

American Meteorological Society

ANNUAL REPORT 2013

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

President's Remarks

James Marshall Shepherd, AMS President

Dear Members and Friends,

My year as President of the AMS began in January 2013 in Austin, Texas, at the 93rd Annual Meeting, which was centered around the theme, "Taking Predictions to the Next Level: Expanding Beyond Today's Weather, Water, and Climate Forecasting and Projections." The Austin meeting was an overwhelming success by virtually every metric.

Each AMS President has different goals, priorities, and styles. I wrote in *BAMS* prior to being elected: "The American Meteorological Society (AMS) is a world-class professional society, educational leader, policy shaper, and forum for ideas, collaborations, and friendships. AMS leadership must understand history, value all perspectives, and consider what AMS looks like in 2011 and beyond." My three key priorities before taking office centered on (1) positioning AMS for the digital age, (2) the broadening and insertion of AMS's well-respected brand in relevant societal forums, and (3) continuing our role as the authoritative resource in the atmospheric and related fields. I truly believe that we saw substantial progress within each priority area.

During the past year, AMS continued to embrace and grow its digital presence. The AMS Front Page Blog and its social media presence (find AMS@ametsoc on Twitter or on Facebook) continued to grow. The Sandy Town Hall Meeting during the Annual Meeting in Austin trended in the "top 10" on Twitter. AMS world-class publications and journals are now available in various digital and mobile formats. AMS is in the process of transitioning to a new content-database management system and more user-friendly website that will lead to an array of enhanced member services and information in the future. The new #AMS2014 Atlanta Annual Meeting App, which debuted in 2014, is an example of outstanding new digital services.

AMS continued to build on existing partnerships and forge new ones. It was my honor to interact with leaders from the National Weather Association (NWA), the Royal Meteorological Society, the European Meteorological Society (EMS), and other meteorological societies that are part of the International Forum of Meteorological Societies (IFMS). It was a humbling experience to hear how favorably AMS is viewed and respected internationally.

We held joint sessions at the Association of American Geographers (AAG) this past spring, building upon activities started by my predecessor, Dr. Louis Uccellini. We also continued to have a strong relationship with the American Geophysical Union (AGU).

In many ways it was a challenging year, and the constant budgetary assault on our federal and operational workforce was inexcusable. AMS was an important voice in articulating the impact of sequestration, shutdowns, and travel restrictions on our community and the nation. The AMS stood on principle and used reserves to increase its support for scholarships and fellowships to offset impacts of the sequestration on these important student programs.

I really enjoyed getting to know our broadcast meteorologist colleagues better this year by attending the AMS Broadcast Meteorologist Conference in Nashville. I wanted

(continued on next page)

President's Remarks (continued)

to firmly establish that AMS values our broadcast colleagues and encourage them to be more deeply immersed in the broader functions of the Society (e.g., nominating peers for Fellow/Awards, Board/Committee activities, Council, etc.). Our academic and research community also continues to be very important to our Society. Our journals, scientific conferences, Statements, and science perspective are considered gold standards. AMS is viewed by policymakers and the media as an honest, respected broker of science information. We established a new committee to make sure that AMS is adequately meeting the needs of the academic/research community.

Our new membership in the American Institute of Physics provides AMS with access to one of the most respected science databases in the world, providing a key resource for employment, salary, demographic, and other data. Additionally, AMS members now have access to the great *Physics Today* magazine. Another key development, perhaps not visible to members, is the hiring of Mr. Tom Champoux as Director of Communications. Tom will move us forward in communicating about AMS, externally and internally, as well as help broaden and anchor the AMS brand.

During my year as AMS president, we planned the 2014 AMS Annual Meeting in Atlanta around the theme, "Extreme Weather-Climate and the Built Environment: New Perspectives, Opportunities, and Tools." The Atlanta meeting was extremely well-attended, timely, and scientifically engaging. The weather even gave us a "case study" for the meeting theme prior to the conference.

Beyond the aforementioned goals, it was also very important to make the AMS seem more accessible to members and external stakeholders and partners. After all, it is "Our AMS" not "The AMS."

The Society is in good hands going forward with President Bill Gail, President-Elect Sandy MacDonald, and the new Council. The leadership is important, but the volunteers making up the Commissions, Boards, and Committees that are highlighted in this report are the lifeblood of the Society.

I want to thank Dr. Keith Seitter and the AMS staff. It is clear to me why AMS was voted one of the best places in Massachusetts to work in 2013. The staff professionalism is unchallenged, and it has been a pleasure working with each and every person walking the halls of 45 Beacon Street, Boston, and the AMS offices at the AAAS building in Washington, DC.

With Regards,

James Marshall Shepherd
UGA Athletic Association Professor of Geography
Director, Atmospheric Sciences Program
University of Georgia

2013 President, American Meteorological Society

AMS HEADQUARTERS

Providing Support for the Community Now and into the Future

AMS is proud to have a staff that is dedicated to providing outstanding support to our members and the entire community of the atmospheric and related sciences. Many of our staff have been with AMS for a number of years and have developed great relationships with active volunteers and supporters. Knowing they are serving a community that is doing very important work for the benefit of society leads to high levels of job satisfaction and a team spirit throughout the staff. This was recognized in 2013 when AMS was named by the *Boston Globe* as one of Boston area's top places to work.

Toward the end of 2013, a Director of Communications position was established at Headquarters, and several staff functions, such as *BAMS* and social media activities, were restructured to become a department of communications. This new department should lead to better outreach to those outside the AMS community as well as better communications within the community.

In 2013 AMS was named by the *Boston Globe* as one of Boston area's top places to work.

©AAAS, used with permission

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

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

PUBLICATIONS

Publishing Journals, Books, and Monographs with Quality Reputations

Any discussion of AMS Publications always begins with quality. In 2013, three of the top-10 journals in the most recent ranking of Thompson-Reuters Impact Factor® (and 5 of the top 20) in the category of Meteorology and Atmospheric Sciences were AMS titles. We can now add *speed* to the conversation because peer-review and production have never been faster. The year 2013 will also be remembered as the one when additional color charges to authors were eliminated, as well as for the all-time records that were set for number of submissions to AMS journals, number of manuscripts accepted for publication, and the number of articles and pages published. None of this would be possible without our dedicated volunteer Editors and legion of peer-reviewers; thanks to each and every one of you for helping AMS maintain its commitment to producing the best journals in the field!

2013 HIGHLIGHTS

- By December, the median production time for all journals was down to 120 days (and falling). Production time has been cut by nearly 60% in the past 5 years.
- All color charges for authors were eliminated for papers submitted on or after April 1st.
- There were 3,022 manuscripts submitted to AMS technical journals, a new record.
- A record 1,867 manuscripts entered the production work flow, and 1,960 papers were sent to press for publication, also an all-time high.
- An all-time record 31,596 pages were published in the AMS technical journals.

Manuscript Submissions to AMS Journals

AMS BOOKS

RESEARCH APPLICATIONS HISTORY

In September, AMS Books released *Taken by Storm, 1938: A Social and Meteorological History of the Great New England Hurricane*, by Dr. Lourdes B. Avilés of Plymouth State University. This was published in commemoration of the 75th anniversary of New England's most powerful and devastating storm of the last century, a storm that changed lives, Weather Bureau operations and procedures, the coastline, and even the regional economy. That was followed in December by *Partly to Mostly Funny: The Ultimate Weather Joke Book*, edited by Jon Malay with a multitude of jokes from Long Island weathercaster Norm Dvoskin, a quirky volume that represents a fun departure from our scholarly offerings.

Throughout the year, AMS Books staff helped an interdepartmental committee develop a new online bookstore and fulfillment scheme that will launch in 2014. With help from the University of Chicago Press as distributor, unit sales have increased (from 2,626 in 2011, to 3,125 in 2012, to 3,235 in 2013). There were eight titles in the development and production pipeline at the end of the year, on par with last year. AMS Books continues to actively seek to acquire more titles to add to its growing list of impressive authors and books.

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, innovative problem solving, and research. We help policy-makers and scientists understand one another and work together more effectively. Our activities help secure the support and resources the scientific community needs to make critical information and services more broadly available while helping the nation and the world avoid risks and realize opportunities related to weather, water, and climate.

Participants of the 2013 Summer Policy Colloquium.

Dr. James McCarthy, Dr. John Balbus, Dr. J. Marshall Shepherd, and Dr. Don Wuebbles participating in a climate science briefing hosted by Senator Barbara Boxer and the U.S. Senate Environment and Public Work Committee on 13 February 2013.

