

American Meteorological Society

 ANNUAL REPORT 2014

[defining moments]

Bill Gail: President's Message

FOR AMS, 2014 WAS A YEAR OF PROGRESS on many fronts, ranging from new international partnerships to improved member communications. We started on a high note with the highly successful Atlanta meeting, led by outgoing AMS President Marshall Shepherd and organized around meteorology of the built environment. The year culminated in Phoenix at our 95th annual meeting, which focused on advancing meteorology to where it serves the needs of every person and business, individualized by time and place.

My goals for the year were two-fold, arrived at through many discussions with members. The first was to protect and promote the Society's integrity. The second was to increase our impact, both on our membership and on society at large. I hope that we accomplished both during 2014.

A foundational strength of AMS is its volunteer organization. Nearly 1,000 of us give our time in one way or another to the roughly 100 Boards and Committees run entirely by volunteers. STAC has restructured many internal processes, from communications to awards, to improve efficiency and emphasize multiyear planning. The new, more functional website reflects the impact of these improvements. The Publications Commission continues to set records for submissions and review efficiency, while working hard to rebuild coverage in atmospheric chemistry. The Commission on the Weather, Water, and Climate Enterprise (renamed to include Water at the end of the year) successfully completed a broad reorganization that will help them focus in our fastest growing areas. To expand their reach, they built a new mechanism (the Forecast Improvement Group being its first example) for aggregating broad community perspectives beyond what any limited-membership committee can accomplish. The Policy Program, working with this Commission, is increasingly present in policy discussions and Congressional education, building on the deep expertise of our members while stopping short of politics. The Professional Affairs Commission updated certification requirements and established a new Board on Best Practices, responding to member requests. The Education and Human Resources Commission developed and released a new member survey, which will help us better represent the broad community from which AMS is made, and managed an increasingly diverse set of activities. AMS's move to a new e-books environment for the K-13 education program reflects the evolving role of technology in our educational efforts. The Planning Commission continues to chart our overall strategy.

In my experience, the expertise and commitment of AMS staff is unparalleled. Our traditional core functions — publications, meetings, membership, education, and policy — have all prospered thanks to staff dedication. These functions are each intended to provide value to members, and to the broader society we serve. For example, I hope you have enjoyed reading *Physics Today* this year, one of the many benefits of AMS joining the American Institute of Physics in late 2013. All of this is only a start. The AMS website and database improvements nearing completion should allow us to do much more, helping us expand and strengthen the ways we serve members in coming years.

(continued on next page)

OUR 95TH ANNUAL MEETING FOCUSED ON ADVANCING METEOROLOGY TO WHERE IT SERVES THE NEEDS OF EVERY PERSON AND BUSINESS, INDIVIDUALIZED BY TIME AND PLACE.

President's Message (continued)

One area of recent staff and volunteer focus has been better communications — with our members and with society as a whole. We hired Tom Champoux as Communications Director in 2013 and the impact has been huge. You have probably already appreciated the “AMS Soundings” emails he initiated. We have also implemented “AMS Insights,” a rapid turnaround statement process that allows AMS to take positions on issues within days rather than months — while protecting the integrity of our scientific perspectives. These “Insights” are already helping AMS become a go-to reputable source for online public discussion about contemporary issues regarding weather, water, and climate. Regular email communication to our Fellows has been started, leveraging the tremendous resources of this group when advice on important issues is needed, and a new STAC Newsletter was initiated.

Perhaps most important to increasing our impact is looking aggressively to the future. A good question for all of us to be asking is: what will a great scientific and professional society need to be like in 50 or 100 years, and how does AMS ensure it is that society. In this future, our community will increasingly span borders — across disciplines and between nations. This year we began a Major Partners Initiative, intended to cement AMS's role as a leader in this interconnected future. We started by establishing such partnerships with the meteorology societies of India and Canada. Others, including Australia and China are being finalized in 2015. To leverage these partnerships, we established a new form of “affiliate membership” so members of other Societies can become AMS members at a small additional cost, and you can become members of those societies at low cost as well.

We have the good fortune of being within a few years of our 100th anniversary. This is a tribute to the many contributions of members over our first century. But it is also an opportunity to break through — to becoming an even better society, one positioned to celebrate its 200th anniversary in another ten decades. We have begun to plan for our centennial, establishing a vision document for building on our first century's tremendous foundation so we can prosper during our second century. The preparation will accelerate beginning in 2015, involving all members.

In closing, I want to thank all of those I've worked with so closely this year. The Executive Committee, Council, Commissioners, our Fellows, and the many volunteers have been a tremendous team. Keith and his staff have been a great pleasure to work with. My particular thanks go to Marshall Shepherd and Sandy MacDonald, as prior and incoming presidents, and we all welcome Fred Carr as the new President-Elect. We have great opportunities, and significant challenges, ahead. I look forward to continuing our work with all of you.

Bill Gail, AMS President, 2014

WHAT WILL A GREAT SCIENTIFIC AND PROFESSIONAL SOCIETY NEED TO BE LIKE IN 50 OR 100 YEARS, AND HOW DOES AMS ENSURE IT IS THAT SOCIETY?

AMS DEFINING MOMENTS

We started 2014 with the introduction of a new meteorological term for most Americans: **polar vortex**. It garnered much public curiosity and conversation, and AMS and our members were called upon to help clarify and educate the media and society.

We ended the year with confirmation that globally, 2014 was the hottest year on record.

These are complicated and exceptional times for the atmospheric, oceanic, and hydrologic sciences, and AMS continues to commit itself to understanding and sharing all that's going on in these sciences so the public is informed, aware,

and prepared. Our work ensures that the entire weather, water, and climate community has opportunities to collaborate, share, connect and work together for the benefit of society.

At AMS, we understand that science research and knowledge are vital links for society and our ability to provide strong and meaningful collaboration across the private, public, and academic sectors is critical.

Our AMS community not only consists our 13,000 active members, but also thousands more authors, editors, meeting attendees and presenters, volunteers, policy decision makers, and educators. Our social media

presence includes more than 40,000 followers and fans, and continues to grow every day, and engages in our organizational value more deeply and more meaningfully than ever before. This past year brought a number of **defining moments** that helped shape 2014 as a year of success.

As society continues to look to AMS to navigate these challenging times of changing climate and severe weather, we remain committed to supporting the enterprise with an unprecedented level of expertise, knowledge, collaboration, and sharing.

polar vortex

A PLANETARY-SCALE MID- TO HIGH-LATITUDE CIRCUMPOLAR CYCLONIC CIRCULATION, EXTENDING FROM THE MIDDLE TROPOSPHERE TO THE STRATOSPHERE.

PUBLICATIONS

Along with maintaining the highest level of quality (AMS once again had three of the top-10 journals and 6 of the top 21 in the most recent ranking of Thompson Reuters Impact Factor®), the need for speed in publishing AMS journals remained a top priority in 2014 and the results were the best ever in that regard. The year started with median production time across all journals around 120 days, and by year's end, **production time dipped below 100 days for the first time.** More crucially, the beginnings of the framework for a publish-ahead-of-print (article-based) work flow were put in place in 2014

that will cut production time an additional 20 percent or more by next year. When combined with continuing gains in the efficiency of the peer-review process this means that your research results will be available for the direct benefit of the weather, water, and climate community faster than ever before.

Our dedicated volunteer Editors and legion of peer-reviewers are the backbone of the journals program. We thank each and every one of you for helping AMS maintain its commitment to producing the best journals in the field!

2014 HIGHLIGHTS

- By December, the median production time for all journals was down to 99 days.
- There were 3,264 manuscripts submitted to AMS technical journals, a new record.
- A near-record 1,848 manuscripts entered the production work flow, and 1,910 papers were sent to press for publication.
- An all-time record 33,118 pages were published in the AMS technical journals.

AMS BOOKS

RESEARCH APPLICATIONS HISTORY

From a philosophical take on the way meteorologists work and how it can help save the planet, to a guide for enthusiasts interested in making their own weather predictions, AMS Books published a wealth of information for everyone interested in the weather, water, and climate community. The program produced a total of five new books in 2014—an all-time record! These include:

Living on the Real World: How Thinking and Acting Like Meteorologists Will Help Save the Planet
BY WILLIAM H. HOOKE

The Thinking Person's Guide to Climate Change
BY ROBERT HENSON

Father Benito Viñes: The 19th-Century Life and Contributions of a Cuban Hurricane Observer and Scientist
BY LUIS E. RAMOS GUADALUPE, TRANSLATED BY OSWALDO GARCIA

Climate Conundrums: What the Climate Debate Reveals About Us
BY WILLIAM B. GAIL

An Observer's Guide to Clouds and Weather: A Northeastern Primer on Prediction
BY TOBY CARLSON, PAUL KNIGHT, AND CELIA WYCKOFF

AMS Books continues to reach an ever-widening audience. In May 2014, **AMS launched a new online bookstore**, where customers can search titles, post reviews, and use coupons for discounts (members get free shipping!). We continue to partner with the University of Chicago Press to distribute titles in print beyond AMS membership, to bookstores and online retailers, and with Springer to distribute our backlist in eBook formats.

