


FINANCES

Managing Resources for Optimum Growth

Heading into 2012, the Society's leadership had major concerns about the economic climate, the continued uncertainty in the Federal Budget, and the effect both could have on operations and the investment of the Society's reserves. We are happy to report better than budgeted results in our core program areas, and in addition, a very positive return on our investment portfolio. Publications, Meetings, and Education activities more than exceeded our expectations, while funding for the Society's Policy Program remains a significant challenge. Once again, considering the economic pressures of the last several years, we are happy to be able to report that we ended 2012 with a significant increase in unrestricted net assets. Please be sure to see more detailed information in our audited financial statements that will be published in the August 2013 issue of *BAMS*.

2012 HIGHLIGHTS

- More members and nonmembers are subscribing to Society journals, and more researchers look to our journals as the most respected home for publication of findings in the atmospheric and related sciences. Consequently, both our subscription and page-charge revenues were up significantly. This allowed the decision to be made to eliminate all color charges to authors beginning in early 2013. On the expense side, even with record page counts, we have been able to implement significant savings in our print and outside editorial costs.
- New Orleans was a highly successful annual meeting, as were the specialty meetings held during the year. While Federal budget cuts were particularly worrisome with respect to our meetings operations, the year saw attendance, abstract submissions, and exhibit-related numbers that were strong in 2012. Corporate sponsorships for the annual meeting and WeatherFest remained strong.

- There was no meaningful growth in Society membership. While there was a small net increase in our membership base (which increased by 177 members), that increase fell well short of expectations with the consequent ramification of lower than budgeted dues revenues.
- Even while absorbing government cuts to Education program activities, we were still able to finish the year at a little better than break-even. This was a real challenge, and we are pleased to see this very important and visible Society program able to be self-sustaining in these difficult times. The funding sources for Education were grants (\$1.2 million), along with licensing online courses and textbook sales (\$1.4 million).
- The AMS Policy Program continues to struggle in light of the economic conditions affecting federal grants and continued corporate support. Programmatically, Policy Program initiatives continue to be hugely successful with extremely positive feedback on the Summer Policy Colloquium, Capitol Hill briefings, and workshops.
- Both individual and corporate members continue to generously support the Society's activities. We were fortunate to reach over \$200,000 in donations for the second year in a row. Also for the second year in a row, we received significant contributions from the Orville Family Endowed Scholarship and the Naval Weather Services Association. In addition to the funding of named scholarships, the total contributions help fund graduate fellowships, minority scholarships, travel grants, and the AMS student conference.
- A strong 2012 rebound in the stock market contributed nicely (\$472K) to the overall return in the Society's investment portfolio (\$527K). The Society's Investment Committee is doing an outstanding job of managing the Society's reserves.


AMS VOLUNTEER STRUCTURE

The following list provides the membership of all AMS boards and committees in 2012. Current board and committee membership can be found on the AMS website.

Officers

President:

Louis W. Uccellini, NOAA/NWS/NCEP

President-Elect:

J. Marshall Shepherd, The University of Georgia

Executive Director:

Keith L. Seitter, CCM, American Meteorological Society

Secretary-Treasurer:

Richard D. Rosen, NOAA/Climate Program Office

Past Presidents

Margaret A. LeMone, National Center for Atmospheric Research

Jonathan T. Malay, Lockheed Martin Corporation

Councilors

Terms Expire 2013

Kenneth F. Carey, Earth Resources Technology (ERT), Inc.

John C. Schaake, NOAA/NWS (retired)

Richard W. Spinrad, Oregon State University

Ahsha N. Tribble, NOAA

Xubin Zeng, University of Arizona

Terms expire 2014

Thomas J. Bogdan, UCAR

Peter J. Lamb, University of Oklahoma

Patricia A. Phoebus, Naval Research Lab

William L. Read, NOAA/National Hurricane Center (retired)

H. Joe Witte, News Channel 8/WJLA

Terms expire 2015

Jose D. Fuentes, The Pennsylvania State University

Richard H. Johnson, Colorado State University

Christa D. Peters-Lidard, NASA

Wassila Thiaw, NOAA Center for Weather and Climate Prediction

Chidong Zhang, University of Miami

COMMITTEES OF THE EXECUTIVE COMMITTEE

Annual Meeting Oversight

Chair: Zhaoxia Pu
William P. Mahoney

Christa D. Peters-Lidard

Bruce Glenn
Thomas, CBM

Louis W. Uccellini

Timothy J. Brown

Timothy J. Schmit

Margaret E. Mooney

Mary M. Cairns, Ex Officio

J. Marshall Shepherd, Ex Officio

Atmospheric Research Awards Committee

Chair: Robert A. Houze

Chair-Elect: Gerald R. North

Kelvin Droegemeier

Christopher W. Fairall

Michael D. King

Timothy N. Palmer


Claire L. Parkinson

Ronald B. Smith

Louis W. Uccellini, Non-voting Ex Officio

Awards Oversight Committee

Chair: Jonathan T. Malay

Past Chair: Margaret A. LeMone

Richard D. Rosen, Ex Officio

Mary M. Cairns, Ex Officio

Christopher W. Fairall, Ex Officio

Robert A. Houze, Ex Officio

David P. Jorgensen, Ex Officio

Louis W. Uccellini, Ex Officio

Matthew James Parker, CCM, Ex Officio

J. Marshall Shepherd, Ex Officio

David R. Smith, Ex Officio

Jay J. Trobec, CCM, CBM, Ex Officio

Pamela L. Stephens, Non-voting Ex Officio

Committee on Development

Chair: Susan K. Avery

Richard D. Rosen, Ex Officio

Committee on Environmental Responsibility

Chair:

Dian J. Seidel, CCM

Jennifer C. Alexander

Claudia Gorski

Thomas M. Hamill

Marge Huntington

Christine L. Alex

Richard Dale Clark

Eugene C. Cordero

Rebecca Haacker-Santos

Emerson N. LaJoie

Caroline Normile

Kathleen V. Schreiber

Jonathan T. Malay

History Committee

Chair: Jean Phillips

Richard C. J. Somerville

Derek S. Arndt

Gregory Cushman

Paul Menzel

Thomas H. VonderHaar

Lourdes B. Aviles

James R. Fleming, Non-voting Ex Officio

Kathleen Legg, Non-voting Ex Officio

Investments Committee

Chair: Paul D. Try

John J. Cahir

Barbara Feiner

Dan J. Wilson

Louis W. Uccellini, Ex Officio

Julie Ann Winkler, Ex Officio

Richard D. Rosen, Ex Officio

Local Chapter Affairs Committee

Chair: Christopher J. Schultz

Chair-Elect:

