

2014 AWARDS

AMERICAN METEOROLOGICAL SOCIETY

ELECTED FELLOWS

Steven A. Ackerman

Edgar L. Andreas

Alan F. Blumberg

Paul A. Dirmeyer

Gregory Fishel, CBM

Douglas E. Forsyth

William B. Gail

Gerald Geernaert

ELECTED FELLOWS

Vanda Grubišić

D. E. Harrison

Gregory Stephen Jenkins

Edward R. Johnson

Arthur Y. Hou

Michael Jamilkowski

Yochanan Kushnir

Sydney Levitus

ELECTED FELLOWS

John Marshall

Robert P. McCoy

Rachel T. Pinker

Karen Hepler Rosenlof

P. C. D. Milly

James N. Moum

Richard Seager

Joseph P. Sobel

ELECTED FELLOWS

Michael A. Steinberg

LuAnne Thompson

Donald A. Wilhite

George S. Young

Jay Trobec, CCM, CBM

Duane E. Waliser

Chidong Zhang

THE ROBERT E. HORTON LECTURER IN HYDROLOGY FOR 2014

IS PRESENTED TO

RANDAL D. KOSTER

For creative and groundbreaking contributions to the understanding of land-surface processes, land-atmosphere interactions, and their impact on climate predictability.

Randal D. Koster, Research Scientist, Global Modeling and Assimilation Office, NASA/GSFC, Greenbelt, Maryland.

THE BERNHARD HAURWITZ MEMORIAL LECTURER FOR 2014

IS PRESENTED TO

PETER J. WEBSTER

For insights into the dynamics of the large-scale tropical atmosphere; their interactions with convection, oceans, and land; and application to forecasting weather disasters in developing countries.

Peter J. Webster, School of Earth & Atmospheric Sciences, Georgia Institute of Technology, Atlanta, Georgia.

THE WALTER ORR
ROBERTS LECTURER IN
INTERDISCIPLINARY SCIENCES
FOR 2014

IS PRESENTED TO

CHRISTINE WIEDINMYER

For research on biomass burning and its impact on the atmosphere and terrestrial biosphere; and bridging atmospheric science, biology, engineering, public health, and other disciplines.

Christine Wiedinmyer, Scientist, National Center, Boulder, Colorado.

THE AWARD FOR
OUTSTANDING STUDENT
CHAPTER OF THE YEAR

IS PRESENTED TO

IOWA STATE UNIVERSITY

For continued excellence in the local community, a well-rounded and creative approach to public outreach, and its commitment to mentoring and retaining young students.

Iowa State University, Ames, Iowa.

THE AWARD FOR OUTSTANDING CHAPTER OF THE YEAR

IS PRESENTED TO

NORTH FLORIDA

For tremendous effort in developing public outreach techniques, excellent attention to professional development, a diverse speaker series, and innovation in meeting types and methods.

North Florida, Tallahassee, Florida.

EDITOR'S AWARD *Bulletin of the American Meteorological Society*

IS PRESENTED TO

KELLY T. REDMOND

For thoughtful reviews that blended the big picture with an eye for detail.

Kelly T. Redmond, Research Professor, Regional Climatologist, Western Regional Climate Center, Desert Research Institute, Reno Nevada.

EDITOR'S AWARD
Journal of Hydrometeorology

IS PRESENTED TO

JAMES KIRCHNER

For insightful and thorough reviews of a manuscript through several rounds of revision.

James Kirchner, Professor, Department of Environmental Sciences, ETH Zurich, Switzerland.

EDITOR'S AWARD
Journal of Hydrometeorology

IS PRESENTED TO

JESSICA LUNDQUIST

For timely and detailed reviews of a challenging series of Comments and Replies.

Jessica Lundquist, Associate Professor, Civil and Environmental Engineering, University of Washington, Seattle, Washington.

EDITOR'S AWARD
Journal of Climate

IS PRESENTED TO

PAUL SCHOPF

For insightful reviews of manuscripts on the ocean-atmosphere system that are consistently highly constructive and thorough.

Paul Schopf, Chair, Department of Atmospheric, Oceanic and Earth Sciences, George Mason University, Fairfax, Virginia.

EDITOR'S AWARD
Journal of Climate

IS PRESENTED TO

GABRIELE VILLARINI

For thorough, prompt, and fair reviews on topics addressing the interface between water, statistics, and climate.

Gabriele Villarini, Assistant Professor, The University of Iowa, Iowa City, Iowa.

EDITOR'S AWARD
Weather and Forecasting

IS PRESENTED TO

WALLACE A. HOGSETT

For numerous, constructive, and timely reviews of tropical cyclone studies that have enhanced the quality of the journal.