At year's end, there were four titles in the development and production pipeline, with the expectation of publishing two new titles and releasing dozens of backlist titles in eBook formats in 2015. AMS Books actively seek more titles to add to its growing list of impressive authors and books.

POLICY

Today, we see growing evidence that severe weather and climate change pose increasing challenges for people not just in this country, but around the world. AMS Policy Programs remain committed to providing the best opportunities for scientists and policy decision leaders to interact, learn, share, and collaborate in an effort to help the nation and the world avoid risks and realize opportunities related to weather, water, and climate.

AMS Policy Program activities like the Summer Policy Colloquium, Congressional Visits Days, Capitol Hill Briefings, and Congressional Fellowships help ensure that policy decisions are rooted in the best possible scientific research, knowledge, and understanding. We strive to promote informed and thoughtful decision-making through analysis, communication, innovative problem solving, and research. This allows society to have the greatest opportunity to benefit from the vast expertise across the AMS community.

2014 HIGHLIGHTS

- We conducted our 14th annual Summer Policy Colloquium, which is our intensive introduction to the federal policy process for Earth scientists. **Nearly 500 scientists have now been through this program.** Through this effort, we are building a new group of leaders within our community who can engage with policy makers effectively and constructively.
- In March we completed a study on hospital resilience to disasters. The study helps to develop and advance a risk management framework to strengthen healthcare facilities and services in the face of high-impact weather events (www.ametsoc.org/studies).
- In October, we completed a study on climate change risk management that identified policy options, their advantages and disadvantages, and remaining information needs for decision-making. We then adapted the study into an article for *Physics Today* (October issue). In March, we released an edited seven-minute video on the basics of climate change. (www.ametsoc.org/amspolicy).
- We organized four Capitol Hill briefings on topics ranging from hospital resilience to high-impact weather, climate change and infectious diseases, non-point source pollution and water quality, and lightning and public safety.
- We placed our 15th scientist on Capitol Hill through the AMS Congressional Fellowship program. This critical program ensures that an AMS scientist will be on the Hill and in a position of importance whenever members of Congress make decisions that relate to weather, water, and climate.
- We led three Congressional Visits Days (CVD) for the AMS community in 2014. In May, we held a CVD focused on weather, water, and climate. This was the first CVD organized entirely by AMS for the AMS community. In February and September we joined together with about a half dozen other scientific societies to create CVDs that focused on climate science and the geosciences, respectively.

EDUCATION

2014 was a remarkable year of outreach by the AMS Education Program. Our commitment to serving the weather, water and climate communities was documented in the National Association of Geoscience Teachers *In The Trenches* news magazine and in a special article in the *WMO Bulletin* 63(1)-2014. AMS was prominently listed in the White House Office of Science Technology Policy Fact Sheet "Lifting America's Game in Climate Education, Literacy, and Training" for our workshops with minority serving institution (MSI) faculty. The NOAA Education Partnerships 2013 Portfolio Review Final Report, prepared at the direction of the National Academy of Sciences and released in 2014, highlighted the AMS Education Program as a "High Return" partnership.

The year marked several milestones, including **exceeding 20,000 K-12 teachers** trained by our DataStreme teacher

professional development courses and Project Atmosphere and Maury Project summer residence workshops since we began the program in 1992. Member support helps AMS trained teachers return to their classrooms more competent and confident when teaching about weather, water, and climate. Furthermore, these teachers have shared what they have learned with several hundred thousand additional teachers, impacting millions of students. This is a remarkable continuing impact for a program started over twenty years ago. Preparing these teachers and ultimately their students with sound instruction in Earth system science is a benefit our community will reap rewards from in the future. Of course we wouldn't be able to do this without the continuing support of AMS members, on whose behalf we work, and the support of NOAA, NASA, NSF, and the U.S. Navy.

Another milestone reached was **the release of a brand new climate textbook**, *Our Changing Climate: Introduction to Climate Science* by Chad Kauffman, featuring the most up to date information on climate. This book is the first entry into our transition to an enhanced eBook format, providing textbooks and investigations manuals to students at a significantly reduced cost. These eBooks feature vivid colors, captivating animations and scores of features not available in a static physical book, all at a lower price and with greater portability. Many AMS members contribute to the creation and editing of these

EDUCATION (continued)

THE INTRODUCTION OF AMS COURSES
DOES A MAJOR SERVICE TO
INSTITUTIONS WHO LACK COURSES
IN WEATHER, WATER AND CLIMATE.

materials. Revenues derived from modest licensing and book rental fees help support the Education Program's work with K-12 teachers as well as significant work with minority serving institutions (MSIs). AMS Weather, Ocean and Climate Studies have activated 804 institutional licenses, 390 of which are from MSIs.

Our focus on groups underrepresented in AMS disciplines has resulted in agreements with NOAA and a series of special grants from the NSF Opportunities for Enhancing

Diversity in the Geosciences (OEDG) program. We are most effective in introducing Earth science curriculum to MSIs by working directly with faculty. The introduction of the AMS courses does a major service because most of these institutions lack courses in weather, water, and climate. MSI faculty attended the AMS Annual Meeting in Atlanta and a climate workshop in the Washington, DC area. NOAA, NASA, and Howard University's Beltsville Center for Climate System Observation cosponsor the climate workshop.

Second Nature, which manages the American College & University Presidents' Climate Commitment and the Resilience in Higher Education initiatives, is a close partner in this work. Additionally, significant planning work was also completed, offering future MSI faculty workshops on paleoclimate data derived from the study of seafloor sediment and ice cores.

MEMBERSHIP

The AMS Membership Committee was very active in 2014, meeting bimonthly to discuss ways in which AMS could better serve national members, chapter members, students, and early career professionals and others in the weather, water, and climate community.

Past-President Bill Gail, recognizing the growing importance of establishing strong bilateral relationships between AMS and other individual organizations, **finalized agreements with the Canadian Meteorological and Oceanographic Society (CMOS) and the Indian Meteorological Society (IMS)**. Each of these agreements outlines opportunities for collaboration and information

exchange, sets forth guidelines with regards to meeting activities, and allows for reciprocal or “joint” memberships between the partnering societies. AMS expects to pursue additional partnerships during 2015.

AMS members started off 2014 with a complimentary monthly subscription to *Physics Today*, the flagship publication of the American Institute of Physics, which AMS joined in 2013. As AIP’s newest member, AMS and its members enjoy full benefits from AIP, including collaborative opportunities in areas such as education, history, and public policy.

2014 HIGHLIGHTS

- AMS received just over 1,600 new member applications. The total number of members at year’s end was 13,139.
- 510 of the 1,600 applications received were for full Member status. The total number of full Members at the end of 2014 was 9,200 (includes Members, Members with Student Privileges, Fellows, and Honorary Members).
- AMS received 1,010 applications from students and ended 2014 with a total of 2,700 Student Members.
- Members continue to take advantage of the online services AMS has to offer. More than 65% of members renewed their 2014 membership online and 30% of members chose to no longer receive *BAMS* in print given their access to Digital *BAMS*.

MEMBERSHIP (AS OF 31 DECEMBER 2014)

Honorary Members	35
Fellows	682
Members	8298
Members with Student Privileges	257
Associate Members, Voting	26
Associate Members, Nonvoting	893
Associate Members, Precollege Students	124
Associate Members, K-12 Teacher	79
Student Members	2584
Corporation Members*	161
TOTAL	13,139

*Includes 9 Sustaining; 63 Regular; 10 Small Business; 79 Publications

MEETINGS

AMS had **the highest total annual attendance ever** with just over 5,600 people attending AMS meetings despite travel restrictions for some of our members in 2014. Attendees gave a total of 4,800 presentations, also a record high.

AMS Meetings are vital to professionals in the private, public, and academic sector because they can share

scientific research and knowledge while networking with peers, colleagues, and friends. Students also benefit from attending meetings and AMS remains committed to providing as many scholarships as possible to ensure students benefit from this important professional experience. In 2014, the student conference hit another new record of 739 participants.

2014 HIGHLIGHTS

- AMS hosted 13 meetings in 9 cities.
- 5,602 people attended AMS conferences and symposia, compared to 4,380 the previous year.
- 739 students attended the Student Conference.
- A total of 4,804 presentations and papers were given. A total of 3,706 scientific papers were presented in 2013.
- More than 108 organizations exhibited at our meetings during 2014 compared to 124 during 2013.
- 14 organizations helped sponsor AMS meeting activities.