James M. Kurdzo

Robert J. Gottlieb

R. Bruce Telfeyan

Charles C. Woodrum

Jessica L. Fieux

Joseph J. Moore

Chris Outler

Membership Committee

Chair:
Kenneth F. Carey
Sarah M. Dillingham
Sheldon D. Drobot
Matthew Sitkowski
Xubin Zeng
Scott M. Mackaro
J. Marshall Shepherd
Marcus Walter
Randall G. Bass
Kenneth F. Dewey
Jill F. Hasling, CCM
Kimberly E. Klockow
Wendy Schreiber-
Abshire
Louis W. Uccellini,
Ex Officio
Richard D. Rosen,
Ex Officio

Nominating Committee

Chair: James F. Kimpel, CCM
Chair-Elect:
Paul D. Try
Richard A. Anthes
Susan K. Avery
Jenni Evans
Walter A. Lyons, CCM
Richard D. Rosen,
Non-voting Ex Officio
Louis W. Uccellini,
Non-voting Ex Officio

Oceanographic Research Awards Committee

Chair: Christopher W. Fairall
Chair-Elect:
Marie-Claire Colton
Robert A. Houze
H. Thomas Rossby
W. Timothy Liu
Lee-Lueng Fu
Mojib Latif
Louis W. Uccellini,
Non-voting Ex Officio

COMMITTEES OF THE COUNCIL

Awards Nominations Committee

Chair: Pamela L. Stephens
Past Chair: Elbert W. Friday
David Atlas, CCM
Stanley L. Marsh, CCM
Otis B. Brown
John A. Dutton
Franco Einaudi
Michael C. Gregg
Richard H. Johnson
Jack A. Kaye
Dennis P. Lettenmaier
Robert T. Ryan, CCM, CBM
Richard W. Spinrad
Graeme L. Stephens
Steven M. Zubrick
Louis W. Uccellini,
Non-voting Ex Officio

Fellows Committee

Chair: Margaret A. LeMone
Past Chair: Thomas R. Karl
Robert M. Rauber, CCM
Julie Ann Winkler
Simon W. Chang

John R. Toohey-
Morales, CCM, CBM
James H. Block, CCM
Eileen L. Shea
Louis W. Uccellini,
Non-voting Ex Officio

Public Policy Committee

Chair: Louis W. Uccellini
Margaret A. LeMone
Mary M. Cairns
Thomas R. Karl
J. Marshall Shepherd

Julie Ann Winkler
Jonathan T. Malay
David R. Smith
Jay J. Trobec,
CCM, CBM
Executive Director Emeritus
Richard E. Hallgren
Ronald D. McPherson

COMMISSION ON PROFESSIONAL AFFAIRS

Commissioner: Jay J. Trobec, CCM, CBM
Members:
Commissioner and the Chairpersons of the constituent Boards

Board of Broadcast Meteorology

Chair: Joseph G. Murgo, CBM
Past Chair: Tammara J. Souza, CBM
Michael J. Ehrenberg, CBM
Paul G. Knight, CCM, CBM
Kristie J. Kubovic, CBM
Christopher M. Wright, CBM
Robert W. Eicher, CBM
Ross M. Janssen, CBM
Mary Kay Kleist, CBM
Maureen McCann, CBM
Mike Clay
Michael J. Iscovitz, CBM
Matthew Zaffino, CBM

Board of Broadcast Meteorology Standing Panel

Ivan Cabrera
Luis R. Carrera, CBM
Fidel C. Ferro
Ada R. Monzon, CBM
Eduardo Rodriguez, CBM
Tammara J. Souza, CBM
Jay J. Trobec, CCM, CBM

Committee on the Station Scientist

Chair: Paul H. Gross, CCM, CBM
Kelly Beatty
Daniel C. Bickford, CBM
Michael J. Ehrenberg, CBM
Sara B. Espinoza
Sonya L. Heath, CBM
Michael P. Nelson, CBM
Linda A. Paige, CCM, CBM
Sean K. Potter, CCM, CBM
Patrick T. Powell, CBM
Danny E. Satterfield, CBM
Jay J. Trobec, CCM, CBM
Kathleen E. Walls, CBM
Randee Exler,
Ex Officio
Robert W. Eicher, CBM, *Ex Officio*
Ronald D. McPherson, *Ex Officio*
Deborah Silter,
Ex Officio

Board of Certified Consulting Meteorologists

Chair: Elizabeth J. Austin, CCM
Past Chair: Bernard N. Meisner, CCM
Jerry D. Hill, CCM
Gerald J. Mulvey, CCM
Timothy Scott Dye, CCM
Paul M. Fransioli, CCM
H. Michael Mogil, CCM, CBM
Adrian A. Ritchie, Jr., CCM
Jason C. Shafer, CCM
Richard J. Westergard, CCM
Joseph Chia-Yung Chang, CCM
Esmail Malek, CCM
Jay S. Rosenthal, CCM

Board for Operational Government Meteorologists

Chair: David R. Novak
Past Chair: Andrew L. Molthan
Kelly G. Godsey
Richard D. Knabb
Jennifer C. Alexander
Matthew T. Friedlein
Jared L. Guyer
Stephen N. Dirienzo
Amy L. Godsey
Alex Tardy
Hayden K. Oswald,
Student Member

Board for Private Sector Meteorologists

Chair: D. Matthew Coleman
Brian Bastian
Timothy J. Hall, CCM
H. Michael Mogil, CCM, CBM
Peter C. Clement
Joel B. Gratz
David S. Margolin

Board for Early Career Professionals

Chair: Andrew L. Molthan
Marc K. Baribault
Holly C. Hassenzahl
Matthew C. Lacke
Scott M. Mackaro
Christopher J. Schultz
Christopher J. Slocum
Marcus Walter

Science Reporting by a Broadcast Meteorologist Award Committee

Chair: Paul H. Gross, CCM, CBM
Kelly Beatty
Daniel C. Bickford, CBM
Michael J. Ehrenberg, CBM
Sara B. Espinoza
Sonya L. Heath, CBM
Michael P. Nelson, CBM
Linda A. Paige, CCM, CBM
Sean K. Potter, CCM, CBM
Patrick T. Powell, CBM
Danny E. Satterfield, CBM
Jay J. Trobec, CCM, CBM
Kathleen E. Walls, CBM
Robert W. Eicher, CBM, *Ex Officio*
Rande Exler, *Ex Officio*
Ronald D. McPherson, *Ex Officio*
Deborah Silter, *Ex Officio*


Board of the Journal of the Atmospheric Sciences

JAS Chief Editor:
Ka-Kit Tung
JAS Editors:
Ming Cai
Rolando R. Garcia
Wojciech W. Grabowski
Joanna D. Haigh
Robert A. Houze
John M. Wallace
JAS Associate Editors:
M. Joan Alexander
Scott A. Braun
Winston C. Chao
David C. Fritts
Peter Howard Haynes
Jeffrey R. Key
Sukyong Lee
Sally A. McFarlane
David S. Nolan
William J. Randel
Richard K. Scott
David W. J. Thompson
Gabriel A. Vecchi
Ping Yang
George S. Young
Board of the Journal of Applied Meteorology and Climatology
JAMC Chief Editor:
David A. R. Kristovich
JAMC Editors:
Bryan A. Baum
Joseph J. Charney
Thomas L. Mote
Stephen W. Nesbitt
Sandra E. Yuter
JAMC Associate Editors:
Emmanouil N. Sundar A.
Christopher
Brenda A. Dolan