2013 HIGHLIGHTS

- We conducted our 13th annual Summer Policy Colloquium, which is our intensive introduction to the federal policy process for Earth scientists. Over 450 scientists have now been through this program.
- We completed a study on climate information needs for financial decision making (www.ametsoc.org/cin). We were invited to brief the President's Office of Science Technology Policy (OSTP) and Council on Environmental Quality (CEQ) on the results.
- We held a workshop on improving resilience of healthcare facilities and services to high-impact weather events. The study based on this workshop will be published in 2014. We are invited to present the results at the 2014 CleanMed conference.
- We organized a Capitol Hill briefing on the impact of heat waves on public health. Hill briefings allow policy makers to hear directly from the leading experts in the AMS community on topics that are critically important to the nation's welfare.
- We placed our 14th scientist on Capitol Hill through the AMS-UCAR Congressional Fellowship program. Fellows spend a year serving as staff for senators or members of the House of Representatives.
- We helped lead two Congressional Visits Days (CVD). CVDs give scientists the opportunity to learn about Congress and to establish new relationships with policy makers.
- We released a seven-minute video on the basics of climate change (www.ametsoc.org/climatevideo).
- We published additional peer-reviewed articles, budget analysis, opinion pieces, and commentary. Bill Hooke completed his book *Living on the Real World*.
- Policy choices have the greatest chance to benefit society when grounded in the best available knowledge and understanding. Through our activities, the AMS Policy Program continued to advance societal decision-making with respect to weather, water, and climate. This helped policy-makers recognize and manage Earth-system risks and take advantage of the emerging opportunities our science continually makes possible.

EDUCATION

Promoting the Teaching of Atmospheric, Oceanographic, and Hydrologic Sciences

AMS recognizes the need for educators and students to have an accurate understanding of the various sciences connected with water, weather, and climate. Since the early 1990s, AMS has been providing educators with access to professional development programs that have helped them improve scientific literacy at the K-12 and introductory undergraduate levels.

2013 HIGHLIGHTS

- As of December 2013, the AMS K–12 professional development courses for teachers, including DataStreme semester-long courses and Project Atmosphere and Maury Project summer residence workshops, had trained 19,540 teachers who earned three tuition-free graduate credits for course completion. Through educational peer-training, AMS-trained teachers have impacted hundreds of thousands of additional educators and over four million students.
- During the spring and fall semesters of 2013, DataStreme Atmosphere and Ocean professional development courses for teachers trained 376

precollege educators via 29 Local Implementation Teams (LITs) nationwide. The numbers for 2013 were down due to reduced funding caused by various cuts in the Federal budget impacting NOAA as well as the sequester.

- In 2013, the DataStreme Earth’s Climate System course trained 331 teachers through 23 LITs. The three years of NASA support under a NASA climate-change education grant expired midway through 2013.
- The Project Atmosphere and Maury Project two-week summer residence workshops train teachers for leadership roles within their school, districts, and states. Twenty-four teachers completed the U.S.

(continued on next page)

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

AMS – U.S. Navy – NOAA – SUNY Brockport Maury Project Partnership Extended

AMS, in partnership with the United States Naval Academy (USNA) and with the assistance of the U.S. Navy, NOAA, and State University of New York’s The College at Brockport (SUNY Brockport), was recently awarded a new three-year grant from the Office of Naval Research (ONR) for the continuation and enhancement of The Maury Project: Precollege Teacher Training in the Physical Foundations of Oceanography. This exemplary graduate-level professional development program, conducted with NSF, NOAA, and U.S. Navy support since 1994, includes: (1) a two-week residence workshop for 24 precollege teachers each summer at the USNA, which will reach a total of 72 teachers from summers 2014-2016; (2) the revision and development of new instructional resource materials on oceanographic topics for the USNA summer workshop and post-workshop peer-training sessions conducted by the teacher participants; and (3) leadership training for Maury Project alumni serving on DataStreme Ocean and Earth’s Climate System course LITs.

At the two-week USNA workshop in Annapolis, MD, the Oceanography Department makes available to the Maury Project essentially all of its outstanding facilities, including a research vessel and the Hendrix Oceanography Laboratory, which features a NOAA Tide Station and a wet laboratory that circulates water from the Chesapeake Bay. Teacher

participants have an intensive, hands-on experience in oceanography, which they are excited to share with others via peer-training workshops they conduct in their local school districts and communities.

To see the multiplying effect of the Maury Project, consider that since its inception in 1994, about 1,000 workshops have been conducted by 479 Maury peer trainers across the country, reaching about 12,000 participants. Most of those trained were teachers who, according to AMS evaluation data, have each been shown to impact about 150 students per year on average. Those trained promote the teaching of oceanographic topics at the precollege level, in support of ONR and national science, technology, engineering, and mathematics (STEM) priorities.

David Hales (Second Nature President and CEO), Beth Mills (AMS), Jill Karsten (NSF Program Director for Education and Diversity), and Jim Brey (AMS) at the AMS Climate Studies workshop

EDUCATION *(continued)*

Promoting the Teaching of Atmospheric, Oceanographic, and Hydrologic Sciences

Navy-supported Maury Project workshop at the U.S. Naval Academy in Annapolis, MD. Grant support for this program was secured for the next three years from the U.S. Navy Office of Naval Research. The Project Atmosphere workshop at NOAA's National Weather Service Training Center in Kansas City, MO, was cancelled due to the sequester but will resume in 2014 with twenty teacher participants.

- 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). In total, AMS Weather, Ocean, and Climate Studies have activated 787 institutional licenses, 374 of which are from MSIs. Through support from NSF and in partnership with Second Nature [lead administrating organization of the American College & University President's Climate Commitment (ACUPCC)] AMS trained 25 MSI faculty members at a May 2013 course implementation workshop in Washington, DC, to offer AMS Climate Studies locally.

Summer 2013 Maury Project teacher participants learn about the physical foundations of oceanography.

AMS Climate Studies Diversity Project participants at the AAAS Building in Washington, DC

AMS Climate Studies Diversity Project participants view the hyperwall at NASA Goddard Space Flight Center.

MEMBERSHIP

Delivering Value to Our Members

At its core, AMS is a scientific and professional member society, providing services to over 13,000 professionals, students, and weather enthusiasts in the atmospheric and related sciences from across the United States and around the world.

2013 HIGHLIGHTS

- Last year, AMS received 1,450 new member applications. The active membership at year's end was 13,309.
- Of the 1,450 applications received, 498 (33%) were for full Member status. The total number of full Members at the end of 2013 was just over 9,400 (includes Members, Members with Student Privileges, Fellows, and Honorary Members)
- In 2013, AMS received 790 applications from students and ended 2013 with a total of 2,419 Student Members.
- Members continue to take advantage of the online services AMS has to offer. More than 65% of members renewed their 2013 membership online and 26% of members chose to no longer receive *BAMS* in print given their access to Digital *BAMS*.

OTHER ACTIVITIES IN 2013

The AMS Membership Committee was very active in 2013, 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 2013 included:

- **Creating opportunities for Students and Early Career Professionals:** The committee worked with the AMS Board for Early Career Professionals in planning the first, and very well attended, AMS Conference for Early Career Professionals, held in conjunction with the Annual Meeting in Austin.
- **Expanding the AMS Beacons Program:** The committee expanded Beacon interaction into the AMS specialty meetings, the AMS Corporate Forum as well as meetings of other associations, such as the American Geophysical Union, Association for American Geographers, and National Weather Association.
- **Engaging Non-Members:** As a continuation of the effort started in 2012 to have a more structured approach to member recruitment at non-AMS meetings, the committee recruited volunteers to host an AMS exhibit at AAG's meeting in April, and staffed an AMS exhibit at AGU's meeting in December. Attendees of these meetings were encouraged to stop by the AMS booth, self-identify as AMS members, and collect a sticker to proudly display on their badges. This effort was done to raise awareness of AMS in non-AMS venues and to create pride and "buzz" among members.
- **Increasing Local Chapter Involvement:** Ways of enhancing national interactions with the local chapters were explored throughout the year, resulting in the decision to give extra weighting to chapters with a large number of national AMS members when reviewing applications for Chapter of the Year Awards.
- **Improving Social Media/ Outreach:** The membership committee helped take social media at the 2013 Annual Meeting to a new level by developing and distributing Social media info cards to attendees; using Storify (<http://storify.com/>) as a way to collect and summarize meeting-related social media; and hyping the meeting through the AMS Blog and on Facebook and Twitter. In the spring, the committee initiated the creation of a Twitter account specifically for broadcast meteorologists.