OVER 2,500

PEOPLE ATTENDED WEATHERFEST

5,600

PEOPLE ATTENDED
AMS MEETINGS

4,800

AMS MEETING
PRESENTATIONS

COMMUNICATIONS

The communications department worked diligently during 2014 to better understand and share AMS value to all members of the weather, water, and climate community. By encouraging, supporting, and promoting the scientific work of our members and constituents and fostering collaboration between all sectors of the enterprise, AMS continues to move forward while benefitting society with the remarkable work being produced by so many people.

Additions to our communications efforts include **a new monthly email called "AMS Soundings,"** as well as an online feature called "AMS Insights." We've also added a column in *BAMS* that highlights our active CBMs and CCMs and a "Chapter Channel" section showcasing all the wonderful ways our local chapters help increase the awareness of atmospheric sciences among the general public and provide mechanisms for local gatherings of professionals and weather enthusiasts.

The AMS also increased its media presence by issuing numerous press releases that yielded hundreds of mentions across electronic and print media outlets including NOAA's *State of the Climate* and the IPCC's special report on *Explaining Extreme Events* and were used as a voice of authority and expertise in many other stories.

AMS understands the importance of working with other organizations with similar goals and interests and collaborated with FEMA's America's Prepareathon!, NOAA's Weather Ready Nation, COMET's educational initiatives, and The Weather Channel's "Weather Geeks" to name a few.

Every year our community grows stronger, more vocal, and more dynamic, and it remains vital that we support and promote collaboration within the science community and across the entire enterprise.

AMS CERTIFICATION PROGRAMS

AMS certification programs are an important part of the AMS community with a vital role of communicating complex information to the public or other nonscientists. They represent more than 1,300 members, including Certified Broadcast Meteorologists (CBM), Certified Consulting Meteorologists (CCM) and AMS Seal Holders.

AMS Certification Programs are facilitated by the Board of Broadcast Meteorologists and the Board of Certified Consulting Meteorologists which are made up of several very hard-working AMS volunteers.

- 37 broadcast meteorologists earned the CBM Certificate, bringing the total number of active CBMs to 529.
- 16 AMS members earned the Certified Consulting Meteorologist designation, bringing the total number of active CCMs to 293.
- Learn more about AMS Certification Programs at ametsoc.org/amscert/.

COMMUNICATIONS (CONTINUED)

AMS LOCAL CHAPTERS

The following chapters were authorized in 2014, bringing the total number of active chapters to 144. There are currently 79 student chapters and 65 regular chapters.

- Asheville Chapter, Asheville, NC (reactivation)
- Pikes Peak Chapter, Colorado Springs, CO (reactivation)
- Salt Lake Student Chapter, Salt Lake City, UT (reactivation)
- South Dakota School of Mines and Technology (SDSM&T) Student Chapter, Rapid City, SD
- University of Tennessee Martin Student Chapter, Martin, TN

The Blue Ridge Chapter received the 2013–2014 Chapter of the Year Award and the Southwest Pennsylvania Chapter received the 2013–2014 Student Chapter of the Year Award.

The following chapters received honor roll status: Iowa State University, Lyndon State College, North Florida, Northwest Indiana, University of Alabama – Huntsville, University of Puerto Rico Mayaguez, and West Central Florida.

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

Blue Ridge Chapter and Southwest Pennsylvania Student Chapter with AMS Past-President Bill Gail.

DEVELOPMENT

AMS 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.

In 2014, Lockheed Martin Corporation renewed their support as an AMS Corporate Patron.

EXTRAMURAL SUPPORT IN 2014 (rounded to the nearest thousand)

2014 HIGHLIGHTS

- The fellowship and scholarship program celebrated its 24th year and, since its inception, has awarded over \$10 million to over 1,100 outstanding students, thanks to the generous support of AMS members, corporations, and government agencies. For 2014, AMS awarded 8 fellowships and 37 scholarships, thirteen 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 Phoenix and several specialty conferences held throughout the year.
- The 13th Annual AMS Student Conference, supported almost solely with member donations, attracted more than 800 students, an all-time record. The two-day conference focused on areas surrounding the theme, "Opportunities in the New Job Climate and Beyond". 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.

FINANCES

2014 HIGHLIGHTS

- AMS set another record for pages published in the technical journals in 2014, with 33,118. Eliminating color charges for fully-paid articles caused author-charges income to be lower for the year. Subscriptions and Royalty Income rebounded.
- Higher meetings attendance led to increased total revenue and total expense. Numbers of abstracts, registrations, and exhibits were all higher this year, contributing to a profitable year.
- We continued to see sluggish membership numbers in 2014. However, *Bulletin* author charges and advertising, and certifications all increased from 2013 amounts.
- The Education department's Grant income decreased in 2014 due to ongoing federal budget issues. Licensing Fee/Textbooks is in a transitional period, during the move to all e-book formats. Effective cost-control measures kept expenses on budget.
- Federal budget issues caused problems for the Policy program as well. However, the Studies program and the Summer Policy Colloquium were strong this year. Expenses were also carefully managed to come in below budget.
- It was another good year for AMS' Development activities, as contributions, fellowships, and scholarships were all strong.

During 2014 the effects of significant AMS initiatives implemented the previous year placed us in a good position for future growth, but had the short-term effect of reducing net income. By hiring a Director of Communications in December of 2013 and also joining AIP as a member society, AMS can offer increased benefits to members, and increase AMS membership. The 2013 initiative of eliminating color charges for fully-paid journal articles makes AMS journals more competitive with other publishers and also makes the publications more

attractive to read. In addition, it has facilitated even greater growth in article submission, as well as encouraging less reliance on waivers.

These changes were partially mitigated by a very strong year from the Meetings group, as well as another record for published journal pages. We also enjoyed a solid return on our equity investments. Overall, we ended the year increasing unrestricted net assets. We will present more detailed information in our audited financial statements, which will be published in the August 2015 issues of *BAMS*.

thank you

AMS BOARDS
AND COMMITTEES IN 2014

AMS
RESOURCE
CENTER

AMS ADVANCES THE ATMOSPHERIC AND RELATED SCIENCES, TECHNOLOGIES,
APPLICATIONS, AND SERVICES FOR THE BENEFIT OF SOCIETY.

AMS VOLUNTEER STRUCTURE

The following list provides the membership of all AMS boards and committees in 2014. Current board and committee membership can be found on the AMS website.

Officers

President:

William B. Gail,
Global Weather Corporation

President-Elect:

Alexander E. MacDonald,
NOAA/ESRL

Executive Director:

Keith L. Seitter, CCM,
American Meteorological Society

Secretary-Treasurer:

Richard D. Rosen,
NOAA/Climate Program Office

Past President

J. Marshall Shepherd,
The University of Georgia

Councilors

Terms Expire 2015

Jose D. Fuentes,
The Pennsylvania State University

Steven R. Hanna,
CCM, Hanna Consultants

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

Terms Expire 2017

Heidi M. Cullen,
Climate Central

Susan Jasko,
California University of PA

Dennis P. Lettenmaier,
University of California, Los Angeles

Michael C. Morgan,
University of Wisconsin-Madison

Wendy Schreiber-Abshire,
UCAR/COMET

COMMITTEES OF THE EXECUTIVE COMMITTEE

Annual Meeting Oversight

Chair: Zhaoxia Pu

Jeffrey Lowe
Anderson

Timothy J. Brown

Ross N. Hoffman

William R. McCarty

Takemasa Miyoshi

Margaret E. Mooney

Timothy J. Schmit

Peter Veals

William B. Gail,
Ex Officio

Alexander E. MacDonald,
Ex Officio

Atmospheric Research Awards Committee

Chair:

Claire L. Parkinson

Chair-Elect:

Eric F. Wood

Christopher Bretherton

Lee-Lueng Fu

Joseph B. Klemp

Ronald B. Smith

Anne M. Thompson

Warren M. Washington

William B. Gail,
Non-voting Ex Officio

Awards Oversight Committee

Chair: J. Marshall Shepherd

Lee-Lueng Fu,
Ex Officio

William B. Gail,
Ex Officio

Mary M. Glackin,
Ex Officio

Alexander E. MacDonald,
Ex Officio

Rajul Pandya,
Ex Officio

Claire L. Parkinson,
Ex Officio

Robert M. Rauber,
CCM, Ex Officio

Richard D. Rosen,
Ex Officio

Ward R. Seguin,
Ex Officio

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

Rana A. Fine,
Non-voting Ex Officio

Committee on Development

Chair: Susan K. Avery

Richard D. Rosen,
Ex Officio

Committee on Environmental Responsibility

Chair: Kathleen V. Schreiber

Dominic A. Cammarota

Richard Dale Clark

Eugene C. Cordero

Rebecca Haacker-Santos

Emerson N. LaJoie

Caroline Normile

Christa D. Peters-Lidard

Ana C. Ordóñez,
Student Member

History Committee

Chair: Thomas H. VonderHaar

Lourdes B. Aviles

Joseph P. Bassi

Neal M. Dorst

John A. Knox

Paul Menzel

Wayne H. Schubert

James R. Fleming,
Non-voting Ex Officio

Kathleen Legg,
Non-voting Ex Officio

Investments Committee

Chair: Paul D. Try

John Cahir

James R. Mahoney

John T. Snow, CCM

Dan J. Wilson

Bradley R. Colman,
Ex Officio

William B. Gail,
Ex Officio

Richard D. Rosen,
Ex Officio

Local Chapter Affairs Committee

Chair: Jessica L. Fieux

Chair-Elect:

Kristy C. Carter

Jordan Bell

Jennifer M. Collins

Danielle M. Kozlowski

Joseph J. Moore

Chris Outler

Elizabeth N. Smith

Jeffrey A. Yuhas

tarantata

A STRONG BREEZE FROM THE
NORTHWEST IN THE MEDITERRANEAN REGION.