Andrew Ellis
Scott M. Ellis
Sue Grimmond
Michael T. Kiefer
Narasimhan K. Larkin
Momcilio Marcus
Mark A. Miller
Shaima L. Nasiri
Michael Palecki
Thomas M. Rickenbach
Todd Sikora
David Tobin
Ping Yang

Board of the Journal of Physical Oceanography

JPO Chief Editor:
Michael A. Spall
JPO Editors:
Karen J. Heywood
William S. Kessler
Eric L. Kunze
Parker MacCready
Jerome A. Smith
Kevin Speer
JPO Associate Editors:
John A. Barth
Antonio 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
Gregory C. Johnson
Steven J. Lentz
Douglas S. Luther
Julian P. McCreary
Roger M. Samelson
Clinton Winant


Jeff Linder
Jeff D. Lindner
Stephen A. Mango

Board on Continuing Professional Development

Chair: Pamela Naber Knox, CCM
Past Chair: Daphne S. LaDue
Gregory B. Fishel, CBM
Matthew E. Gaffner
Wesley R. Hyduke
Elizabeth Mulvihill Page
John R. Scala, CCM

Outstanding Contribution to the Advance of Applied Meteorology Award Committee

Chair: D. Matthew Coleman
Chair: Timothy W. Owen
Mary M. Cairns
Peter C. Clement
Judah Levi Cohen
Cranston R. Coleman
Jonathan C. Gottschalck
Melissa L. Griffin
Timothy J. Hall, CCM
Steven M. Quiring
Nancy J. Selover
Mark D. Svoboda

PUBLICATIONS COMMISSION

Commissioner:
David P. Jorgensen
Members:
Commissioner and Chief Editors of periodicals and serials
Members at Large:
Joseph B. Klemp
Robert E. Livezey
William C. Skamarock

**Board of the
Monthly Weather
Review**

MWR *Chief Editor*:

David M. Schultz

MWR *Editors*:

George H. Bryan

Dale R. Durran

Joshua Hacker

Jim Hansen

Patrick A. Harr

Ron McTaggart-
Cowan

Herschel Mitchell

Paul E. Roundy

Fuqing Zhang

MWR *Associate Editors*:

Altug Aksoy

Brian Ancell

Jeffrey Lowe
Anderson

Peter C. Banacos

Neill Bowler

Mark Buehner

Kristen L. Corbosiero

Johannes Dahl

Luca Delle Monache

David C. Dowell

James D. Doyle

Matthew D. Eastin

Christopher Emersic

Clark Evans

Juan Fang

Robert G. Fovell

Christian Franzke

Thomas Galarneau

Almut Gassmann

Daniel Gombos

Renate Hagedorn

Pamela Heinselman

Daniel Hodyss

Song-You Hong

Juan C. Jusem

Jeff D. Kepert

Daniel Kirshbaum

Todd P. Lane

Timothy J. Lang

Stéphane Laroche

Peter Hjort Lauritzen

Olwijn

Leeuwenburgh

Kelly Mahoney

Olivia Caroline

Martius

Catherine Mavriplis

Zhiyong Meng

Takemasa Miyoshi

Hugh Morrison

Yvette P. Richardson

Robert F. Rogers

Christopher M.
Rozoff

Carl J. Schreck III

Christopher Schultz

Russ S. Schumacher

Jason A. Sippel

Ricardo Todling

Ryan D. Torn

Shuguang Wang

**Board of the
Journal of
Atmospheric
and Oceanic
Technology**

JTECH *Co-Chief
Editors*:

V. Chandrasekar

Peter C. Chu

JTECH *Editors*:

Luca Baldini

William J. Emery

David M. Fratantoni

Sue Grimmond

Steven D. Miller

JTECH *Associate
Editors*:

Andreas Behrendt

Stuart Bradley

Peter Brewer

Curtis A. Collins

Bruce D. Cornuelle

Lee-Lueng Fu

Leonid M. Ivanov

Pavlos Kollias

Ren-Chieh Lien

Jeffrey D. Paduan

Hartmut Peters

Albert J.

Plueddemann

Donald Reinke

Christoph Senff

Lynn K. (Nick) Shay

Mark Trevorrow

Tomoo Ushio

**Board of the
Journal of
Climate**

JCLI *Chief Editor*:

Anthony J. Broccoli

JCLI *Editors*:

John C. Chiang

Michael T. Coe

Kerry H. Cook

Aiguo Dai

Timothy M. DelSole

Anand Gnanadesikan

Amanda H. Lynch

Eric D. Maloney

James A. Renwick

Brian J. Soden

Daniel J. Vimont

Kevin J. Walsh

Robert Wood

Renguang Wu

JCLI *Associate Editors*:

Richard P. Allan

Mathew A. Barlow

Cecilia M. Bitz

Gregory E. Bodeker

Andrew

Charlton-Perez

Peter U. Clark

Judah Levi Cohen

Yi Deng

Eric T. DeWeaver

Matthew England

Socci Jason Evans

Paul Field

Melissa P. Free

Dennis L. Hartmann

Gabriele C. Hegerl

Xianglei Huang

Christian Jakob

Thomas R. Knutson

Dorothy Koch

John R. Lanzante

Benjamin Lintner

Brad Lyon

Brent A. McDaniel

Gregory M.
McFarquhar

Gerald A. Meehl

Seung-Ki Min

Masami Nonaka

Judith Perlwitz

William B. Rossow

Oleg Saenko

Gavin A. Schmidt

David Stephenson

Peter A. Stott

David W. J.
Thompson

Hiroaki Ueda

Gabriel A. Vecchi

Hans von Storch

Chunzai Wang

Song Yang

Chidong Zhang

Minghua Zhang

Francis W. Zwiers

**Board of Weather
and Forecasting**

WAF *Chief Editor*:

Paul M. Markowski

WAF *Editors*:

Michael E. Baldwin

Philip N. Schumacher

Da-Lin Zhang

WAF *Associate Editors*:

Brian C. Ancell

David R. Bright

Harold Edward
Brooks

Matthew J. Bunkers

Daniel J. Cecil

Adam J. Clark

Mark DeMaria

Jun Du

Elizabeth E. Ebert

Michael S. Evans

Jeremy S. Grams

Wallace A. Hogsett

Eric G. Hoffman

Zeng-Zhen Hu

Ian T. Jolliffe

Timothy Marchok

Lynn A. McMurdie

David Myrick

David R. Novak

Matthew D. Parker

Daran L. Rife

Robert F. Rogers

Edward J. Szoke

Istvan Szunyogh

Ryan D. Torn

Yuqing Wang

Christopher K. Wikle

Daniel S. Wilks

Ming-Jen Yang

**Board of the
Journal of Hydro-
meteorology**

JHM *Chief Editors*:

Christa D.