Membership (as of 12/31/13)

Honorary Members	33
Fellows	658
Members	8,527
Members with Student Privileges	237
Associate Members, Voting	29
Associate Members, Nonvoting	1023
Associate Members, Precollege Students	120
Associate Members, K-12 Teacher	100
Student Members	2,419
Corporation Members (CIM) <i>(8 Sustaining; 65 Regular; 10 Small Business, and 80 Publications)</i>	163

TOTAL **13,309**

MEETINGS

Enhancing the Exchange of Scientific and Technological Knowledge

Given the federal government budget constraints and sequestration, which impacted the entire community, there was an expectation that meeting attendance would be much lower in 2013 than in prior years. However, starting with the Austin Meeting we ended up having relatively strong numbers for both submitted abstracts and attendance, and this continued for the majority of our meetings throughout the year. There were impacts for a couple of the meetings, with travel restrictions not allowing presenting authors to attend the meeting. When program chairs were faced with last minute withdrawals, their goal was to keep the meeting strong and interactive for the attendees that were at the meeting. This was accomplished by shifting some poster presentations to oral slots and substituting panels or discussions to keep the sessions lively and interactive versus having remote presentations. There was good feedback that this approach was effective in creating dynamic meetings that served attendees well.

With the AMS Scientific and Technological Activities Commission (STAC) having 30 Committees and 6 Boards, the Council implemented

a new structure to mimic the AMS Commission on Weather and Climate Enterprise, which spreads the commissioner responsibilities among three volunteers. The new structure was completed in 2013, with David Stensrud appointed as STAC Future Commissioner, joining Ward Seguin (STAC Commissioner) and Mary Cairns (STAC Past Commissioner). The current Commissioner remains the single authority for the STAC, with the future and past commissioners providing continuity and helping to share the workload.

2013 HIGHLIGHTS

- The Society hosted 9 meetings in 7 cities, which is fewer than 2012.
- There were 4,380 attendees at AMS conferences and symposia compared with 5,455 the previous year.
- The Student Conference held at the Annual Meeting had 635 attendees.
- A total of 3,706 presentations were given, compared with a total of 4,007 in 2012.
- More than 124 organizations exhibited at our meetings during 2013, which is nearly the same number as in 2012.
- Ten organizations helped sponsor AMS meeting activities.

41st Conference on Broadcast Meteorology/Second Conference on Weather Warnings and Communication

AMS CERTIFICATION PROGRAMS

Recognizing Competence and Fostering Professionalism

AMS has three widely respected certification programs—the Certified Broadcast Meteorologist program, the Seal of Approval, and the Certified Consulting Meteorologist program—to recognize broadcast and consulting meteorologists who have achieved a certain level of competency and to foster high standards of professionalism among meteorologists. AMS Certification Programs are facilitated by the Board of Broadcast Meteorologists and the Board of Certified Consulting Meteorologists which are made up of several hard-working AMS volunteers.

2013 HIGHLIGHTS

- The AMS Board of Broadcast Meteorologists organized the 41st Conference on Broadcast Meteorology, which was held 25–28 June 2013 in Nashville, TN. This was a joint meeting with the Second Conference on Weather Warnings and Communication with a total of 211 attendees. The conference included a short course titled “Weird(er) Weather and a Changing Climate: Piecing Together the Puzzle.” This day-long course on climate change provided background information on current and ongoing weather/climate research.
- The AMS Board of Broadcast Meteorologists announced an update to the on-air portion of the CBM application process. In an effort to more accurately reflect the realities of present-day weathercasts, the updated evaluation requires two weathercast submissions representing one “active” weather day and one “routine” weather day. This is a change to the prior requirement of three weathercasts from consecutive appearance days. Applicants are now evaluated in three categories: graphical, explanation, and presentation.
- Certified Consulting Meteorologists Jerry Hill, Gerald Mulvey, and Bernard Meisner added to a 2012 series of ethics articles by publishing ‘Ethics for Government Meteorologists’ in the September 2013 issue of *BAMS*.
- At the 93rd AMS Annual Meeting in Austin, Texas, the Board of Certified Consulting Meteorologists (BCCM) organized the Sixth Annual CCM Forum: Certified Consulting Meteorologists—Taking prediction beyond climate and weather: The CCM’s tools for providing solutions to real world problems. The Forum included four sessions: Forensic Meteorology; Alternate Energy; Applications of Water Resources and Hydrometeorological Analyses; and Emergency Response Planning and Operations (Public Health).
- Thirty-four broadcast meteorologists earned the CBM Certificate, bringing the total number of active CBMs to 513.
- Four AMS members earned the Certified Consulting Meteorologist designation, bringing the total number of active CCMs to 274.

41st Conference on Broadcast Meteorology/Second Conference on Weather Warnings and Communication

Learn more about AMS Certification Programs at www.ametsoc.org/amscert/.

OUTREACH

Creating a More Scientifically Literate Population

2013 HIGHLIGHTS

- The WeatherFest event at the 93rd Annual Meeting in Austin, TX, was a terrific success, with over 2,000 attendees, mostly families from the area who took advantage of the many hands-on activities that were fun for all ages.
- AMS was a sponsor of the 64th 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, AMS provided certificates of outstanding achievement to students for their local science fair projects in 34 states and 5 other countries.

- AMS President J. Marshall Shepherd was featured in many television, radio, newspaper, and blog interviews, including appearances on The Weather Channel, CBS “Face the Nation,” NOVA, and CNN. President J. Marshall Shepherd also gave a talk at TEDx Atlanta.

AMS President J. Marshall Shepherd giving his TEDx Atlanta presentation.

New Statements

The Society adopted five new statements in 2013:

- **Full and Open Access to Data**

(Adopted by AMS Council on 4 December 2013)

- **Drought**

((Adopted by AMS Council on 19 September 2013)

- **Space Weather**

(Adopted by AMS Council on 9 July 2013)

- **Climate Science is Core to Science Education**

(Adopted by the AMS Executive Committee on 23 May 2013)

- **Geoengineering the Climate System**

(Readopted by the AMS Council on 6 January 2013)

All AMS statements in force are available on the AMS website.

North Florida (left) and Iowa State University Student Chapter (right) with AMS President J. Marshall Shepherd.

AMS LOCAL CHAPTERS

2013 Highlights

- The following chapters were authorized in 2013, bringing the total number of active chapters to 137. There are currently 73 student chapters and 64 regular chapters.
 - Salisbury University Student Chapter, Salisbury, MD
 - St. Cloud State University Student Chapter, St. Cloud, MN
 - Central Ohio Chapter, Columbus, OH (reactivation)
 - Michigan State University Student Chapter, East Lansing, MI
 - East Carolina University Student Chapter, Greenville, NC
 - Coastal Carolinas Chapter, Wilmington, NC
- The North Florida Chapter received the 2012–2013 Chapter of the Year Award and the Iowa State University Chapter received the 2012–2013 Student Chapter of the Year Award. The following chapters received honor roll status: Millersville University, Southwest Pennsylvania, University of Georgia, University of Puerto Rico at Mayagüez, and West Central Florida.

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 2013, Lockheed Martin renewed their support as an AMS Corporate Patron.

2013 HIGHLIGHTS

- The fellowship and scholarship program celebrated its 23rd year and, since its inception, has awarded over \$9.5 million to nearly 1,100 outstanding students, thanks to the generous support of AMS members, corporations, and government agencies. For 2013, AMS awarded 10 fellowships and 38 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 Austin and several specialty conferences held throughout the year.
- The 12th Annual AMS Student Conference, supported almost solely with member donations, attracted over 600 students. The two-day conference focused on areas surrounding the theme, “Expanding Weather, Water and Climate Prediction—Taking Geosciences to the Next Level.” 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.

2013 scholarship and fellowship recipients.

Giving by Fund in 2013

FINANCES

Managing Resources for Optimum Growth

In 2013 we faced many budget uncertainties, due in large part to the government sequestration which went into effect on 1 March 2013. This had obvious impacts on the Federal grants that the Policy and Education groups rely on. Moreover, it impacted many other areas of the budget, as will be explained in more detail below. However, 2013 also proved to be a strong year in other areas, such as Publications and Meetings. We also enjoyed a very strong return on our equity investments. In all, we are pleased to report that we ended 2013 with a significant increase in unrestricted net assets. We will present more detailed information in our audited financial statements which will be published in the August 2014 issue of *BAMS*.

2013 HIGHLIGHTS

- In 2013 our Publications program experienced both highs and lows. Subscription revenue was down substantially, in large part due to the loss of NOAA renewals. On the other hand, we shattered the previous record for pages published, with well over 31,000 pages for 2013, resulting in a significant increase in author-charge income.
- The annual meeting in Austin was successful; however, due to federal budget uncertainties, attendance was not as high as the previous year. Exhibits and abstract submissions were also lower in 2013. That, coupled with the fact that there were fewer meetings in 2013, led to lower revenues. However, expenses were also lower, which allowed the Meetings budget to come in better than break even.
- The Society experienced a decline of 540 members in 2013 compared to the prior year. As a result, dues income decreased during 2013. *BAMS* author charges, subscriptions, and advertising also decreased.
- Although uncertainties in the federal budget have caused much volatility in the Society's Education program, it came through slightly better than budgeted, though not as well as the previous year. Revenues from grants decreased, as well as income from licensing fees and textbook sales, but effective cost-control measures kept expenses lower as well.
- The AMS Policy program experienced another tough year financially due to ongoing federal budget issues, with grants and revenues from other sources decreasing. However, the Summer Policy Colloquium enjoyed a strong year, both financially and programmatically.