Membership Committee

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

Nominating Committee

Chair: Richard A. Anthes
Chair-Elect: John L. Hayes
Franco Einaudi
John E. Jones
Margaret A. LeMone
Walter A. Lyons, CCM
William B. Gail,
Ex Officio
Richard D. Rosen,
Non-voting Ex Officio

Oceanographic Research Awards Committee

Chair: Lee-Lueng Fu
Chair-Elect: Kirk Bryan
Laurence Armi
Allan J. Clarke
Mojib Latif
Roger B. Lukas

Claire L. Parkinson
William B. Gail,
Non-voting Ex Officio

COMMITTEES OF THE COUNCIL

Awards Nominations Committee

Chair: Rana A. Fine
Amy S. Bower
Otis B. Brown
Anne R. Douglass
John A. Dutton
Jenni Evans
Michael C. Gregg
Maura E. Hagan
Jamison S. Hawkins
Fiona M. Horsfall
Richard H. Johnson
Veronica Johnson
Weems
Sonia M. Kreidenweis
William K.M. Lau
Dennis P. Lettenmaier
Keith L. Seitter, CCM
Michael R. Smith,
CCM
John R. Toohey-
Morales, CCM, CBM
William B. Gail,
Ex Officio

Fellows Committee

Chair: Jonathan T. Malay
Robert O. Baron
James H. Block, CCM
Antonio J. Busalacchi
Sue Grimmond
Eileen L. Shea
Lynne D. Talley
William B. Gail,
Non-voting Ex Officio

Public Policy

Chair: William B. Gail
Bradley R. Colman
Mary M. Glackin
Alexander E. MacDonald
Jonathan T. Malay
Rajul Pandya
Ward R. Seguin
J. Marshall Shepherd
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: Ross M. Janssen, CBM
Chair-Elect: Robert W. Eicher, CBM
Michael Clay Lowther, CBM
Alejandro V. Garcia, CBM
Thomas E. Hagen, CBM
Douglas J. Heady, CBM
Michael J. Iscovitz, CBM

Hayley M. LaPoint, CBM
James B. Loznicka, CBM
Jeremy D. Nelson, CBM
John R. Wetherbee, CBM
Matthew Zaffino, CBM
Shelby Hays,
Student Member

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: Danny E. Satterfield, CBM
Kelly Beatty
Daniel C. Bickford, CBM
Sara B. Espinoza
Sonya L. Heath, CBM
Harrison C. Hove, CBM
Michael P. Nelson, CBM
Jeff B. Renner, CBM
Kathleen E. Walls, CBM
Robert W. Eicher,
CBM, *Ex Officio*
Ranee Exler,
Ex Officio

Paul H. Gross, CCM,
CBM, *Ex Officio*

Board of Certified Consulting Meteorologists

Chair: Richard J. Westergard, CCM
Mitchell T. Baer, CCM
Ronald L. Baskett, CCM
Jennifer M. Call, CCM
Joseph Chia-Yung Chang, CCM
Timothy J. Hall, CCM
Anthony R. Lupo, CCM
Esmail Malek, CCM
Adrian A. Ritchie, Jr., CCM
Jay S. Rosenthal, CCM
Jason C. Shafer, CCM
Mark D. Wenclawiak, CCM

Board for Operational Government Meteorologists

Chair: Alex Tardy
Andrew H. Devanas
Stephen N. Dirienzo
Paul R. Frisbie
Amy L. Godsey
Rodney J. Jacques
Jason T. Martinelli
Trisha D. Palmer
Robert A. Steenburgh
Paul G. Wolyn
Owen H. Shieh,
Student Member

Board for Private Sector Meteorologists

Chair:
David S. Margolin
Christopher Alston
Brian Bastian
Joshua K. Darr
Tameca D. Holmes
Stephen A. Mango
Nicholas J. Schiraldi,
Student Member
Josh P. Searles,
Student Member

Board on Continuing Professional Development

Chair: Elizabeth Mulvihill Page
Gregory B. Fishel, CBM
Gary M. Lackmann
John R. Scala, CCM
Lisa R. Schmit

Board for Early Career Professionals

Chair:
Matthew C. Lacke
Renee Curry
Holly C. Hassenzahl
Cody Kirkpatrick
Andrew L. Molthan
Erik S. Pytlak
Jared J. Rennie
Isha M. Renta
Christopher J. Schultz
Christopher J. Slocum
Joshua J. Alland,
Student Member

Henry T. Harrison Award for Outstanding Contributions by a Consulting Meteorologist Committee

Chair: Richard J. Westergard, CCM
Mitchell T. Baer, CCM
Ronald L. Baskett, CCM
Jennifer M. Call, CCM
Joseph Chia-Yung Chang, CCM
Timothy J. Hall, CCM
Anthony R. Lupo, CCM
Esmail Malek, CCM
Adrian A. Ritchie, Jr., 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
Lesley-Ann L. Dupigny-Giroux
Melissa L. Griffin

Douglas R. Kluck
Jeff D. Lindner
Bradfield Lyon
Stephen A. Mango
Nancy J. Selover
Mark D. Svoboda
Jay J. Trobec, CCM, CBM, *Ex Officio*
Ward R. Seguin,
Non-Voting Member
Olivia Kellner,
Student Member

Science Reporting by a Broadcast Meteorologist Award Committee

Chair: Danny E. Satterfield, CBM
Kelly Beatty
Daniel C. Bickford, CBM
Sara B. Espinoza
Sonya L. Heath, CBM
Michael P. Nelson, CBM
Jeff B. Renner, CBM
Jay J. Trobec, CCM, CBM
Kathleen E. Walls, CBM
Robert W. Eicher, CBM, *Ex Officio*
Randee Exler, *Ex Officio*
Paul H. Gross, CCM, CBM, *Ex Officio*

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
Renyi Zhang
JAS Associate Editors:
M. Joan Alexander
Scott A. Braun
David C. Fritts
Peter Howard Haynes
Sukyoung Lee
Sally A. McFarlane
Hugh Morrison
William J. Randel
Richard K. Scott
Philip G. Sura

David W. J. Thompson
Eric M. Wilcox
Ping Yang
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
Andrew S. Jones
Thomas L. Mote
Todd D. Sikora
David B. Wolff
Sandra E. Yuter
Paquita Zuidema
JAMC Associate Editors:
Brian Ancell
Brenda A. Dolan
Andrew W. Ellis
Scott M. Ellis
Steven Fletcher
William Gallus
Sue Grimmond
Michael T. Kiefer
Timothy Lang
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
Ali Tokay

ENSO

EL NIÑO–SOUTHERN OSCILLATION, COINED IN THE EARLY 1980s
IN RECOGNITION OF THE INTIMATE LINKAGE BETWEEN EL NIÑO
EVENTS AND THE SOUTHERN OSCILLATION.

mackerel sky

A SKY WITH CONSIDERABLE CIRROCUMULUS
OR SMALL-ELEMENT ALTOCUMULUS CLOUD,
RESEMBLING THE SCALES ON A MACKEREL .

Board of the *Journal of Physical Oceanography*

JPO *Chief Editor:*

Michael A. Spall

JPO *Editors:*

Karen J. Heywood

William S. Kessler

Jody M. Klymak

James Lerczak

Herle Mercier

Jerome A. Smith

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

Julian P. McCreary

Roger M. Samelson

Board of the *Monthly Weather Review*

MWR *Chief Editor:*

David M. Schultz

MWR *Editors:*

Altug Aksoy

Jeffrey Lowe

Anderson

George H. Bryan

Dale R. Durran

Almut Gassmann

Joshua Hacker

Patrick A. Harr

Pamela L. Heinselman

Ron James
McTaggart-Cowan

Carolyn A. Reynolds

Paul E. Roundy

Juanzhen Sun

MWR *Associate
Editors:*

Brian C. Ancell

Wayne M. Angevine

Heather M.
Archambault

Peter C. Banacos

Judith D. Berner

Marcia DeLonge

David C. Dowell

James Doyle

Craig Epifanio

Clark Evans

Christian L. Franzke

Thomas J. Galarneau

Jidong Gao

Eric Gilleland

Suzanne Louise Gray

Steven Greybush

Ethan D. Gutmann

John Harlim

Eric A. Hendricks

Daniel Hodyss

Song You Hong

Adam Houston

David P. Jorgensen

Jennifer E. Kay

Hyun Mee Kim

Daniel J. Kirshbaum

Daryl Kleist

John A. Knaff

Matthew R. Kumjian

Changhai Liu

Yubao Liu

Sharanya J.