Peters-Lidard

Wade T. Crow, Editor

Lai-yung Leung,
Editor

Francis J. Turk, Editor

JHM *Associate Editors*:

Eyal Amitai

Kostas Andreadis

Raymond W. Arritt

Michael G. Bosilovich

Laura C. Bowling

Francina Dominguez

Michael T. Durand

Baláze M. Fekete

Faisal Hossain

Kuo-lin Hsu

George J. Huffman

Christopher Kidd

Jessica Lundquist

Steven A. Margulis

Joseph A.

Santanello, Jr.

Susan Steele-Dunne

Andrew W. Wood

Earth Interactions

EI *Chief Editor*:

Rezaul Mahmood


Board of the Weather, Climate, and Society Journal

WCAS *Chief Editor*:
 Roberta Balstad
 WCAS *Editors*:
 Kirstin Dow
 David Letson
 Ben Orlove
 WCAS *Associate Editors*:
 Heidi M. Cullen
 Susan L. Cutter
 Eve Grunfest
 Kristine C. Harper
 Grete K. Hovelsrud
 Vladimir Jankovic
 Anthony Leiserowitz
 Maria Carmen M. Lemos
 Amanda H. Lynch
 Detlef Sprinz
 Elke U. Weber
 Gary Yohe

Bulletin of the American Meteorological Society

BAMS *Editor-in-Chief*:
 Jeff Rosenfeld
 BAMS *Managing Editor*:
 Keith L. Seitter, CCM
 BAMS *Chair*: Jeff S. Waldstreicher
 Peter D. Blanken
 Paul J. Croft
 Art DeGaetano
 Clara Deser
 Qingyun Duan
 Thomas H. Fahey
 Genene M. Fisher
 James R. Fleming
 Jeffrey D. Hawkins
 Gary M. Lackmann
 Christopher W. Landsea
 Brian E. Mapes
 Michael J. McPhaden
 Rebecca E. Morss
 Chester F. Ropelewski
 Timothy J. Schmit
 Bjorn B. Stevens
 William R. Stockwell
 Cynthia H. Twohy
 Tammy M. Weckwerth
 Edward J. Zipser

Meteorological and Geostrophical Abstracts

MGA *Managing Editor*
 Keith L. Seitter, CCM
 MGA *Chair*: Maria A. Latyszewskij
 Adam Arnold
 Kenneth F. Heideman
 Mark Hyer
 Paula McCoy
 Jinny Nathans

Board of Meteorological Monographs

Monograph Editor:
 Peter J. Lamb
Historical Monograph Editor: James R. Fleming
Associate Editors:
 Robert C. Beardsley
 Richard E. Orville

Strategic Planning Committee

Chair: William C. Skamarock
 Anthony J. Broccoli
 David P. Jorgensen
 Joseph B. Klemp
 Peter J. Lamb
 Robert E. Livezey

SCIENTIFIC AND TECHNOLOGICAL ACTIVITIES COMMISSION

Commissioner:
 Mary M. Cairns
Future Commissioner:
 Ward Seguin
Members:
 Commissioner and the Chairpersons of the constituent Committees and Boards

Agricultural and Forest Meteorology

Chair: Ankur R. Desai
 Joseph G. Alferi
 Timothy J. Brown
 Nathaniel A. Brunsell
 April L. Hiscox
 Ian Brett Strachan
 Claudia Wagner-Riddle
 Chuixiang Yi
 Henrique F. Duarte,
Student Member

Air-Sea Interaction

Chair: Jeffrey E. Hare
 Magdalena D. Angelova
 Shenfu Dong
 Gerald L. Geernaert
 Tetsu Hara
 Yuko M. Okumura
 R. Justin O. Small
 Huai-Min Zhang
 Emily Harrison,
Student Member

Applied Climatology

Chair: Timothy W. Owen
 James R. Angel
 Barbara Mayes Boustead
 Judah Levi Cohen
 Lesley-Ann L. Dupigny-Giroux
 Jonathan C. Gottschalk
 Melissa L. Griffin
 Douglas R. Kluck
 Brad Lyon
 Steven M. Quiring
 Nancy J. Selover
 Mark D. Svoboda
 Patricia M. Lawston,
Student Member
 Ferdinan,
Student Member

Artificial Intelligence Applications to Environmental Science

Chair: Amy McGovern
 Michael E. Baldwin
 Jeffrey B. Basara
 Alex J. Cannon
 Kimberly L. Elmore, CCM
 Auroop R. Ganguly
 Haig Iskenderian
 Armando Pelliccioni
 Rahul Ramachandran
 Julio J. Valdes
 Gerry Wiener
 David J. Gagne,
Student Member
 Carlos F. Gaitan,
Student Member

Atmospheric Chemistry

Chair: Renyi Zhang
Robert A. Elleman
Jiwen Fan
Juliane L. Fry
Bertram T. Jobson
Nicholas Meskhidze
Nicole Molders
Jonathan E. Thompson
Lin Wang
Terry L. Latham,
Student Member

Atmospheric Electricity

Chair: Timothy J. Lang
Eric C. Bruning
Kristin M. Calhoun
Wiebke Deierling
Edward Mansell
Gregory Ray Patrick
William P. Roeder
Xuan-Min Shao
Tiffany C. Meyer,
Student Member

Atmospheric and Oceanic Fluid Dynamics

Chair: Steven B. Feldstein
M. Joan Alexander
Gang Chen
John G. Dwyer
Thomas W. N. Haine
George N. Kiladis
Amanda O'Rourke
Tiffany A. Shaw
Leif N. Thomas
Andrew F. Thompson
Timothy M. Merlis,
Student Member

Atmospheric Radiation

Chair: Paquita Zuidema
Richard P. Allan
Ralf Bennartz
Jui-Yuan
Christine Chiu
Eugene E. Clothiaux
Andrew E. Dessler
Laura M. Hinkelman
Norman G. Loeb
Allison McComiskey

Aviation, Range, and Aerospace Meteorology

Chair: David J. Pace
William H. Bauman
Bjarne K. Hansen
Franzeska F. Houtas
John J. Huhn, CCM
Kevin Johnston
Alister Ling
John R. Mecikalski
Timothy H. Miner
John Murray
Timothy D. Oram
Michael Robinson
Matthias Steiner
Edward H. Teets
Jeffrey A. Weinrich
Charles A. West
Katherine A. Winters
Taumi Daniels,
Student Member

Boundary Layers and Turbulence

Chair: Wayne Merrill Angevine
Elie Bou-Zeid
Robert John Conzemius
John M. Edwards
Marie Lothon
Jeffrey D. Mirocha
Arnold Frank Moene
David Pino
Stephan de Roode