AMS VOLUNTEER STRUCTURE

The following list provides the membership of all AMS boards and committees in 2013. Current board and committee membership can be found on the AMS website.

Officers

President:

J. Marshall Shepherd,
The University of Georgia

President-Elect:

William B. Gail, *Global Weather Corporation*

Executive Director:

Keith L. Seitter,
CCM, American Meteorological Society

Secretary-Treasurer:

Richard D. Rosen,
NOAA/Climate Program Office

Past Presidents

Jonathan T. Malay,
Lockheed Martin

Louis W. Uccellini,
NOAA/NWS/NCEP

Councilors

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, *George Mason University*

Terms expire 2015

Jose D. Fuentes,
Pennsylvania State University

Richard H. Johnson,
Colorado State University

Christa D. Peters-Lidard,
NASA/GSFC

Wassila Thiaw, *NOAA Center for Weather and Climate Prediction*

Chidong Zhang,
University of Miami

Terms expire 2016

Stephen F. Corfidi,
NOAA/NWS/Storm Prediction Center

Sonia M. Kreidenweis,
Colorado State University

Frank D. Marks,
NOAA/AOML/HRD

Yvette P. Richardson,
The Pennsylvania State University

Elizabeth A. Ritchie,
University of Arizona

COMMITTEES OF THE EXECUTIVE COMMITTEE

Annual Meeting Oversight

Chair: Zhaoxia Pu

Jeffrey Lowe
Anderson

Timothy J. Brown

Ross N. Hoffman

Takemasa Miyoshi

Margaret E. Mooney

Timothy J. Schmit

William B. Gail,
Ex Officio

J. Marshall Shepherd,
Ex Officio

Atmospheric Research Awards Committee

Chair:

Gerald R. North

Chair-Elect: Claire L. Parkinson

Marie C. Colton

Michael D. King

Timothy N. Palmer

Ronald B. Smith

Anne M. Thompson

Eric F. Wood

J. Marshall Shepherd,
Non-voting *Ex Officio*

From left to right: 2013 AMS President J. Marshall Shepherd, 2014 President-elect Alexander (Sandy) MacDonald (elected in fall of 2013), 2014 President William Gail, and Past-President John Malay.

Awards Oversight Committee

Acting Chair:
Margaret A. LeMone

Past Chair: Jonathan T. Malay

Richard D. Rosen,
Ex Officio

Marie C. Colton,
Ex Officio

William B. Gail,
Ex Officio

Gerald R. North,
Ex Officio

Matthew James Parker, CCM,
Ex Officio

Robert M. Rauber,
CCM, *Ex Officio*

Ward R. Seguin,
Ex Officio

J. Marshall Shepherd,
Ex Officio

David R. Smith,
Ex Officio

Jay J. Trobec, CCM,
CBM, *Ex Officio*

Otis B. Brown,
Non-voting *Ex Officio*

Mary M. Cairns,
Non-voting *Ex Officio*

Committee on Development

Chair: Susan K. Avery

Richard D. Rosen,
Ex Officio

Committee on Environmental Responsibility

Chair:

Rebecca Haacker-Santos

Christine L. Alex

Richard Dale Clark

Eugene C. Cordero

Emerson N. LaJoie

Jonathan T. Malay

Caroline Normile

Kathleen V. Schreiber

Dian J. Seidel, CCM

Ana C. Ordonez,
Student Member

History Committee

Chair: Jean Phillips

Derek S. Arndt

Lourdes B. Aviles

Gregory Cushman

Neal M. Dorst

Paul Menzel

Thomas H. VonderHaar

James R. Fleming,
Non-voting *Ex Officio*

Kathleen Legg,
Non-voting *Ex Officio*

Investments Committee

Chair: Paul D. Try

John J. Cahir

Barbara A. Feiner

Dan J. Wilson

Bradley R. Colman,
Ex Officio

Richard D. Rosen,
Ex Officio

J. Marshall Shepherd,
Ex Officio

Local Chapter Affairs Committee

Chair: James M. Kurdzo

Chair-Elect:

Jessica L. Fieux

Kristy C. Carter

Jennifer M. Collins

Joseph J. Moore

Chris Outler

Charles C. Woodrum

Jeffrey A. Yuhus

Chris Paolliccia

Membership Committee

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

Nominating Committee

Chair: Paul D. Try
Chair-Elect:
Richard A. Anthes
Franco Einaudi
Jenni Evans
John L. Hayes
Walter A. Lyons, CCM
Richard D. Rosen,
Non-voting Ex Officio
J. Marshall Shepherd,
Ex Officio

Oceanographic Research Awards Committee

Chair: Marie C. Colton
Chair-Elect:
Lee-Lueng Fu
Kirk Bryan
Mojib Latif
W. Timothy Liu
Roger B. Lukas
Gerald R. North
J. Marshall Shepherd,
Non-voting Ex Officio

COMMITTEES OF THE COUNCIL

Awards Nominations Committee

Chair: Otis B. Brown
John A. Dutton
Franco Einaudi
Rana A. Fine
Elbert W. Friday
Michael C. Gregg
Maura E. Hagan
Richard H. Johnson
Veronica Johnson Weems
Jack A. Kaye
Sonia M. Kreidenweis
Dennis P. Lettenmaier
Robert T. Ryan, CCM, CBM
Richard W. Spinrad
Graeme L. Stephens

Pamela L. Stephens
Steven M. Zubrick
J. Marshall Shepherd,
Ex Officio

Fellows Committee

Chair: Jonathan T. Malay
Past Chair: Margaret A. LeMone
James H. Block, CCM
Antonio J. Busalacchi
Simon W. Chang
Sue Grimmond
Eileen L. Shea
John R. Toohey-Morales, CCM, CBM
J. Marshall Shepherd,
Non-voting Ex Officio

Public Policy Committee

Chair: J. Marshall Shepherd
Margaret A. LeMone
Jonathan T. Malay
Bradley R. Colman
William B. Gail
Matthew James Parker, CCM
Ward R. Seguin
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: Maureen McCann, CBM
Chair-Elect: Ross M. Janssen, CBM
Mike Clay, CBM
Robert W. Eicher, CBM
Alejandro V. Garcia, CBM
Thomas E. Hagen, CBM
Douglas J. Heady, CBM
Michael J. Iscovitz, CBM
Mary Kay Kleist, CBM
Jeremy D. Nelson, CBM
Carrie S. Rose, 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: Dan Satterfield, CBM

Kelly Beatty
Daniel C. Bickford, CBM
Sara Espinoza
Sonya L. Heath, CBM
Michael P. Nelson, CBM
Jeff B. Renner, CBM
Kathleen E. Walls, CBM
Robert W. Eicher, CBM, *Ex Officio*
Ranee Exler, *Ex Officio*
Paul Gross, *Ex Officio*
Kelly Savoie, *Ex Officio*

Board of Certified Consulting Meteorologists

Chair: Paul M. Fransioli, CCM
Chair-Elect: Richard J. Westergard, CCM
Mitchell T. Baer, CCM
Jennifer M. Call, CCM
Joseph Chia-Yung Chang, CCM
Timothy Scott Dye, CCM
Esmail Malek, CCM
H. Michael Mogil, CCM, CBM
Adrian A. Ritchie, Jr., CCM
Jay S. Rosenthal, CCM
Jason C. Shafer, CCM
Mark D. Wenclawiak, CCM

Board for Operational Government Meteorologists

Chair: David R. Novak
Stephen N. Dirienzo
Matthew T. Friedlein
Amy L. Godsey
Jared L. Guyer
Rodney J. Jacques
Jason T. Martinelli
Trisha D. Palmer
Alex Tardy
Owen H. Shieh,
Student Member

Board for Private Sector Meteorologists

Chair: David S. Margolin
Brian Bastian
Peter C. Clement
Joshua K. Darr
Joel B. Gratz
Stephen A. Mango
Nicholas J. Schiraldi,
Student Member

Board on Continuing Professional Development

Chair: Elizabeth Mulvihill Page
Past Chair: Pamela Naber Knox, CCM
Gregory B. Fishel, CBM
Matthew E. Gaffner
Wesley R. Hyduke
Gary M. Lackmann
John R. Scala, CCM
Lisa R. Schmit

Board for Early Career Professionals

Chair: Andrew L. Molthan
Holly C. Hassenzahl
Cody Kirkpatrick
Matthew C. Lacke
Erik S. Pytlak
Christopher J. Schultz
Christopher J. Slocum