Majumdar

Zhiyong Meng

Andrew Mercer

Takemasa Miyoshi

Richard Moore

Hugh Morrison

Ramachandran D.
Nair

Ronny Petrik

Todd Ringler

Glen Scott Romine

Christopher M. Rozoff

Elizabeth Satterfield

Carl J. Schreck

Christopher J. Schultz

Russ S. Schumacher

Jason A. Sippel

Daniel P. Stern

Ryan D. Torn

Paul A. Ullrich

Yurdanur Unal

Hui Wan

Xuguang Wang

Zhou Wang

Jun Zhang

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:*

Stuart G. Bradley

Peter Brewer

Bruce D. Cornuelle

Lee-Lueng Fu

Leonid M. Ivanov

Pavlos Kollias

Ren-Chieh Lien

Jeffrey D. Paduan

Hartmut Peters

Albert J.

Plueddemann

Evan Ruzanski

Kirsti T. Salonen

Christoph Senff

Lynn K. Shay

Y. Tony Song

Parvatala Srinivasulu

Mark Trevorrow

Tomoo Ushio

Board of the *Journal of Climate*

JCLI *Chief Editor:*

Anthony J. Broccoli

JCLI *Editors:*

Joseph J. Barsugli

John C. Chiang

Peter U. Clark

Michael T. Coe

Kerry H. Cook

Aiguo Dai

Timothy M. DelSole

Pierre Friedlingstein

Peter R. Gent

Anand Gnanadesikan

Rosana Nieto-Ferreira

Judith Perlwitz

Brian J. Soden

Mingfang Ting

Daniel J. Vimont

John E. Walsh

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

Socci 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

Benjamin Lintner

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

Gabriele Villarini

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

Yuqing Wang

WAF Associate Editors:

Jose-Henrique G. M. Alves

Brian C. Ancell

Harold Edward Brooks

Matthew J. Bunkers

Jacob R. Carley

Chia-Jeng Chen

Adam J. Clark

Johannes Dahl

Mark DeMaria

David Dowell

Brien Etherton

Michael S. Evans

Sundarama

Gopalakrishnan

Nathan M. Hitchens

Wallace A. Hogsett

Karen A. Kosiba

Matthew Kumjian

Andrea Lang

Timothy P. Marchok

Lynn A. McMurdie

David T. Myrick

David R. Novak

Christopher J. Nowotarski

Matthew D. Parker

Zhaoxia Pu

Craig Schwartz

Richard L. Thompson

Daniel S. Wilks

Huiling Yuan

Board of the Journal of Hydro-meteorology

JHM Chief Editor:

Christa D.

Peters-Lidard

JHM Editors:

Lai-yung Leung

Steven A. Margulis

Francis J. Turk

JHM Associate Editors:

Raymond W. Arritt

Timothy Bellerby

Michael G. Bosilovich

Stephen J. Déry

Francina Dominguez

Michael T. Durand

Balazs M. Fekete

Alejandro N. Flores

Barton Forman

Faisal Hossain

George J. Huffman

Christopher Kidd

Sujay V. Kumar

Jessica D. Lundquist

Joseph A. Santanello

Susan C. Steele-Dunne

Andrew W. Wood

Yu Zhang

Earth Interactions

El Chief Editor:

Rezaul Mahmood

Board of Weather, Climate, and Society

WCAS Chief Editor:

Amanda H. Lynch

WCAS Editors:

Kirstin Dow

Henry P. Huntington

David Letson

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

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

Qingyun Duan

Brian J. Etherton

Thomas H. Fahey

Genene 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 Geostrophical Abstracts

MGA Managing Editor:

Keith L. Seitter, CCM

MGA Chair:

Maria A. Latyszewskyj

Kenneth F. Heideman

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

Robert E. Livezey

Robert M. Rauber, CCM

Gwendolyn A. Whittaker

SCIENTIFIC AND TECHNOLOGICAL ACTIVITIES COMMISSION

Commissioner:

Ward R. Seguin

Future Commissioner:

David J. 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

Brian J. Viner

Claudia Wagner-Riddle

Chuixiang Yi

Elke Eichelmann, Student Member

Air-Sea Interaction

Chair:

R. Justin O. Small

Magdalena D. Angelova

Shenfu Dong

Tetsu Hara

Emily L. Harrison

Young-Oh Kwon

Henry Potter

Christopher J. Zappa

Huai-Min Zhang

Kityan Choi, Student Member

racoon

A ZERO-PRESSURE BALLOON FLYING HIGH ABOVE A VERY COLD TROPOPAUSE IN TROPICAL OR SUMMER MIDLATITUDES.

Applied Climatology

Chair:
Timothy W. Owen

James R. Angel

Barbara Mayes
Boustead

Lesley-Ann L.
Dupigny-Giroux

Melissa L. Griffin

Douglas R. Kluck

Bradfield Lyon

Gary McManus

Nancy J. Selover

Mark D. Svoboda

Bernadette M.
Woods, CBM

Trent Ford, Student
Member

Olivia Kellner,
Student Member

Artificial Intelligence Applications to Environmental Science

Chair:
Amy McGovern

Vice-Chair: Valliappa
Lakshmanan

Michael E. Baldwin

Jeffrey B. Basara

Alex J. Cannon

Kimberly L.
Elmore, CCM

Auroop R. Ganguly

Vipin Kumar

Armando Pelliccioni

Rahul Ramachandran

Julio J. Valdes

Gerry Wiener

David J. Gagne,
Student Member

Carlos F. Gaitan,
Student Member

Atmospheric Chemistry

Chair: Jiwen Fan

Vice-Chair:
Bertram T. Jobson

Jeffrey L. Collett

Jonathan H. Jiang

Sonia M. Kreidenweis

Eduardo P. Olaguer

Joel A. Thornton

Jun Wang

Lin Wang

Misti E. Levy,
Student Member

Atmospheric Electricity

Chair: Kristin M.
Calhoun

Eric C. Bruning

Wiebke Deierling

Jason K. Jordan

Amitabh Nag

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

Nili Harnik

Tiffany A. Shaw

Kendall S. Smith

Leif N. Thomas

Andrew F. Thompson

Catherine Jones,
Student Member

Lei Wang,
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: Cecilia A.
Miner

William H. Bauman

Matt Fronzak

Franziska F. Houtas

Le Jiang

Kevin Johnston

Alister Ling

John R. Mecikalski

Timothy H. Miner

John Murray

Michael S. Richards

Michael Robinson

Benjamin R.J.
Schwedler

Matthias Steiner

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: Sumant Nigam

Kristen Averyt

Christopher K.
Folland

Nathaniel C. Johnson

Hai Lin

Joel R. Norris

Scott B. Power

R. Saravanan

David W. J.
Thompson

Xuebin Zhang

Chris Colose,
Student Member

Daniel M. Gilford,
Student Member

Cloud Physics

Chair:
Jorgen B. Jensen

Sara M. Lance

David C. Leon

Jason A. Milbrandt

Raymond A. Shaw

Jennifer D. Small

Hailong Wang

Robert Wood

Robert C. Jackson,
Student Member

Coastal Environment

Chair: Andre J. van
der Westhuysen

Frank Aikman

Mona Behl

Carol Anne Clayson

Patrick J. Fitzpatrick

Nickitas Georgas

Teddy R. Holt

Yi Jin

Arthur J. Miller

Christopher N.K.
Mooers

Malcolm Scully

Alec S. Bogdanoff,
Student Member

Michael J. DeFlorio,
Student Member

Hydrology

Chair: Michael B. Ek

Jennifer C. Adam

Thomas E. Adams

Sankarasubramanian
Arumugam

John B. Eylander

David J. Gochis

John N. McHenry

Rolf H. Reichle

Enrique R. Vivoni

Andrew W. Wood

Yu Zhang

Joshua K. Roundy,
Student Member

Laser Atmospheric Studies

Chair: Sara C. Tucker

Timothy Berkoff

Barry Gross

Monique Walker

Zhien Wang

John Smith, *Student
Member*

Measurements

Chair: Wendy A. Ryan
Sean C. Arms
Clifford B. Baker
Kevin R. Brinson
Craig B. Clements
Frank Defina
Sytske K. Kimball
Scott D. Landolt
Steven P. Oncley
Scott J. Richardson
Craig D. Smith
Jennifer Newman,
Student Member