Bas J. H. Van de Wiel
Rica Mae C. Enriquez,
Student Member

Climate Variability and Change

Chair: Aiguo Dai
Kristen Averyt
Christopher K. Folland
Nathaniel C. Johnson
Hai Lin
Joel R. Norris
David W. J. Thompson
Xuebin Zhang
Alisha Fernandez,
Student Member
Scott L. Sellars,
Student Member

Cloud Physics

Chair: Gregory M. McFarquhar
Patrick Chuang
Edwin W. Eloranta
Ann M. Fridlind
Jerry Y. Harrington
Jorgen B. Jensen
David B. Mechem
Hugh Morrison
Hailong Wang
Ping Yang
Zachary J. Lebo,
Student Member
Adam C. Varble,
Student Member

Coastal Environment

Chair: Frank Aikman
Robert C. Beardsley
Michael S. Bruno
Carol A. Clayson
Nancy A. Dean
Patrick J. Fitzpatrick
Yi Jin
Christopher N. K. Mooers
Hyodae Seo
William Travis
Thompson


Hydrology

Chair: Andrew W. Wood
Thomas E. Adams
Michael B. Ek
John B. Eylander
Rolf H. Reichle
C. Adam Schlosser
Susan C. Steele-Dunne
Enrique R. Vivoni
Yu Zhang

Laser Atmospheric Studies

Chair: Belay B. Demoz
Arnoud Apituley
Timothy Berkoff
Barry Gross
Sara C. Tucker
Yansen Wang
Zhien Wang
Gijs de Boer,
Student Member

Measurements

Chair: Kenneth H. Underwood, CCM
Clifford B. Baker
Craig B. Clements
Frank Defina
Chris A. Fiebrich
Mark E. Hall
Sytske K. Kimball
Steven P. Oncley
Scott J. Richardson
Wendy A. Ryan
Craig D. Smith
Sean C. Arms,
Student Member

Mesoscale Processes

Chair: Todd P. Lane
Jean-Pierre Chaboureau
Shu-hua Chen
Craig C. Epifanio
Robert G. Fovell
Bart Geerts
Matthew D. Parker
Yvette P. Richardson
Susan C. Van Den Heever
James H. Ruppert,
Student Member

Meteorological Aspects of Air Pollution

Chair: Marko Princevac
Rex Britter
Silvana Di Sabatino
Pablo Huq
Marina K-A Neophytou
John C. Pace
Jonathan E. Pleim
Ivanka Stajner
Gail Tirrell Vaucher
Tetsuji (Ted) Yamada
Andrew J. Annunzio,
Student Member

Meteorology and Oceanography of the Southern Hemisphere

Chair: Penhuro F. Lefale
Robert J. Allan
Iracema F. Cavalcanti
Rene D. Garreaud
Julet Hermes
Agnes Kijazi
Ravind Kumar
Peter J. Lamb
Janita Pahalad
Anji Seth
Mxolisi Shongwe
Barbara Tapia
Caroline C. Ummerhofer

Middle Atmosphere

Chair: L. M. Polvani
Martyn P. Chipperfield
Edwin P. Gerber
Feng Li
Terrence R. Nathan
Gerald Nedoluha
Michelle Santee
Daniela Domeisen,
Student Member

Mountain Meteorology

Chair: Heather D. Reeves
Brian Anthony Colle
Jessica D. Lundquist
Emily L. Niebuhr
Patrick A. Reinecke
Simon B. Vosper
Douglas A. Wesley
Trevor Alcott,
Student Member
Temple R. Lee,
Student Member

Planned and Inadvertent Weather Modification

Chair: Daniel Rosenfeld
Daniel W. Breed
Graham Feingold
Steven M. Hunter
Menglin Jin
Terrence W. Krauss
Darin W. Langerud
Roger A. Pielke, CCM
Alan Robock
William L. Woodley, CCM
Duncan Axisa,
Student Member

Polar Meteorology and Oceanography

Chair: Jessie E. Cherry
John J. Cassano
Yi-Ching Chung
Ian Eisenman
Janet M. Intrieri
Nicole S. Lovenduski
Andrew Roberts
Sharon E. Stammerjohn
Von P. Walden
L. Mac. Cathles,
Student Member

Probability and Statistics

Chair: Barbara G. Brown
David R. Bright
Barbara Casati
Dan C. Collins
Eric P. Gilleland
Harry R. Glahn
Simon J. Mason
Adam H. Monahan
Daniel S. Wilks
Scott L. Sellars,
Student Member

Radar Meteorology

Chair: Pavlos Kollias
Olivier Bousquet
Stephen J. Frasier
Pamela L. Heinselman
Stephen W. Nesbitt
Robert Dean Palmer
Paul L. Smith
Ali Tokay
Jothiram Vivekanandan
Angela K. Rowe,
Student Member

Satellite Meteorology, Oceanography, and Climatology

Chair: Philip E. Ardanuy
Steven A. Ackerman
Kenneth F. Carey
Mitchell D. Goldberg
Michael W. Johnson
Shaima L. Nasiri
Derek J. Posselt
Graeme L. Stephens
Fuzhong Weng
Song Yang
James G. Yoe
Jianglong Zhang
Rolf Stuhlmann,
Ex Officio
Jordan J. Gerth,
Student Member
George P. Kablick,
Student Member

Severe Local Storms

Chair: Daniel J. Miller
Michael I. Biggerstaff
Michael C. Coniglio
Jeffrey S. Evans
Catherine A. Finley
Adam L. Houston
Glen Scott Romine
Richard L. Thompson
Christopher C. Weiss
Patrick S. Skinner,
Student Member

Space Weather

Chair: Robert P. McCoy
Richard Behnke
William B. Cade
Richard Dale Clark
Geoffrey Crowley
Delores Jane Knipp
Marsha S. Korose
William Murtagh
William D. Pesnell
Karen J. Shelton-Mur
W. Kent Tobiska
Gene M. Fisher,
Ex Officio
Adam D. Jacobs,
Student Member

Tropical Meteorology and Tropical Cyclones

Chair: Patrick A. Harr
Daniel P. Brown
Kristen L. Corbosiero
Jason P. Dunion
Jeff D. Kepert
Paul E. Roundy
Katherine H. Straub
Christopher S. Velden
Yuqing Wang
Chun-Chieh Wu
Kimberly Wood,
Student Member

Weather Analysis and Forecasting

Chair: R. Bruce Telfeyan
Michael J. Brennan
John Cannon
Joshua Hacker
Kelly M. Mahoney
Andrew L. Molthan
Carolyn A. Reynolds
Lans P. Rothfus
Kevin A. Scharfenberg
Brent L. Shaw
Edward J. Szoke
Rebecca D. Adams-Selin,
Student Member
James I. Belanger,
Student Member

Board on Atmospheric Biogeosciences

Chair: Elizabeth Pattey
Judith C. Chow
Ankur R. Desai
Elisabeth Ann Holland
Brian K. Lamb
Monique Y. Leclerc
Loretta J. Mickley
Celia Faiola,
Student Member