Henry T. Harrison Award Committee

Chair: Paul M. Fransioli, CCM
Chair-Elect: Richard J. Westergard, CCM
Mitchell T. Baer, CCM
Jennifer M. Call, CCM
Joseph Chia-Yung Chang, CCM
Timothy Scott Dye, CCM
Esmail Malek, CCM
H. Michael Mogil, CCM, CBM
Adrian A. Ritchie, Jr., PhD, CCM
Jay S. Rosenthal, CCM
Jason C. Shafer, CCM
Jay J. Trobec, CCM, CBM
Mark D. Wenclawiak, CCM

Outstanding Contribution to the Advance of Applied Meteorology Award Committee

Chair: Timothy W. Owen
James R. Angel
Barbara Mayes Boustead
Peter C. Clement
Judah Levi Cohen
Lesley-Ann L. Dupigny-Giroux

Joel B. Gratz
Melissa L. Griffin
Douglas R. Kluck
Jeff D. Lindner
Brad Lyon
Stephen A. Mango
Steven M. Quiring
Nancy J. Selover
Mark D. Svoboda
Michael J. Allen,
Student Member
Olivia Kellner,
Student Member
Jay J. Trobec, CCM,
CBM, *Ex Officio*
Mary M. Cairns,
Non-Voting Member
Ward R. Seguin,
Non-Voting Member

PUBLICATIONS COMMISSION

Commissioner:
Robert M. Rauber, CCM
Members:
Commissioner and
Chief Editors of
periodicals and serials
Members At Large:
David P. Jorgensen
Joseph B. Klemp
Robert E. Livezey

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
Lorraine A. Remer
Chun-Chieh Wu
Zhaohua Wu
JAS Associate Editors:

M. Joan Alexander
Scott A. Braun
David C. Fritts
Peter Howard Haynes
Sukyoung Lee
Sally A. McFarlane
Hugh Morrison
David S. Nolan
William J. Randel
Richard K. Scott
Philip G. Sura
David W. J. Thompson
Eric M. Wilcox
George S. Young
Paquita Zuidema

Board of the Journal of Applied Meteorology and Climatology

JAMC Chief Editor:
David A. R. Kristovich
JAMC Editors:
Joseph J. Charney
Qi Hu
Thomas L. Mote
Stephen W. Nesbitt
Todd Sikora
Sandra E. Yuter
Paquita Zuidema
JAMC Associate Editors:
Brenda A. Dolan
Andrew W. Ellis
Scott M. Ellis
Sue Grimmond
Michael T. Kiefer
Narasimhan K. Larkin
Garry D. Lynne
Momcilio Markus
Allison C. McComiskey
Mark Alan Miller
Shaima L. Nasiri
Michael A. Palecki
Thomas M. Rickenbach
Sebastian Schmidt
Todd D. Sikora

Board of the Journal of Physical Oceanography

JPO Chief Editor:
Michael A. Spall
JPO Editors:
Karen J. Heywood
William S. Kessler
Jody M. Klymak
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
Robert W. Hallberg
Thomas H. C. Herbers
Gregory C. Johnson
Steven J. Lentz
James Lerczak
Douglas S. Luther
Julian P. McCreary
Roger M. Samelson

Board of the Monthly Weather Review

MWR Chief Editor:
David M. Schultz
MWR Editors:
George H. Bryan
Dale R. Durran
Joshua Hacker
Patrick A. Harr
Pamela L. Heinselman
Ron James
McTaggart-Cowan
Herschel L. Mitchell
Carolyn A. Reynolds
Paul E. Roundy

Juanzhen Sun
 Fuqing Zhang
 MWR *Associate Editors:*
 Altug Aksoy
 Brian C. Ancell
 Peter C. Banacos
 Judith D. Berner
 Neill Bowler
 Eric C. Bruning
 Mark Buchner
 Kristen L. Corbosiero
 Johannes Dahl
 David C. Dowell
 James Doyle
 Matthew D. Eastin
 Christopher Emersic
 Clark Evans
 Juan Fang
 Christian L. Franzke
 Thomas J. Galarneau
 Almut Gassmann
 Suzanne Louise Gray
 Ethan D. Gutmann
 Eric A. Hendricks
 Daniel Hodyss
 Song You Hong
 Juan C. Jusem
 Jennifer E. Kay
 Jeff D. Kepert
 Hyun Mee Kim
 Daniel J. Kirshbaum
 John A. Knaff
 Matthew R. Kumjian
 Todd P. Lane
 Stephane Laroche
 Peter Hjort Lauritzen
 Xuanli Li
 Changhai Liu
 Yubao Liu
 Kelly M. Mahoney
 Sharanya J. Majumdar
 Zhiyong Meng
 Takemasa Miyoshi
 Richard Moore
 Hugh Morrison
 Yvette P. Richardson
 Glen Scott Romine

Christopher M. Rozoff
 Carl J. Schreck
 Christopher J. Schultz
 Russ S. Schumacher
 Jason A. Sippel
 Ricardo Todling
 Ryan D. Torn
 Paul Ullrich
 Shuguang Wang
 Xuguang Wang
 Yonghui Weng
 Dusanka Zupanski

**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 G. 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 L. Reinke
 Evan Ruzanski
 Kirsti Salonen
 Christoph Senff
 Lynn K. Shay
 Mark Trevorrow
 Tomoo Ushio

**Board of the
*Journal of
 Climate***

JCLI *Chief Editor:*
 Anthony J. Broccoli
 JCLI *Editors:*
 John C. Chiang
 Peter U. Clark
 Michael T. Coe
 Kerry H. Cook
 Aiguo Dai
 Timothy M. DelSole
 Pierre Friedlingstein
 Peter R. Gent
 Anand Gnanadesikan
 Amanda H. Lynch
 Eric D. Maloney
 Judith Perlwitz
 Brian J. Soden
 Daniel J. Vimont
 Kevin J. Walsh
 Robert Wood
 Renguang Wu
 JCLI *Associate Editors:*
 Richard P. Allan
 Mathew A. Barlow
 Gregory E. Bodeker
 Andrew Charlton-Perez
 Judah Levi Cohen
 Yi Deng
 Eric T. DeWeaver
 Matthew England
 Michael N. Evans
 Soggi Jason Evans
 Paul Field
 Melissa P. Free
 Dennis L. Hartmann
 Gabriele C. Hegerl
 Xianglei Huang
 Christian Jakob
 Chris Jones
 Thomas R. Knutson
 Dorothy Koch
 John R. Lanzante

The Maury Project USNA workshop is an immersive, hands-on exploration of oceanography.

Benjamin Lintner
 Brad Lyon
 Natalie Mahowald
 Brent A. McDaniel
 Gregory M. McFarquhar
 Gerald A. Meehl
 Seung-Ki Min
 Masami Nonaka
 William B. Rossow
 Oleg Saenko
 Gavin A. Schmidt
 David B. 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

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
 Eric G. Hoffman
 Wallace A. Hogsett
 Zeng-Zhen Hu
 Ian T. Jolliffe
 Timothy P. Marchok
 Lynn A. McMurdie
 David T. Myrick
 David R. Novak
 Matthew D. Parker
 Daran L. Rife
 Robert F. Rogers
 Edward J. Szoke
 Istvan Szunyogh
 Ryan D. Torn
 Christopher K. Wikle
 Daniel S. Wilks
 Ming-Jen Yang

**Board of *Weather
 and Forecasting***

WAF *Chief Editor:*
 Paul M. Markowski
 WAF *Editors:*
 Michael E. Baldwin
 Philip N. Schumacher
 Yuqing Wang
 WAF *Associate Editors:*

AMS Climate Studies Diversity Project participants at the NASA Goddard Space Flight Center

SCIENTIFIC AND TECHNOLOGICAL ACTIVITIES COMMISSION

Commissioner:

Ward R. Seguin

Future Commissioner:

David Stensrud

Past Commissioner:

Mary M. Cairns

Members:

Commissioner and the Chairpersons of the constituent Committees and Boards

Agricultural and Forest Meteorology

Chair: Ankur R. Desai

Joseph G. Alfieri

Gil Bohrer

Timothy J. Brown

April L. Hiscox

Heping Liu

Claudia Wagner-Riddle

Chuxiang Yi

Henrique F. Duarte,
Student Member

Air-Sea Interaction

Chair: Jeffrey E. Hare

Magdalena D.

Anguelova

Shenfu Dong

Gerald L. Geernaert

Tetsu Hara

Emily L. Harrison

Young-Oh Kwon

R. Justin O. Small

Huai-Min Zhang

Kityan Choi,

Student Member

Board of the Journal of Hydro-meteorology

JHM Chief Editor:

Christa D. Peters-Lidard

JHM Editors:

Wade T. Crow

Lai-yung (Ruby) Leung

Francis J. Turk

JHM Associate Editors:

Eyal Amitai

Raymond W. Arritt

Michael G. Bosilovich

Laura C. Bowling

Francina Dominguez

Michael T. Durand

Balazs Fekete

Faisal Hossain

Kuo-lin Hsu

George J. Huffman

Christopher Kidd

Jessica D. Lundquist

Steven A. Margulis

Joseph A. Santanello

Susan C.