Mesoscale Processes

Chair: Todd P. Lane
Jean-Pierre Chaboureau
Katja Friedrich
Thomas J. Galarneau
Bart Geerts
Zhiyong Meng
Yvette P. Richardson
Stanley B. Trier
Susan C.
Van Den Heever
James H. Ruppert,
Student Member

Meteorological Aspects of Air Pollution

Chair:
Paul E. Bieringer
Andrew J. Annunzio
Rex Britter
Silvana Di Sabatino
Akshay Avinash
Gowardhan
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:
Peneshuro F. Lefale
Iracema F. Cavalcanti
Rene D. Garreaud
Neil David Gordon
Agnes Kijazi
Ravind Kumar
Janita Pahalad
Mxolisi Shongwe
Barbara Tapia
David S. Wratt
Sarah Henly-Shepard,
Student Member

Middle Atmosphere

Chair:
Edwin P. Gerber
Thomas Birner
Margaret M. Hurwitz
Steven Pawson
Raymond A. Plumb
Nicholas Davis,
Student Member

Mountain Meteorology

Chair:
Heather D. Reeves
Trevor Alcott
Alexander Gohm
David E. Kingsmill
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
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:
Andrew Roberts
Vice-Chair:
Ryan L. Fogt
L. Mac. Cathles
Jessie E. Cherry
Ian Eisenman
Jennifer E. Kay
Nicole S. Lovenduski
Sharon Stammerjohn
Von P. Walden

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. Sellars,
Student Member

Radar Meteorology

Chair: Stephen W. Nesbitt
Lawrence D. Carey
Scott E. Giangrande
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
Gary B. McWilliams
Shaima L. Nasiri
Derek J. Posselt
Lars P. Riishojgaard
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
Jeffrey S. Evans
Pamela L. Heinselman
Daryl Edward Herzmann
Adam L. Houston
Karen A. Kosiba
James N. Marquis
Glen Scott Romine
Elise V. Schultz
Richard L. Thompson
Christopher C. Weiss
Patrick S. Skinner,
Student Member

Space Weather

Chair:
Robert P. McCoy
Richard A. Behnke
William B. Cade
Richard Dale Clark
Geoffrey Crowley
Genene M. Fisher
Delores Jane Knipp
Marsha S. Korose
Jeffrey J. Love
William Murtagh
William D. Pesnell
Karen J. Shelton-Mur
James F. Spann
W. Kent Tobiska
Michael Wiltberger
Joseph H.
DiTommaso,
Student Member

foehn

A WARM, DRY DOWNSLOPE WIND DESCENDING THE LEE SIDE OF THE ALPS AS A RESULT OF SYNOPTIC-SCALE, CROSS-BARRIER FLOW OVER THE MOUNTAIN RANGE.

Tropical Meteorology and Tropical Cyclones

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

Weather Analysis and Forecasting

Chair:
R. Bruce Telfeyan
Rebecca D. Adams-Selin
James I. Belanger
Michael J. Brennan
Cyrena-Marie Briede
Walter H. Drag
Jason C. Furtado
Joshua Hacker
Gail I. Hartfield-Supina
Kelly M. Mahoney
Andrew L. Molthan
Sam Ng
Jonathan C. Porter
Carolyn A. Reynolds
Lans P. Rothfus
Brent L. Shaw, CCM
Alex Tardy
Charles M. Kuster,
Student Member
Derek V. Mallia,
Student Member
Kathryn A. Shontz,
Student Member

Board on Atmospheric Biogeosciences

Chair:
Elizabeth Pattey
Judith C. Chow
Laura M. Edwards
Richard H. Grant
Brian K. Lamb
Monique Y. Leclerc
Kyawtha Paw U
Timothy M. VanReken
Sarah R. Waldo,
Student Member
April L. Hiscox,
Member-At-Large

Board on Environmental Information Processing Technologies

Chair: William F. 'Woody' Roberts
Erik Andersson
Larry E. Brazil
Douglas E. Forsyth
Stephen M. Holt
Kevin E. Kelleher
Johnny W. Lin
John R. Lincoln
Patrick T. Marsh
Nazila Merati
John J. Pereira
Thomas M. Whittaker

Board on Environment and Health

Chair: Rita R. Colwell
Vice-Chair:
John M. 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 McNally
Eileen L. Shea
William A. Sprigg
Wendy Marie Thomas
Madeleine Thomson
Juli Trtanj
Vladimir Tsirkunov
Bob Vallario
Michael J. Allen,
Student Member
Austin C. Stanforth,
Student Member

Board on Data Stewardship

Chair: Mohan K. Ramamurthy
Mark R. Anderson
David C. Bader
Jeremiah Brown
Gene R. Major
Matthew S. Mayernik
Peter Paul Neilley
Patricia M. Pauley
James Thomas Potemra
Jerrold Robaidek
Deborah K. Smith
Martin Yapur
Nicholas M. Weber,
Student Member
George L. Frederick,
CCM, *Ex Officio*
Robert M. Rauber,
CCM, *Ex Officio*

Board on Societal Impacts

Co-Chair:
Sheldon D. Drobot
Co-Chair:
Daniel D. Nietfeld
Robert J. Berg
Michael Ferrari
Greg Guibert
Nathan S. Johnson, CBM
Kimberly E. Klockow
Heather Lazrus
Jessica L. Losego
Betty H. Morrow
Danielle Nagele
Randy A. Peppler
Benjamin L. Preston
Jason P. Samenow
Mark A. Shafer
Kathleen Sherman-Morris
Amber Silver,
Student Member

Board on the Urban Environment

Chair: Dev. Niyogi
Vice-Chair:
Jorge E. Gonzalez
Christopher A. Emery
Jan P. Kleissl
Xuemei Wang
Zhihua Wang
Qi Li, *Student Member*
Amanda J. Schroeder,
Student Member

Biometeorology Outstanding Achievement Award Committee

Chair:
Elizabeth Pattey
Judith C. Chow

April L. Hiscox
Monique Y. Leclerc
Kyawtha Paw U

The Helmut E. Landsberg Award Committee

Chair: Dev. Niyogi
Christopher A. Emery
Jorge E. Gonzalez
Jan P. Kleissl
Xuemei Wang
Zhihua Wang
Qi Li,
Student Member
Amanda J. Schroeder,
Student Member

Charles Mitchell Award Committee

Chair:
R. Bruce Telfeyan
Rebecca D. Adams-Selin
James I. Belanger
Joshua Hacker
Kelly M. Mahoney
Andrew L. Molthan
Carolyn A. Reynolds
Charles M. Kuster,
Student Member
Derek V. Mallia,
Student Member
Kathryn A. Shontz,
Student Member

Reichelderfer Award Committee

Chair: Ward R. Seguin
Cyrena-Marie Briede
Trisha D. Palmer
Jonathan C. Porter
Alex Tardy
Andre J. van der Westhuysen
Yu Zhang

Exceptional Specific Prediction Award Committee

Chair:

R. Bruce Telfeyan
Michael J. Brennan
Cyrena-Marie Briede
Walter H. Drag
Jason C. Furtado
Gail I.
Hartfield-Supina
Sam Ng
Jonathan C. Porter
Lans P. Rothfusz
Brent L. Shaw, CCM
Alex Tardy

EDUCATION AND HUMAN RESOURCES COMMISSION

Commissioner:

Rajul Pandya

Members:

Commissioner and Chairpersons of the Constituent Boards

Board on Higher Education

Chair: John D. Horel

Alison F. C. Bridger
Anne T. Case Hanks
Frederic Fabry
Kevin H. Goebbert
Thomas A. Guinn
John A. Knox
Kelly M. Mahoney
Anthony E. Reinhart
Paul Sirvatka
LeRoy E. Spayd
James K. Titlow
Richard G. Wagner

Board on Outreach and Pre-College Education

Chair: John David Moore

Jeffrey Neal Brown
Kenneth F. Dewey
Teresa A. Eastburn
Jill F. Hasling, CCM
William R. Huskin
Roberta M. Johnson
Stephanie A. Matheson
Frank McCathran
Kathleen A. Murphy
Anne E. Tabor-Morris
Jeffrey A. Yuhas

WeatherFest Committee

Co-Chair:

Teresa A. Eastburn

Co-Chair:

Viviane B. S. Silva

Brenton MacAloney
Scott M. Mackaro
Christopher E. Samsury

Board on Women and Minorities

Chair: Melissa A. Burt

Mona Behl
Donna J. Charlevoix
Ian C. Colon Pagan
Imke Durre
Redina L. Herman
Kristin A. Larson
Monique Y. Leclerc
Antoinette Parham
Ahsha N. Tribble
Suzanne L. Van Cooten
Elizabeth C. Weatherhead

Committee of Judges for Undergraduate Awards

Chair:

Bradford S. Barrett
Teresa M. Bals-Elsholz
Bradford S. Barrett
Justin T. Schoof
Timothy J. Wagner