Board on Environmental Information Processing Technologies

Chair: William Forrest Roberts
Douglas E. Forsyth
Stephen M. Holt
Nazila Merati
Thomas M. Whittaker


Board on Environment and Health

Chair: Rita Colwell

- John M. Balbus
- Ben Beard
- Gary Cohen
- Kristie L. Ebi
- Paul English
- Sue Estes
- David S. Green
- Mary Hayden
- John A. Haynes
- George Lubber
- Bryan McNally
- Judy Qualters
- Eileen L. Shea
- William A. Sprigg
- Madeleine Thomson
- Juli Trtanj
- Vladimir Tsirkunov
- Bob Vallario
- Wendy M. Thomas, AMS Representative

Board on Data Stewardship

- Chair:* Mohan K. Ramamurthy
- Mark R. Anderson
 - David C. Bader
 - Brian Bell
 - Howard J. Diamond
 - Gene Major
 - Nazila Merati

- Peter Paul Neilley
- Patricia M. Pauley
- Jean Phillips
- James Thomas Potemra
- Deborah K. Smith
- Ted L. Tsui
- Junhong Wang
- Steven J. Worley
- Martin Yapur
- George L. Frederick, CCM, *Ex Officio*
- David P. Jorgensen, *Ex Officio*
- Thomas M. Whittaker, *Ex Officio*
- Laura Wynholds, *Student Member*

Board on Societal Impacts

- Chair:* Sheldon D. Drobot
- Kevin M. Barjenbruch
 - Michael Ferrari
 - Tanja E. Fransen
 - Andrew C. Freedman
 - Eve Gruntfest
 - Nathan S. Johnson, CBM
 - Heather Lazrus
 - Jessica L. Losego
 - Burrell E. Montz

- Randy A. Peppler
- Benjamin L. Preston
- Jason P. Samenow
- Mark A. Shafer
- Jennifer A. Spinney
- Lee M. Tryhorn
- William H. Hooke, *Ex Officio*
- Elisabeth A. Cohen, *Student Member*
- Kimberly E. Klockow, *Student Member*

Board on the Urban Environment

- Chair:* Fei Chen
- Janet F. Barlow
 - Robert D. Bornstein
 - Jorge E. Gonzalez
 - Jan P. Kleissl
 - Alberto Martilli
 - Devdutta S. Niyogi
 - T. R. Oke
 - Mary M. Cairns, *Non-Voting Member*
 - Eric S. Krayenhoff, *Student Member*

Biometeorology Outstanding Achievement Award Committee

- Chair:* Elizabeth Pattey
- Mary M. Cairns
 - Judith C. Chow
 - Ankur R. Desai
 - Elisabeth Ann Holland
 - Brian K. Lamb
 - Monique Y. Leclerc
 - Loretta J. Mickley
 - Celia Faiola, *Student Member*

The Helmut E. Landsberg Award Committee

- Chair:* Fei Chen
- Janet F. Barlow
 - Robert D. Bornstein
 - Mary M. Cairns
 - Jorge E. Gonzalez
 - Jan P. Kleissl
 - Eric S. Krayenhoff
 - Alberto Martilli
 - Devdutta S. Niyogi
 - T. R. Oke

Charles Mitchell Award Committee

- Chair:* R. Bruce Telfeyan
- James I. Belanger
 - Michael J. Brennan
 - Mary M. Cairns
 - John Cannon
 - Joshua Hacker
 - Kelly M. Mahoney
 - Andrew L. Molthan
 - Carolyn A. Reynolds
 - Lans P. Rothfus
 - Kevin A. Scharfenberg

- Brent L. Shaw
- Edward J. Szoke
- Rebecca D. Adams-Selin, *Non-Voting Member*

Reichelderfer Award Committee

- Chair:* Mary M. Cairns
- Rebecca D. Adams-Selin
 - Jennifer C. Alexander
 - Michael J. Brennan
 - Amy L. Godsey
 - Yi Jin
 - Yu Zhang

Exceptional Specific Prediction Award Committee

- Chair:* R. Bruce Telfeyan
- James I. Belanger
 - Michael J. Brennan
 - Mary M. Cairns
 - John Cannon
 - Joshua Hacker
 - Kelly M. Mahoney
 - Andrew L. Molthan
 - Carolyn A. Reynolds
 - Lans P. Rothfus
 - Kevin A. Scharfenberg
 - Brent L. Shaw
 - Edward J. Szoke
 - Rebecca D. Adams-Selin, *Non-Voting Member*

EDUCATION AND HUMAN RESOURCES COMMISSION

Commissioner:
David R. Smith

Members:
Commissioner and Chairpersons of the Constituent Boards

Board on Higher Education

Chair: Anthony R. Hansen
Lourdes B. Aviles
Alison F. C. Bridger
Frederic Fabry
Anne T. Case Hanks
John D. Horel
John A. Knox
John M. Lanicci
Scott M. Mackaro
LeRoy E. Spayd
Minghua Zhang
Dominic A. Cammarota,
Representative
Anthony E. Reinhart,
Graduate Student Representative

Board on Outreach and Pre-College Education

Chair: Kathleen A. Murphy
David Changnon
Edward L. Chiang
Heidi M. Cullen
Morgan Brown Yarker
Ronald S. Gird
Jill F. Hasling, CCM
Jeffrey A. Yuhas
Dominic A. Cammarota
H. Turtle Haste
Thomas P. Kelly
Frank McCathran
Teresa A. Eastburn
John David Moore
James A. Brey, AMS Representative

Ben Herzog,
Undergraduate Student Representative

Stephanie A. Matheson,
Undergraduate Student Representative

Elise V. Schultz,
Graduate Student Representative

WeatherFest Committee

Co-Chair:
Teresa A. Eastburn
Co-Chair: Ronald S. Gird
Steven M. Graham
Kirsten Gurka
Jill F. Hasling, CCM
Hector Ibarra
Kevin Kloesel
Brenton MacAloney
Rajul Pandya
Michael J. Passow
Kevin A. Scharfenberg

Board on Women and Minorities

Chair: Rajul Pandya
Priti P. Brahma
Melissa A. Burt
Imke Durre
Oswaldo Garcia
Gregory S. Jenkins
Rebecca M. Jennings
Monique Y. Leclerc
Yvette P. Richardson
Ahsha N. Tribble
Quinton L. Williams
Teresa A. Eastburn,
Representative

Committee of Judges for Undergraduate Awards

Chair: James P. Koermer
Bradford S. Barrett
Neil I. Fox
James P. Koermer
Justin T. Schoof


Distinguished Science Journalism Award Committee

Chair: Paul H. Ruscher
Robert Henson
Paul A. Higgins
Sid Perkins
Quirin Schiermeier
David R. Smith
Michael S. Sublette,
CBM