Steele-Dunne

Andrew W. Wood

Yu Zhang

Earth Interactions

EI Chief Editor:

Rezaul Mahmood

Board of the Weather, Climate, and Society Journal

WCAS Chief Editor:

Amanda H. Lynch

WCAS Editors:

Kristin Dow

David Letson

Ben Orlove

WCAS Associate Editors:

Heidi M. Cullen

Susan L. Cutter

Eve Gruntfest

Kristine C. Harper

Grete K. Hovelsrud

Vladimir Jankovic

Anthony Leiserowitz

Maria Carmen M.

Lemos

Detlef Sprinz

Elke U. Weber

Bulletin of the American Meteorological Society

BAMS Editor-in-Chief:

Jeff Rosenfeld

BAMS Managing Editor:

Keith L. Seitter, CCM

BAMS Chair:

Jeff S. Waldstreicher

Michael A. Alexander

Peter D. Blanken

Gregory P. Byrd

Art DeGaetano

Clara Deser

Qingyun Duan

Brian J. Etherton

Thomas H. Fahey

Genevieve M. Fisher

James R. Fleming

Jeffrey D. Hawkins

Christopher W.

Landsea

Brian E. Mapes

Michael J. McPhaden

Rebecca E. Morss

Timothy J. Schmit

Bjorn B. Stevens

William R. Stockwell

Cynthia H. Twohy

Tammy M.

Weckwerth

Edward J. Zipser

Meteorological and Geostrophysical Abstracts

MGA Managing Editor:

Keith L. Seitter, CCM

MGA Chair:

Maria A. Latyszewskij

Kenneth F. Heideman

Mark Hyer

Jinny Nathans

Board of Meteorological Monographs

MM Editor:

Peter J. Lamb

Historical MM Editor:

James R. Fleming

MM Associate Editors:

Robert C. Beardsley

Richard E. Orville

Board of the Glossary of Meteorology

GLOS Chief Editor:

Mary M. Cairns

GLOS Associate Chief Editor:

Ward R. Seguin

Strategic Planning Committee

Chair: David P.

Jorgensen

Anthony J. Broccoli

Michael A. Friedman

Kenneth F. Heideman

Joseph B. Klemp

Peter J. Lamb

Robert E. Livezey

Robert M.

Rauber, CCM

Applied Climatology

Chair: Timothy W. Owen

James R. Angel
Barbara Mayes Boustead
Judah Levi Cohen
Lesley-Ann L. Dupigny-Giroux
Melissa L. Griffin
Douglas R. Kluck
Brad Lyon
Steven M. Quiring
Nancy J. Selover
Mark D. Svoboda
Michael J. Allen, *Student Member*
Olivia Kellner, *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
Jiwen Fan
Juliane L. Fry
Bertram T. Jobson
Nicholas Meskhidze
Nicole Molders
Eduardo P. Olaguer

Jon Thompson
Lin Wang

Yuan Wang, *Student Member*

Atmospheric Electricity

Chair: Kristin M. Calhoun
Eric C. Bruning
Wiebke Deierling
Edward Mansell
Gregory Ray Patrick
William P. Roeder
Natalia N. Solorzano
Mark A. Stanley
Brody Fuchs, *Student Member*

Atmospheric and Oceanic Fluid Dynamics

Chair: Steven B. Feldstein
Gang Chen
Juliana Dias
Thomas W. N. Haine
Nili Harnik
Tiffany A. Shaw
Leif N. Thomas
Andrew F. Thompson
John G. Dwyer, *Student Member*
Amanda O'Rourke, *Student Member*

Atmospheric Radiation

Chair: Paquita Zuidema
Richard P. Allan
Ralf Bennartz
Jui-Yuan Chiu
Andrew E. Dessler
Larry DiGirolamo
David P. Donovan
Laura M. Hinkelman
Seiji Kato
Allison C. McComiskey
Robert Pincus
Jens Redemann
Crystal Barker Schaaf

Sungho Choi, *Student Member*

Aviation, Range, and Aerospace Meteorology

Chair: David J. Pace
William H. Bauman
Bjarne K. Hansen
Franziska F. Houtas
John J. Huhn, CCM
Kevin Johnston
Alister Ling
John R. Mecikalski
Timothy H. Miner
John Murray
Michael S. Richards
Michael Robinson
Matthias Steiner
Edward H. Teets
Charles A. West
Charles A. West
Katherine A. Winters
Matthew T. Vaughan, *Student Member*
Nathan Wright, *Student Member*

Boundary Layers and Turbulence

Chair: Julie K. Lundquist
Elie Bou-Zeid
Ian M. Brooks
Marcelo Chamecki
Stephan R. de Roode
John M. Edwards
Marie Lothon
Jeffrey D. Mirocha
Arnold F. Moene
Victoria A. Sinclair
Eduardo Barbaro, *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
Chris Colose, *Student Member*
Daniel M. Gilford, *Student Member*

Cloud Physics

Chair: Jorgen B. Jensen
Edwin W. Eloranta
Sara M. Lance
David C. Leon
Jason A. Milbrandt
Raymond A. Shaw
Jennifer D. Small
Hailong Wang
Robert Wood
Robert C. Jackson, *Student Member*
Zachary J. Lebo, *Student Member*
Adam C. Varble, *Student Member*

Coastal Environment

Chair: Frank Aikman
Mona Behl
Carol Anne Clayson
Patrick J. Fitzpatrick
Nickitas Georgas
Teddy R. Holt
Yi Jin

Christopher N.K. Mooers
Malcolm Scully
Hyodae Seo
Andre J. van der Westhuysen
Alec S. Bogdanoff, *Student Member*

Hydrology

Chair: Michael B. Ek
Jennifer C. Adam
Thomas E. Adams
Sankarasubramanian Arumugam
John B. Eylander
Rolf H. Reichle
Susan C. Steele-Dunne
Enrique R. Vivoni
Andrew W. Wood
Yu Zhang
Joshua K. Roundy, *Student Member*

Laser Atmospheric Studies

Chair: Sara C. Tucker
Arnoud Apituley
Timothy Berkoff
Barry Gross
Zhien Wang
Monique Walker, *Student Member*

Measurements

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

Mesoscale Processes

Chair: Todd P. Lane
Jean-Pierre Chaboureau
Craig C. Epifanio
Bart Geerts
Zhiyong Meng
Matthew D. Parker
Yvette P. Richardson
Stanley B. Trier
Susan C. Van Den Heever
James H. Ruppert,
Student Member

Meteorological Aspects of Air Pollution

Chair: Marko Princevac
Andrew J. Annunzio
Paul E. Bieringer
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

Areana Flores,
Student Member
Christina E. Liaskos,
Student Member

Meteorology and Oceanography of the Southern Hemisphere

Chair:
Penchuro F. Lefale
Robert J. Allan
Iracema F. Cavalcanti
Rene D. Garreaud
Neil David Gordon
Julet Hermes
Agnes Kijazi
Ravind Kumar
Janita Pahalad
Mxolisi Shongwe
Barbara Tapia
Caroline C. Ummenhofer
David S. Wratt
Sarah Henly-Shepard,
Student Member

Middle Atmosphere

Chair:
Edwin P. Gerber
Thomas Birner
Martyn P. Chipperfield
Feng Li
Steven Pawson
Michelle Santee
Nicholas Davis,
Student Member

Mountain Meteorology

Chair:
Heather D. Reeves
Trevor Alcott
Alexander Gohm
Daniel J. Kirshbaum
Jessica D. Lundquist
Justin R. Minder
Emily L. Niebuhr
Patrick A. Reinecke

Temple R. Lee,
Student Member
Alison D. Nugent,
Student Member

Planned and Inadvertent Weather Modification

Chair: Masataka Murakami
Graham Feingold
Bart Geerts
Don A. Griffith, CCM
Menglin Jin
Alexander P. Khain
Darin W. Langerud
David L. Mitchell
Roger A. Pielke, CCM
Roy M. Rasmussen
Alan Robock
Amanda M. Sheffield,
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 Stammerjohn
Von P. Walden
L. Mac. Cathles,
Student Member

Probability and Statistics

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

Radar Meteorology

Chair: Stephen W. Nesbitt
Lawrence D. Carey
Stephen J. Frasier
Martin Hagen
Robert Dean Palmer
Thomas M. Rickenbach
Angela K. Rowe
Robin L. Tanamachi
Ali Tokay
Jothiram Vivekanandan
Christopher R. Williams
Paloma Borque,
Student Member