Distinguished Science Journalism Award Committee

Chair:

Stephanie A. Matheson
Jennifer Frazer
Robert Henson
Scott M. Mackaro
Rajul Pandya
Jeff Rosenfeld

Charles Anderson Award Committee

Chair: Rajul Pandya

Melissa A. Burt
John D. Horel
Gregory S. Jenkins
John David Moore

Louis J. Battan Award Committee

Chair: Jeffrey A. Yuhas

Teresa A. Eastburn
Kevin H. Goebbert
Rajul Pandya
Peter J. Sousounis
Sepideh Yalda

Louis J. Battan K-12 Award Committee

Chair: Kathleen A. Murphy

Mona Behl
William R. Huskin
Kathleen A. Murphy
Rajul Pandya
Antoinette Parham
Anne E. Tabor-Morris

Edward N. Lorenz Teaching Excellence Award Committee

Chair: John A. Knox

Robert G. Fovell
Thomas A. Guinn
Kelly M. Mahoney
Stephanie A. Matheson
Rajul Pandya
Anthony E. Reinhart

PLANNING COMMISSION

Commissioner:

Bradley R. Colman

John L. Hayes
Rebecca E. Morss
John C. Schaake
Wendy Schreiber-Abshire
J. Marshall Shepherd
John R. Toohey-Morales, CCM, CBM
Louis W. Uccellini
Xubin Zeng
William B. Gail,
Ex Officio

COMMISSION ON THE WEATHER, WATER, AND CLIMATE ENTERPRISE

Commissioner:

Mary M. Glackin

Future Commissioner:

William P. Mahoney

Past Commissioner:

Matthew James Parker, CCM

Members:

Commissioner and Chairpersons of the Constituent Boards

CWWCE Executive Committee

Commissioner:

Mary M. Glackin

Future Commissioner:

William P. Mahoney

Past Commissioner:

Matthew James Parker, CCM

Andrea J. Bleistein

Melinda C. Marquis

Shawn W. Miller

Christopher S. Strager

Elizabeth C. Weatherhead

Steering Committee

Commissioner:

Mary M. Glackin

Future Commissioner:

William P. Mahoney

Past Commissioner:

Matthew James Parker, CCM

Steven A. Ackerman

Brian Bell

Andrea J. Bleistein

Janice L. Bunting

Nancy Colleton

fata bromosa

AN APPARENT FOG IN THE DISTANCE
WHERE NO FOG ACTUALLY EXISTS.

Lambert's law

A LAW GOVERNING THE ANGULAR
DEPENDENCE OF EMITTED OR REFLECTED
RADIATION FROM AN IDEALIZED SURFACE.

Walter F. Dabberdt
Thomas R. Karl
Conrad C.
Lautenbacher
Jeffrey K. Lazo
Geoff B. Love
Melinda C. Marquis
Shawn W. Miller
Berrien Moore
Barry L. Myers
Steve A. Root, CCM

Christopher S.
Strager
Louis W. Uccellini
Elizabeth C.
Weatherhead
Joel M. Widder
William B. Gail,
Non-Voting Member
Rajul Pandya,
Non-Voting Member
Ward R. Seguin,
Non-Voting Member
Keith L. Seitter, CCM,
Non-Voting Member
Jay J. Trobec, CCM,
CBM, *Non-Voting Member*
Emma L. Kuster,
Student Member Voting

Board on Enterprise Communication

Chair: Elizabeth C. Weatherhead
Sharon Abbas
Donald H. Berchhoff
Frederick H. Carr
Richard S. Eckman
Thomas E. Fahy
David S. Green
Bryan J. Hannegan
Douglas C. Hilderbrand
Susan Jasko

Veronica Johnson Weems
Clifford F. Mass
Ellen L. Mecray
Scott C. Rayder
Eileen L. Shea
Jacob Wycoff
Jenny Disson,
Ex Officio
Robert T. Ryan, CCM,
CBM, *Ex Officio*

Board on Enterprise Economic Development

Chair: Shawn W. Miller
Michael L. Anderson
Stephen D. Bennett
Darien Davis
Thomas E. Fahy
John A. Haynes
Renee A. Leduc Clarke
Angel McCoy
John C. Pine
Justin Sharp
James P. Koermer,
Ex Officio
Warren L. Qualley,
Ex Officio
Scott C. Rayder,
Ex Officio
Kevin N. Stenson,
Ex Officio
Matt Hutchins,
Graduate Student Representative

Committee on Climate Services

Chair: Stephanie C. Herring
Kenneth G. Hubbard
Hope Poteat Mizzell
Phillip A. Pasteris
Andrea J. Ray

Kelly T. Redmond
Board on Enterprise Strategic Topics

Co-Chair: Andrea J. Bleistein
Co-Chair: Christopher S. Strager
Robert G. Goldhammer
Stephanie C. Herring
Michael J. Hudson
Paul A. Sandifer
James R. Stalker
Wendy Marie Thomas
Juli Trtanj

Board on Global Strategies

Chair: Melinda C. Marquis
James Buizer
Joseph H. Casola
Bryan J. Hannegan
John L. Hayes
Raymond W. Higgins
Katharine L. Jacobs
Linda L. Makuleni
Marjorie P. McGuirk
Marjorie Shepherd
Kevin E. Trenberth
Vladimir Tsirkunov
Kevin V. Werner
Stephen E. Zebiak
Heidi Centola,
Ex Officio
Andrew J. Clifton,
Ex Officio
John M. Lanicci,
Ex Officio
Renee A. Leduc Clarke,
Ex Officio
Timothy L. Schneider,
Ex Officio

Committee on Ecological Forecasting

Co-Chair: Paul A. Sandifer
Co-Chair: Juli Trtanj
Henry A. Anderson
Raymond J. Ban
Kristie L. Ebi
Rifat Hossain
Erin K. Lipp
Clifford S. Mitchell
Mark A. Shafer
Brooke Smith

Committee on Effective Communication of Weather and Climate Information

Co-Chair: Jenny Disson
Co-Chair: Robert T. Ryan, CCM, CBM
Kevin M. Barjenbruch
Gregory W. Carbin
Julie L. Demuth
Gina M. Eosco
Gregory B. Fishel, CBM
Matthew F. Garvert
Robert G. Goldhammer
Susan Joslyn
Michael C. MacCracken
Rebecca E. Morss
Bryan S. Norcross
Roger A. Pielke, CCM
Andrew Revkin
David A. Robinson
Katherine E. Rowan
Jason P. Samenow
Sidney K. Sperry
Jennifer M. Sprague

H. Joe Witte
Donald J. Wuebbles

Committee on Emergency Management

Co-Chair: Robert G. Goldhammer
Co-Chair: Michael J. Hudson
Somer A. Erickson
Matt Feryan
Judd Freed
Randall Seth Webster

Committee on Environmental Security

Chair: John M. Lanicci
Joseph R. Brenner
Kenneth F. Carey
Susan Crate
Jada F. Garofalo
Michael S. Gremillion
Genevieve E. Maricle
Shawn W. Miller
James D. Ramsay

Committee on Open Environmental Information Services

Chair: Warren L. Qualley
Philip E. Ardanuy
John Crowe
John D. Horel
John D. Murphy
Peter Paul Neilley
Paul A. Pisano
Mohan K. Ramamurthy
Richard B. Rood
Christopher Sloop

Energy Committee

Chair: Heidi Centola
Manda Adams
Mitchell T. Baer, CCM
John Bosse
Heidi Centola
Christopher T. Coleman
Jason M. Cordeira
Brian J. D'Agostino
Jenny Dissen
Sue Ellen Haupt
Brandon Hertell, CCM
Shane M. Motley
Eric E. Wertz
Stephen D. Bennett, *Ex Officio*
Melinda C. Marquis, *Ex Officio*
Jon B. Davis, *Ex Officio Past Chair*

Renewable Energy Committee

Co-Chair: Andrew J. Clifton
Co-Chair: Jennifer Newman
Christopher T. M. Clack
Carlos F. M. Coimbra
Kimberly K. Comstock
Dennice Gaye
Christopher Marc Hedge
Kristen Nicole
Yelena L. Pichugina
Somnath Baidya Roy
Sonia Wharton
Melinda C. Marquis, *Ex Officio*
Paul C. Svenson, *Student Member*

Financial Weather/Climate Risk Management Committee

Chair: Kevin N. Stenson
Anjelina Belakovskaia
Stephen D. Bennett
Judson Bruzgul
Heidi Centola
D. Matthew Coleman
Mark Crowell
Thomas S. Duncan
Ian M. Giammanco
Sylvie Lorsolo
Kevin N. Stenson
Sean D. Wolinsky
John P. Nicola, *Student Member*