Charles Anderson Award Committee

Chair: David R. Smith
Anthony R. Hansen
Kathleen A. Murphy
Rajul Pandya

Louis J. Battan Award Committee

Chair: Kathy Hoxsie
Teresa A. Eastburn
John D. Horel
Rebecca M. Jennings
David R. Smith

Louis J. Battan K-12 Award Committee

Chair: Melissa A. Burt
Lourdes B. Aviles
Kathleen A. Murphy
Yvette P. Richardson

Teaching Excellence Committee

Chair: John A. Knox
Alison F. C. Bridger
Anthony R. Hansen
Monique Y. Leclerc
David R. Smith
Diane M. Stanitski
Sepideh Yalda
Minghua Zhang
Anthony E. Reinhart,
Graduate Student Representative

PLANNING COMMISSION

Commissioner:
Julie Ann Winkler
Margaret A. LeMone,
Past President
Jonathan T. Malay,
Past President
Raymond J. Ban
Bradley R. Colman
Jay S. Fein
Rana A. Fine
James F. Kimpel,
CCM
Wendy Schreiber-Abshire
Louis W. Uccellini,
Ex Officio

COMMISSION ON THE WEATHER AND CLIMATE ENTERPRISE

Commissioner:
Matthew James Parker, CCM
Future Commissioner:
Mary M. Glackin
Past Commissioner:
Leonard J. Pietrafesa
Members:
Commissioner and Chairpersons of the Constituent Boards

Steering Committee

Matthew James Parker, CCM,
Commissioner
Mary M. Glackin,
Future Commissioner
Leonard J. Pietrafesa,
Past Commissioner
Brian Bell
Andrea Bleistein
Richard E. Carbone
Elizabeth Colbert-Busch
Nancy Colleton
Walter F. Dabberdt
Laura K. Furgione
Scott B. Gudes

Stephen W. Harned, CCM

John L. Hayes

Gale F. Hoffnagle, CCM

Veronica Johnson Weems

Jeanine Jones

Thomas R. Karl

Conrad C. Lautenbacher

Jeffrey K. Lazo

Alexander E. MacDonald

Melinda C. Marquis

Renee A. McPherson

Barry L. Myers

Erik E. Peterson

David Robinson

Steve A. Root, CCM

Christopher S. Strager

Elizabeth C. Weatherhead

Eric Webster

Joel M. Widder

Samuel P. Williamson

Mary M. Cairns, *Non-Voting Member*

Keith L. Scitter, CCM, *Non-Voting Member*

David R. Smith, *Non-Voting Member*

Jay J. Trobec, CCM, CBM, *Non-Voting Member*

Louis W. Uccellini, *Non-voting Ex Officio*

Board on Enterprise Communication

Chair: Elizabeth C. Weatherhead

Sharon Abbas

Joel W. Cline

Heather Lazrus

Ellen L. Mecray

Eric Webster

Committee on Climate Services

Chair: Edward A. Olenic

Mark S. Brooks

John A. Dutton

Holly C. Hartmann

Kenneth G. Hubbard

Paul D. Llanso

Phillip A. Pasteris

Andrea J. Ray

Kelly T. Redmond

Committee to Improve Climate Change Communication (CICCC)

Co-chair: Ray Ban

Co-chair: Andrea Bleistein

Co-chair: Dr. Paul J. Croft

Karen Akerlof

Stephen (Steve) Bennett

Alan K. Betts

Carlton L. (Carl) Bjerkaas

Heidi Centola

John R. Christy

James A. Coakley, Jr.

Kerry H. Cook

Renee Curry

Jon B. Davis

Adam Del Rosso

Michael (Mike) Farrar

James (Jim) Giraytys, CCM (deceased)