Satellite Meteorology, Oceanography, and Climatology

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

Severe Local Storms

Chair: Daniel J. Miller
Michael I. Biggerstaff
Jeffrey S. Evans
Catherine A. Finley

Daryl Edward Herzmann
Adam L. Houston
Karen A. Kosiba
Glen Scott Romine
Elise V. Schultz
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
Gene M. Fisher
Delores Jane Knipp
Marsha S. Korose
William Murtagh
William D. Pesnell
Karen J. Shelton-Mur
W. Kent Tobiska
Joseph H. DiTommaso,
Student Member

Tropical Meteorology and Tropical Cyclones

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

Weather Analysis and Forecasting

- Chair:*
 R. Bruce Telfeyan
 Rebecca D. Adams-Selin
 James I. Belanger
 Michael J. Brennan
 John Cannon
 Joshua Hacker
 Kelly M. Mahoney
 Andrew L. Molthan
 Sam Ng
 Jonathan C. Porter
 Carolyn A. Reynolds
 Lans P. Rothfus
 Kevin A. Scharfenberg
 Brent L. Shaw, CCM
 Edward J. Szoke
 Charles Kuster, *Student Member*
 Derek V. Mallia, *Student Member*

- Kathryn A. Shontz, *Student Member*

Board on Atmospheric Biogeosciences

- Chair:* Elizabeth Pattey
 Judith C. Chow
 Ankur R. Desai
 Laura M. Edwards
 Brian K. Lamb
 Monique Y. Leclerc
 Loretta J. Mickley
 Sarah R. Waldo, *Student Member*

Board on Environmental Information Processing Technologies

- Chair:* William Forrest Roberts
 Erik Andersson
 Larry E. Brazil
 Douglas E. Forsyth

- Stephen M. Holt
 Kevin E. Kelleher
 John R. Lincoln
 Nazila Merati
 Thomas M. Whittaker
 Patrick T. Marsh, *Student Member*

Board on Environment and Health

- Chair:* Rita Colwell
 John Balbus
 Ben Beard
 Gary Cohen
 Kristie L. Ebi
 Paul English
 Sue Estes
 David S. Green
 Mary Hayden
 John A. Haynes
 George Luber
 Glenn R. McGregor
 Bryan Menally
 Eileen L. Shea
 William A. Sprigg
 Wendy Marie Thomas
 Madeleine Thomson
 Juli Trtanj
 Vladimir Tsirkunov
 Bob Vallario
 Austin C. Stanforth, *Student Member*

Board on Data Stewardship

- Chair:* Mohan K. Ramamurthy
 Mark R. Anderson
 David C. Bader
 Brian Bell
 Gene R. 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
 Nic Weber, *Student Member*
 George L. Frederick, CCM, *Ex Officio*
 Robert M. Rauber, CCM, *Ex Officio*
 Thomas M. Whittaker, *Ex Officio*

Board on Societal Impacts

- Chair:* Sheldon D. Drobot
 Robert J. Berg
 Michael Ferrari
 Andrew C. Freedman
 Greg Guibert
 Nathan S. Johnson, CBM
 Heather Lazrus
 Jessica L. Losego
 Danielle Nagele
 Daniel D. Nietfeld
 Randy A. Peppler
 Benjamin L. Preston
 Jason P. Samenow
 Mark A. Shafer
 Kathleen Sherman-Morris
 Jennifer A. Spinney
 Kimberly E. Klockow, *Student Member*

Board on the Urban Environment

- Chair:* Fei Chen
 Janet F. Barlow
 Robert D. Bornstein
 Christopher A. Emery
 Jorge E. Gonzalez
 Jan P. Kleissl
 Alberto Martilli
 Devdutta S. Niyogi
 Qi Li, *Student Member*
 Amanda J. Schroeder, *Student Member*

Biometeorology Outstanding Achievement Award Committee

- Chair:* Elizabeth Pattey
 Judith C. Chow
 Ankur R. Desai
 Laura M. Edwards
 Brian K. Lamb
 Monique Y. Leclerc
 Loretta J. Mickley
 Sarah R. Waldo, *Student Member*
 Mary M. Cairns, *Non-Voting Member*
 Ward R. Seguin, *Non-Voting Member*

The Helmut E. Landsberg Award Committee

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

Charles Mitchell Award Committee

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

Derek V. Mallia,
Student Member

Kathryn A. Shontz,
Student Member

Mary M. Cairns,
Non-Voting Member

Ward R. Seguin,
Non-Voting Member

Reichelderfer Award Committee

Chair: Ward R. Seguin

Michael B. Ek

Patrick J. Fitzpatrick

Trisha D. Palmer

Lans P. Rothfusz

Brent L. Shaw, CCM

Owen H. Shieh

Yu Zhang

Mary M. Cairns,
Non-Voting Member

Exceptional Specific Prediction Award Committee

Chair:

R. Bruce Telfeyan

Rebecca D.
Adams-Selin

James I. Belanger

Michael J. Brennan

John Cannon

Joshua Hacker

Kelly M. Mahoney

Andrew L. Molthan

Sam Ng

Jonathan C. Porter

Carolyn A. Reynolds

Lans P. Rothfusz

Kevin A.
Scharfenberg

Brent L. Shaw, CCM

Edward J. Szoke

Charles Kuster,
Student Member

Derek V. Mallia,
Student Member

Kathryn A. Shontz,
Student Member

Mary M. Cairns,
Non-Voting Member

Ward R. Seguin,
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: John D. Horel

Lourdes B. Aviles

Alison F. C. Bridger

Anne T. Case Hanks

Frederic Fabry

John A. Knox

John M. Lanicci

Scott M. Mackaro

Anthony E. Reinhart

LeRoy E. Spayd

Minghua Zhang

Board on Outreach and Pre-College Education

Chair: Kathleen A.
Murphy

Dominic A.
Cammarota

Teresa A. Eastburn

Ronald S. Gird

Jill F. Hasling, CCM

William R. Huskin

Roberta M. Johnson

Frank McCathran

John David Moore

Jeffrey A. Yuhas

Stephanie A.
Matheson,
*Undergraduate Student
Representative*

Elise V. Schultz,
*Graduate Student
Representative*

WeatherFest Committee

Co-Chair:

Teresa A. Eastburn

Co-Chair:

Ronald S. Gird

Co-Chair:

Viviane B. S. Silva

Hector Ibarra

Brenton MacAloney

Scott M. Mackaro

Christopher E.

Samsury

Board on Women and Minorities

Chair: Rajul Pandya

Melissa A. Burt

Donna J. Charlevoix

Ian C. Colon Pagan

Imke Durre

Redina L. Herman

Monique Y. Leclerc

Ahsha N. Tribble

Committee of Judges for Undergraduate Awards

Chair: James P.
Koerner

Bradford S. Barrett

Justin T. Schoof

Timothy J. Wagner

Distinguished Science Journalism Award Committee

Chair: Paul H. Ruscher

Robert Henson

Scott M. Mackaro

Jeff Rosenfeld

David R. Smith

Chris Pagniccia

Michael S.
Sublette, CBM
Alexandra Witze

Charles Anderson Award Committee

Chair: David R. Smith

John D. Horel

Kathleen A. Murphy

Rajul Pandya

Louis J. Battan Award Committee

Chair: Kathy Hoxsie

Teresa A. Eastburn

John D. Horel

David R. Smith

Jeffrey A. Yuhas

Louis J. Battan K-12 Award Committee

Chair: Melissa A. Burt

Lourdes B. Aviles

William R. Huskin

Kathleen A. Murphy

Yvette P. Richardson

David R. Smith

Edward N. Lorenz Teaching Excellence Award Committee

Chair: John A. Knox

Bruce A. Albrecht

Alison F. C. Bridger

Anne T. Case Hanks

Frederic Fabry

Stephanie A.