Forecasting Improvement Group

Sharon Abbas
Elliot Abrams, CCM
Peter R. Ahnert
Frank Alsheimer
Drew Anderson, CBM
Troy Anselmo
Philip E. Ardanuy
Larry P. Atkinson
Robert M. Atlas
Raymond J. Ban
Randall G. Bass, CCM
Brian Bell
Marty Bell
Stanley G. Benjamin
Donald H. Berchoff
John L. Beven
Ronald J. Birk
Andrea J. Bleistein
Thomas J. Bogdan
Brenda C. Boyce
Barbara G. Brown

James Brylawski
William J. Callahan
Luis Cano
Jessie C. Carman
Frederick H. Carr
Scott A. Carter
Mike Charles
Christopher T. M. Clack
Andrew J. Clifton
Joel W. Cline
John Cortinas
Geoffrey Crowley
Walter F. Dabberdt
Paula M. Davidson
Robert S. Detrick
Jenny Dissen
James D. Doyle
Jun Du
J. Dudhia
Adam Dunbar
Richard S. Eckman
John M. Egentowich
Michael M. Eilts
Pamela G. Emch
Brian J. Etherton
Thomas E. Fahy
Kristina M. Falat Murphy
Michael Ferrari
George L. Frederick
Elbert W. Friday
Laura K. Furgione
William B. Gail
Robert L. Gall
Ronald Gelaro
Mary M. Glackin
Bob Goldhammer
Mark W. Govett
Nancy Grady
David S. Green
Eric P. Gruit
Thomas M. Hamill

Jill F. Hasling, CCM
Sue Ellen Haupt
Scott Hausman
Jeannine Hendricks
Michael S. Henry
Stephanie C. Herring
Bri-Mathias Hodge
Mark Hoekzema
Ross Hoffman
Eric Holthaus
William H. Hooke
Haig Iskenderian
Neil Jacobs
Susan Jasko
Edward Johnson
Veronica Johnson Weems
John E. Jones
Kevin E. Kelleher
Steven E. Koch
James E. Ladd
Carol Lane
John M. Lanicci
Conrad C. Lautenbacher
Jeffrey K. Lazo
Jin-Luen Lee
Christian Lenz
Stephen J. Lord
Buck Lyons
Alexander E. MacDonald
Scott M. Mackaro
William P. Mahoney
Jon Malay
Curtis H. Marshall
Clifford F. Mass
Timothy W. McClung
Ellen L. Mecray
David Michaud
Anne Miglarese
Shawn W. Miller
Berrien Moore

Marshall Moses
Brian C. Motta
John D. Murphy
Barry L. Myers
Joel N. Myers
Sreela Nandi
Peter Neilly
Jon M. Nese
Dennis Nicks
Rick Ohlemacher
Melissa Ou
Matthew James Parker, CCM
John C. Petheram
Kevin R. Petty
Patricia A. Phoebus
Greg Pratt
R. Gary Rasmussen
Scott C. Rayder
Stephen T. Rich, CCM
Lars Peter Riishojgaard
William Roeder
Steve A. Root, CCM
Mike Rosemark
Richard Rotunno
Robert T. Ryan, CCM, CBM
John P. Schneider
Timothy L. Schneider
Marc N. Schwartz
Keith L. Seitter, CCM
Bhaswar Sen
Justin Sharp
Michael R. Smith
Hilary E. Snell
John T. Snow, CCM
Cory Springer
James R. Stalker
W. James Steenburgh
David J. Stensrud
Karen Stewart
Dan Stillman

nebulosus

A CLOUD SPECIES WITH THE APPEARANCE OF
A NEBULOUS VEIL, SHOWING NO DISTINCT DETAILS.

Darcy's law

THE RELATIONSHIP FOR MOVEMENT OF FLUIDS THROUGH PERMEABLE OR POROUS MEDIA, SUCH AS SOIL.

Christopher Strager
Frederick Toepfer
Zoltan Toth
M. Steven Tracton
William Tyburczy
Louis W. Uccellini
Jean Vieux
Stephen J. Visalli
Dan Walker
Stephen S. Weygandt
Jim Williams
Jacob Wycoff
Chris Wydler
John W. Zack
Xubin Zeng

Intelligent Transportation Systems/Surface Transportation

Chair:
James P. Koermer
Brenda C. Boyce
Paul Bridge
Robert Michael Carolan
Michael B. Chapman
Jeremy P. Duensing
Tina Greenfield
Benjamin Hershey
Curtis H. Marshall
Robert Moran
Leon Franklin Osborne
Leigh Jones Sturges
Kathy Ahlenius, *Ex Officio*
Arthur L. Handman, *Ex Officio*
Daniel J. Melendez, *Ex Officio*
Paul A. Pisano, *Ex Officio*

Judson E. Stailey, *Ex Officio*
Curtis Louis Walker, *Graduate Student Representative*

International Committee on Weather and Climate Strategies

Co-Chair:
Renee A. Leduc Clarke
Co-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*

Measurement & Infrastructure Working Group

Chair: John A. Lasley
Randall G. Bass, CCM
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, CCM
Allen B. White

Nationwide Network of Networks Committee

Chair:
James R. Stalker
Apoorva Bajaj
Leon Benjamin
Donald H. Berchoff
Jerald A. Brotzge
Frederick H. Carr
Jenny Dissen
Allan C. Eustis, CBM
Joseph Facundo
Thomas E. Fahy
Bryce L. Ford
Stuart A. Foster
Michael Fowler
Nancy Grady
John A. Lasley
Wes Perkins
Brenda J. Philips
Greg Pratt
Mohan K. Ramamurthy
Steve A. Root, CCM
Somnath Baidya Roy
Richard J. Westergard, CCM
Melinda C. Marquis, *Ex Officio*
Elizabeth C. Weatherhead, *Ex Officio*

Press Event Team

Co-Chair:
Veronica Johnson Weems
Co-Chair:
Jacob Wycoff
Joel W. Cline
Paul H. Gross, CCM, CBM
Ellen Klicka
Robert T. Ryan, CCM, CBM

Jason P. Samenow
Christopher J. Vaccaro
H. Joe Witte

Water Resources Committee

Chair:
Timothy L. Schneider
Jared Bales
Gregory Characklis
Gerald N. Day
David R. Easterling
Pamela G. Emch
Thomas E. Fahy
Ilse Gayl
Mary M. Glackin
Ben Harding
Jeanine Jones
Melinda C. Marquis
Renee A. McPherson
Miguel Medina
Adam Parris
James D. Rufo-Hill
George F. Smith
Dan Walker
Kevin V. Werner
David N. Yates
Golbahar Mirhosseini, *Student Member*
Anna M. Wilson, *Student Member*

Weather Enterprise Economic Evaluation Team

Chair:
Scott C. Rayder
Glen Anderson
Somnath Baidya Roy
Stephen D. Bennett
Donald H. Berchoff
Louis E. Cantrell, CCM

Michael W. Douglas
Thomas E. Fahy
Bryce L. Ford
Stuart A. Foster
Margaret Lynn Fowle
Joel B. Gratz
Charles S. Hakkarinen
Jill F. Hasling, CCM
Gale F. Hoffnagle, CCM
Alessandra Jerolleman
Douglas R. Kluck
Kevin R. Knupp
Gerard M. Lettre
Buck Lyons
Mark McClellan
J. M. O'Brien
Chris S. Orr, CCM
Richard E. Orville
Somnath Baidya Roy

Kenneth C. Spengler Award Committee

Chair: Mary M. Glackin
Andrea J. Bleistein
Conrad C. Lautenbacher
Jeffrey K. Lazo
Melinda C. Marquis
Shawn W. Miller
Christopher S. Strager
Elizabeth C. Weatherhead
William B. Gail, *Voting Ex Officio Member*
Alexander E. MacDonald, *Voting Ex Officio Member*

Members In Memoriam 2014

With deep regret, we list those AMS members who passed away in 2014:

Natalia Andronova	Conway Leovy
William Betteridge	John Madura
Walter A. Bohan	Alan Moller
Max Bolen	Terry Munson
Edward Brady	Clifford Murino
Edward Carlstead	Richard Newell
Wan-Cheng Chiu	Atsushi Nishikawa
Owen Cote	Lola Olsen
Kenneth Crawford	John J. Owens
Thomas Crowley	Jerry Pell
Gary K. Davis	Robert Prochaska
Armand Desmarais	James Reif
Leland Dubach	Robert S. Robinson
William Eggert	Glenn Rosenberger
Donald Eidemiller	Richard Semonin
Timothy Englehardt	Robert H. Simpson
David Feit	Theodore B. Smith
Robert Hankins	Robert Van Haaren
Wilmot Hess	Wayne Wendland
Sol Hirsch	Richard Wilkens
Einar Hovind	Aaron Zimmerman
Lester Hubert	
Conrad Johnson	
Richard Kolkka	
Peter Lamb	

Editor: *Tom Champoux*

Graphic Design: *Victoria Sax, victoriasax.com*

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 ametsoc.org/constitution 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.