George D. Greenly Jr., CCM

David S. (Dave) Gutzler, CCM

Anna (Gannet) Hallar

Colleen N. Hartman

Jill F. Hasling, CCM

Scott A. Hausman

Robert (Bob) Henson

Dorlisa Hommel

Victoria (Vickie) Johnson

Ronald N. (Nick) Keener Jr., CCM

Daniel B. Kirk-Davidoff

Conrad C. Lautenbacher

Heather Lazrus

Margaret A. (Peggy) LeMone

Ronald P. Lowther

James R. (Jim) Mahoney

Kelly Mahoney

Pamela McCown

Steven (Steve) Messner

John Toohey-Morales

James J. (Jim) O'Brien

Edward A. (Ed) O'Lenic

Shelley B. Petroy

Alan Robock

Richard D. (Rick) Rosen

Jason P. Samenow

Dian J. Seidel, CCM

Michael A. (Mike) Steinberg

David Titley

Jeff Weber

Mark Wenclawiak

Joe Witte

Donald J. (Don) Wuebbles

Board on Enterprise Economic Development

Chair: Melinda C. Marquis

Thomas H. Fahy

Jim Hansen

Sue Ellen Haupt

Mary Hayden

John A. Haynes

John A. Lasley

Angel McCoy

Marjorie P. McGuirk

Shawn W. Miller

Sara C. Pryor

John T. Snow, CCM

Stephen D. Bennett, *Ex Officio*

Pamela G. Emch, *Ex Officio*

James P. Koermer, *Ex Officio*

Energy Committee

Co-Chair: Stephen D. Bennett

Co-Chair: Heidi Centola

Amanda S. Adams

Mitchell T. Baer, CCM

Brian J. D'Agostino

Jenny Disson

Travis J. Hartman

Shane M. Motley

DJ Rasmussen

Mark S. Russo

Jason C. Shafer, CCM

Kevin N. Stenson

Jon B. Davis, *Ex Officio Past Chair*

Melinda C. Marquis, *Ex Officio*

Renewable Energy Subcommittee

Co-Chair: Melinda C. Marquis

Co-Chair: Gennaro H. Crescenti

Larry K. Berg

Stan Calvert

Cegeon J. Chan

Catherine A. Finley

Paul Gayes

Christopher Marc Hedge

Joel Klein

Jan P. Kleissl

Julie K. Lundquist

John T. Manobianco

Kathleen E. Moore, CCM

Dennis M. O'Donnell

Somnath Baidya Roy

Manda Adams, *Ex Officio*

Kevin Stenson, *Ex Officio*

Stephen D. Bennett, *Ex Officio Chair*

Intelligent Transportation Systems/Surface Transportation

Chair: James P. Koermer

Elliot Abrams, CCM

Mark A. Askelson

Brenda C. Boyce

Michael B. Chapman

Steven Conger

Jeremy P. Duensing

Tina Greenfield

Charles H. Harris

Fred Klein

Curtis H. Marshall

Kathy J. Osborne

Kevin R. Petty

Arthur L. Handman, *Ex Officio*

Wilfred A. Nixon, *Ex Officio*

Paul A. Pisano, *Ex Officio*

Sabrina Tajeron, *Ex Officio*

Board on Enterprise Planning

Co-Chair: Christopher S. Strager

Co-Chair: Laura K. Furgione

Bruce H. Bailey, CCM

Ana Paula Barros

Frederick H. Carr

David S. Green

Bruce T. Jones, CBM

William P. Mahoney

James M. O'Sullivan

George F. Smith

Donald D. Winter

Kenneth C. Spengler Award Committee

Chair: Matthew James Parker, CCM

Pamela G. Emch

Laura K. Furgione

Stephen W. Harned, CCM

Melinda C. Marquis

Elizabeth C. Weatherhead

J. Marshall Shepherd, *Ex Officio*

Louis W. Uccellini, *Ex Officio*

Ad Hoc Committee on Network of Networks

Chair: George L. Frederick, CCM

Donald H. Berchhoff

James H. Block, CCM

Richard E. Carbone

Frederick H. Carr

Walter F. Dabberdt

Steven S. Fine

Scott A. Hausman

John D. Horel

Bob Marshall

Renee A. McPherson

Joel N. Myers

Leonard J. Pietrafesa

Paul A. Pisano

Rich Scheffe

Timothy C. Spangler, CCM

Samuel P. Williamson

Paul Campbell, *Ex Officio*

Pamela G. Emch, *Ex Officio*

Elbert W. Friday, *Ex Officio*

Mary M. Glackin, *Ex Officio*

John D. Horel, *Ex Officio*

Veronica Johnson Weems, *Ex Officio*

John A. Lasley, *Ex Officio*

Renee McPherson, *Ex Officio*

Bob Pasken, *Ex Officio*

Matthew James Parker, CCM, *Ex Officio*

Brenda J. Philips, *Ex Officio*

James R. Stalker, *Ex Officio*

Architecture Working Group

Chair: Robert William Pasken

William Bergen

Brenda Boyce

Bill Callahan

Chris A. Fiebrich

D. Michael Grogan

Patrick E. Guinan

David R. Helms

Paul O. G. Heppner

John Horel

Kenneth (Ken) G. Hubbard

Richard J. Kramer

Andres Orrego

Jonathan C. Porter

Garry Schaefer

Thomas Lee Stoffel

R&D/Testbeds Working Group

Chair: James R. Stalker

Jason Allard

Allan C. Eustis, CBM

Alan L. Hinckley

Wes Perkins

David M. Schultz

Marc N. Schwartz

David J. Stensrud

Human Dimension Working Group

Chair: Brenda J. Philips

James R. Angel

Nolan Doesken

Timothy W. McClung

Metadata Standards Working Group

Chair: Renee A. McPherson

Jeff Arnfield

Richard N. Berler, CBM

Brenda C. Boyce

Jerald A. Brotzge

Joshua Campbell

Gerry Creager

Eric Floehr

Carroll Hood

Sytske K. Kimball

Anthony R. Lupo, CCM

James M. O'Sullivan

Mohan K. Ramamurthy

James K. Titlow

Loren David White

Measurements & Infrastructure Working Group

Chair: John A. Lasley

Randall G. Bass

William H. Beasley

V. Chandrasekar

Robert A. Doornbos

Robert Hammar

Jason A. Karvelot

Sergio Marsh

Michael A. Palecki

Kevin Rhodes

Paul H. Ruscher

Justin Sharp

Brent L. Shaw

Allen B. White

Organization/ Business Models Working Group

Chair: Paul Campbell

Apoorva Bajaj

Brian Bell

Carlton L. Bjerkaas

John Doherty

Elbert W. Friday

James Giraytys, CCM (deceased)

Christopher Hill

Curtis H. Marshall

Marisa Patrizi

Maria A. Piroe

Robert J. Plante

Richard B Pyle

Kevin James Schrab

Stephen C. Woll

Ad Hoc Committee on Environmental Security

Chair: John M. Lanicci

Kenneth F. Carey

Susan Crate

Genevieve E. Maricle

Shawn W. Miller

Tony Miller

James D. Ramsay

Members In Memoriam 2012

With deep regret we list below the members of the Society who died in 2012:

William Aird

Scott Archer

Maurice Blackmon

Robert Boudreau

Michael Bowler

Stanley Changnon

Robert Curtis

Rod Frehlich

James Giraytys

Melvin Goldstein

Willard Houston

Joseph Imburgia

Gregory Leptoukh

Arndt Lorenzen

George Matteson

William Moreland

Harry Stuart Muench

O. E. Nichols

Charles Patterson

Roderick Quiroz

Hukum Rathor Singh

Kenneth Reeves

J. Owen Rhea

Robert Roper

Sherwood Rowland

David Saxton

Maynard Smith

Clifford Spohn

Glenn Stout

Kate Sweely

Warren Thompson

Robert Vandegrift

Stanley Wasserman

John Winner

Ralph Zettel


Editor: Kenneth F. Heideman

Graphic Design: Victoria Sax, www.VictoriaSax.com

Cover Image: Courtesy of NOAA/ESRL

AMS CONSTITUTION AND BYLAWS


The AMS Constitution and Bylaws is a multipage PDF document that is easily accessed on the AMS website. Please click on www.ametsoc.org/aboutams/organizationpdfs/constitution.pdf to view the entire document.

In accordance with the requirements in the AMS Constitution, Article XII is reproduced here.

ARTICLE XII. Guidelines for Professional Conduct

To enhance the benefits of the meteorological and related professions to humanity, to uphold the dignity and honor of the profession, and to provide guidance for individual members, institutional members, or for members in association with other professionals, the American Meteorological Society has adopted the following Guidelines for Professional Conduct. Only individuals and organizations who intend to abide by these Guidelines should seek admission or continuing membership in the Society; therefore, these Guidelines will appear on the membership application form and will be published at least annually in the official organ of the Society.

1. Relationship of members to the profession as a whole.
 - A. Members should conduct themselves in an ethical manner and reflect dignity and honor on their profession.
 - B. Members who are professionally active should endeavor to keep abreast of relevant scientific and technical developments; they should continuously strive to improve their professional abilities.
 - C. Members engaged in the development of new knowledge should make known to the scientific world their significant results through the media of technical or scientific publications or meetings.
2. Relationship of members to colleagues.

Members should not take credit knowingly for work done by others; in publications or meetings, members should attempt to give credit where due.
3. Relationship of members to clients and the general public.
 - A. Members should base their practice on sound scientific principles applied in a scientific manner.
 - B. Members should not direct their professional activities into practices generally recognized as being detrimental to, or incompatible with, the general public welfare.
 - C. Members undertaking work for a client should fully advise him or her as to the likelihood of success.
 - D. Members should refrain from making exaggerated or unwarranted claims and statements.
 - E. Members should refer requests for service that are beyond their professional capabilities or their scope of service to those properly qualified.
 - F. Members shall not use or display the official seal of the American Meteorological Society, the Radio Seal of Approval, the Television Seal of Approval, or the designation Certified Consulting Meteorologist or Certified Broadcast Meteorologist unless duly authorized by the Society.