Matheson

Anthony E. Reinhart

David R. Smith

Elise V. Schultz,
Graduate Student

Representative

PLANNING COMMISSION

Commissioner:

Bradley R. Colman

Jay S. Fein

John L. Hayes

Jonathan T. Malay

Wendy Schreiber-
Abshire

John R. Toohey-
Morales, CCM, CBM

Louis W. Uccellini

J. Marshall Shepherd,
Ex Officio

2013 Summer Policy Colloquium participants in front of Mt. Vernon.

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 J. Bleistein

Janice Bunting

Richard E. Carbone

Elizabeth Colbert-Busch

Nancy Colleton

Walter F. Dabberdt

Laura K. Furgione

Scott B. Gudes

Stephen W. Harned, CCM

Gale F. Hoffnagle, CCM

Jeanine Jones

Thomas R. Karl

Conrad C. Lautenbacher

Jeffrey K. Lazo

Alexander E. MacDonald

Melinda C. Marquis

Berrien Moore

Barry L. Myers

Erik E. Peterson

David A. Robinson

Steve A. Root, CCM

Christopher S. Strager

Elizabeth C. Weatherhead

Eric Webster

Joel M. Widder

Emma L. Kuster,

Student Member Voting

Ward R. Seguin,

Non-Voting Member

Keith L. Seitter,

CCM, Non-Voting Member

David R. Smith,

Non-Voting Member

Jay J. Trobec, CCM,

CBM, Non-Voting Member

J. Marshall Shepherd,

Non-Voting Ex Officio Member

J. Marshall Shepherd,

Non-Voting Ex Officio Member

Member

Board on Enterprise Communication

Chair: Elizabeth C. Weatherhead

Sharon Abbas

Donald H. Berchhoff

Frederick H. Carr

Joel W. Cline

Jenny Dissen

Richard S. Eckman

Thomas H. Fahey

David S. Green

Bryan J. Hannegan

Susan Jasko

Veronica Johnson

Weems

Clifford F. Mass

Ellen L. Mecray

Scott C. Rayder

Robert T. Ryan,

CCM, CBM

Jacob Wycoff

Raymond J. Ban

Andrea J. Bleistein

Committee on Climate Services

Chair: Edward A. Olenic

Mark S. Brooks

John A. Dutton

Holly C. Hartmann

Kenneth G. Hubbard

Phillip A. Pasteris

Andrea J. Ray

Kelly T. Redmond

Committee to Improve Climate Change Communication

Co-Chair:

Raymond J. Ban

Co-Chair:

Andrea J. Bleistein

Co-Chair-Elect:

Jenny Dissen

Co-Chair-Elect:

Robert T. Ryan,

CCM, CBM

Karen Akerlof

Stephen D. Bennett

Alan K. Betts

Carlton L. Bjerkaas

Heidi Centola

John R. Christy

James A. Coakley

Kerry H. Cook

Renee Curry

Jon B. Davis

Adam R. Del Rosso

Michael R. Farrar

George D. Greenly, CCM

David S. Gutzler, CCM

Anna G. Hallar

Colleen N. Hartman

Jill F. Hasling, CCM

Scott A. Hausman

Robert Henson

Dorlisa L. Hommel

Victoria Johnson

Ronald N. Keener, CCM

Daniel B. Kirk-Davidoff

Conrad C. Lautenbacher

Heather Lazrus

Margaret A. LeMone

Ronald P. Lowther, CCM

James R. Mahoney

Kelly M. Mahoney

Pamela J. McCown

James J. O'Brien

Edward A. Olenic

Shelley B. Petroy

Alan Robock

Richard D. Rosen

Jason P. Samenow

Dian J. Seidel, CCM

Michael A. Steinberg

David W. Titley

John R. Toohey-Morales, CCM, CBM

Jeff Weber

Mark D. Wenclawiak, CCM

H. Joe Witte

Donald J. Wuebbles

Board on Enterprise Economic Development

Chair: Melinda C. Marquis

Chair-Elect: Shawn W. Miller

Michael L. Anderson

Stephen D. Bennett

Thomas E. Fahy

Jim Hansen

Sue Ellen Haupt

Mary Hayden

John A. Haynes

Angel McCoy

Marjorie P. McGuirk

Sara C. Pryor

James P. Koermer, *Ex Officio*

**Energy
Committee**

Chair: Heidi Centola
Manda Adams
Mitchell T. Baer, CCM
Jason M. Cordeira
Brian J. D’Agostino
Jenny Dissen
Travis J. Hartman
Brandon Hertell, CCM
Shane M. Motley
David M. Rasmussen
Mark S. Russo
Jason C. Shafer, CCM
Kevin N. Stenson
Matthew J. Davey, *Student Member*
Adam H. Turchioe, *Student Member*
Joseph Woznicki, *Student Member*
Stephen D. Bennett, *Ex Officio*
Jon B. Davis, *Ex Officio Past Chair*

**Renewable
Energy
Committee**

Chair:
Andrew J. Clifton
Stan Calvert
Christopher T. M. Clack
Joel W. Cline

Carlos F. M. Coimbra
Kimberly K. Comstock
Catherine A. Finley
Dennice Gaye
Paul Gayes
Christopher Marc Hedge
Kathleen E. Moore, CCM
Kristen Nicole
Yelena L. Pichugina
Somnath Baidya Roy
Sonia Wharton
Jennifer Newman, *Student Member*
Paul C. Svenson, *Student Member*
Melinda C. Marquis, *Ex Officio*

**Intelligent
Transportation
Systems
& Surface
Transportation
Committee**

Chair: James P. Koermer
Elliot Abrams, CCM
Mark A. Askelson
Brenda C. Boyce
Paul Bridge
Michael B. Chapman
Steven Conger
Jeremy P. Duensing
Tina Greenfield

Curtis H. Marshall
Kathy J. Osborne
Leigh Jones Sturges
Arthur L. Handman, *Ex Officio*
Daniel J. Melendez, *Ex Officio*
Wilfred A. Nixon, *Ex Officio*
Paul A. Pisano, *Ex Officio*
Judson E. Stailey, *Ex Officio*
Curtis Louis Walker, *Graduate Student Representative*

**Board on
Enterprise
Planning**

Co-Chair: Andrea J. Bleistein
Co-Chair: Christopher S. Strager
Ana Paula Barros
Robert G. Goldhammer
Michael J. Hudson
Paul A. Sandifer
George F. Smith
Juli Trtanj

**Nationwide
Network of
Networks
Committee**

Chair: James R. Stalker
Past 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
Samuel P. Williamson

Andrea J. Bleistein, *Ex Officio*
Paul Campbell, *Ex Officio*
Mary M. Glackin, *Ex Officio*
John D. Horel, *Ex Officio*
John A. Lasley, *Ex Officio*
Melinda C. Marquis, *Ex Officio*
Matthew James Parker, CCM, *Ex Officio*
Brenda J. Philips, *Ex Officio*
Christopher S. Strager, *Ex Officio*
Elizabeth C. Weatherhead, *Ex Officio Ex Officio*

**Committee on
Environmental
Security**

Chair:
John M. Lanicci
Joseph Brenner
Kenneth F. Carey
Susan Crate
Genevieve E. Maricle
Shawn W. Miller
Tony Miller
James D. Ramsay

Nicole Grams, *Student Member*

**Committee
on Open
Environmental
Information
Services**

Chair: Warren L. Qualley

**International
Committee
on Weather
and Climate
Strategies**

Chair: Angel McCoy
Sharon Abbas
Lawrence Ang
Curtis B. Barrett
Zefi Dimadama

David S. Green
Gerald J. Mulvey, CCM
Felix Wanjala
Wossenu Areda Weldekiros
Eric J. Wolvovsky
Paul Downes, *Student Member*
Brittany Kusniar, *Student Member*

**Water Resources
Committee**

Chair: Timothy L. Schneider
Jared Bales
Gregory Characklis
Gerald N. Day
David R. Easterling
Ilse Gayl
Ben Harding
Jeanine Jones
Renee A. McPherson
Miguel Medina
Adam Parris
James D. Rufo-Hill
Dan Walker
David N. Yates
Golbahar Mirhosseini, *Student Member*
Anna M. Wilson, *Student Member*

**Kenneth C.
Spengler Award
Committee**

Chair: Matthew James Parker, CCM
Andrea J. Bleistein
Laura K. Furgione
Conrad C. Lautenbacher
Melinda C. Marquis
Christopher S. Strager
Elizabeth C. Weatherhead
William B. Gail, *Voting Ex Officio Member*
J. Marshall Shepherd, *Voting Ex Officio Member*

Members In Memoriam 2013

With deep regret we list below the members of the Society who died in 2013:

Pauline Austin

Wayne Decker

Austin Hogan

Thomas Malone

Robert Munn

Clarence Thompson

Ben Balsley

Oskar Essenwanger

Arthur Hou

Guri Marchuk

Svenn Orvig

Jerry Williams

Bradford Bean

Theodore Fathauer

Stephen Justham

Allan Matthias

Gilbert Plass

John C. Williams

Dorothy Bradbury

Arnold Finklin

Mark Kienzle

W. Wallace McMillan

Jonathan Racy

Duzheng Ye

Charles Bristor

Glen Frey

Peter Leavitt

Donald B. Miller

Louis Ramsay

Isaiah Zamarripa

Ivan Brunk

David Guild

Murray Levine

Keitaro Mohri

Gunnar Roden

Vincent Cardone

Arthur Gulliver

Francis Ludwig

Dean Morford

Silvio Simplicio

George Cry

George Haltiner

Jerry Mahlman

Wayne Mount

Cal Steiner

May 2013 AMS Climate Studies Diversity Project faculty participants visit the Howard University Beltsville Center for Climate System Observation

Editor: Kenneth F. Heideman

Graphic Design: Victoria Sax, www.victoriasax.com

Cover Image: AP Photo/David Tulis

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.