Wallace A. Hogsett, Science and Operations Officer, NOAA/NWS Weather Prediction Center, College Park, Maryland.

EDITOR'S AWARD
*Journal of Atmospheric and
Oceanic Technology*

IS PRESENTED TO

CHRISTOPHER R. WILLIAMS

For numerous, detailed, and thorough reviews of manuscripts on atmospheric and oceanic technology.

Christopher R. Williams, Research Scientist, Cooperative Institute for Research in Environmental Sciences (CIRES), University of Colorado, Boulder, Colorado.

EDITOR'S AWARD
Monthly Weather Review

IS PRESENTED TO

RICARDO TODLING

For providing thorough, insightful, and high-quality reviews of manuscripts.

Ricardo Todling, Meteorologist, Goddard Space Flight Center, NASA, Greenbelt, Maryland.

EDITOR'S AWARD
Monthly Weather Review

IS PRESENTED TO

ZHIYONG MENG

For providing a large number of timely and thorough reviews that have contributed to significant improvements of numerous manuscripts.

Zhiyong Meng, Research Professor, Department of Atmospheric and Oceanic Sciences, School of Physics, Peking University, Beijing, China.

EDITOR'S AWARD
Journal of Physical Oceanography

IS PRESENTED TO

SARAH T. GILLE

For thorough and insightful reviews of multiple manuscripts, always delivered on time.

Sarah T. Gille, Professor, Scripps Institution of Oceanography, University of California, San Diego, La Jolla, California.

EDITOR'S AWARD
Journal of Physical Oceanography

IS PRESENTED TO

ALI BELMADANI

For careful attention to equations in manuscripts, and suggestions to improve presentations and add physical insight.

Ali Belmadani, Assistant Professor, Department of Geophysics, Faculty of Physical and Mathematical Sciences, Universidad de Concepción, Concepción, Chile.

EDITOR'S AWARD
*Journal of Applied Meteorology
and Climatology*

IS PRESENTED TO

IAIN D. STEWART

For multiple, timely, and thorough reviews that provided useful comments and strengthened manuscripts.

Iain D. Stewart, Postdoctoral Fellow, Department of Geography, The University of British Columbia, Vancouver, Canada.

EDITOR'S AWARD
*Journal of Applied Meteorology
and Climatology*

IS PRESENTED TO

JIANMIN SHAO

For exceptionally well-considered and well-written reviews, which provided important guidance on complex statistical techniques.

Jianmin Shao, Development Manager, Advanced Algorithms, Weather Offering, Vaisala, Birmingham, United Kingdom.

EDITOR'S AWARD
Journal of the Atmospheric Sciences

IS PRESENTED TO

CHUN-CHIEH WU

For numerous and insightful reviews of manuscripts on tropical cyclones.

Chun-Chieh Wu, Professor, National Taiwan University, Taipei, Taiwan

THE SPIROS G. GEOTIS
STUDENT PRIZE

IS PRESENTED TO

YA-CHIEN FENG

For her paper, "*Improving the Accuracy of Near-Surface 3-D Radar Refractivity*".

Ya-Chien Feng, Ph.D student, Atmospheric & Oceanic Sciences Department, McGill University, Montreal, Canada.

THE AWARD FOR
DISTINGUISHED SCIENCE
JOURNALISM IN THE
ATMOSPHERIC AND RELATED
SCIENCES

IS PRESENTED TO

JENNIFER FRAZER

For a vivid, detailed account of ongoing research on a medical puzzle that brings together epidemiology, microbiology, and global atmospheric circulation.

Jennifer Frazer, Freelance Science Writer, Scientific American Blog Network, New York, New York.

THE LOUIS J. BATTAN
AUTHOR'S AWARD - K-12

IS PRESENTED TO

KATHY FURGANG TIM SAMARAS

For “*National Geographic Kids: Everything Weather*”, an engaging, informative, beautifully photographed and cleverly illustrated guide to the science, practices, and wonders of weather.

Kathy Furgang, Writer, National Geographic Kids, Washington, DC.

Tim Samaras, Severe Storms Researcher and Engineer, Lakewood, Colorado.

THE LOUIS J. BATTAN AUTHOR'S AWARD

IS PRESENTED TO

ANDREW E. DESSLER

For “*Introduction to Modern Climate Change*”, a textbook for non-science majors that uniquely immerses the reader in the science, impacts, economics, policies, and political debate associated with climate change.

Andrew E. Dessler, Professor, Department of Atmospheric Sciences, Texas A&M University, College Station, Texas.

THE CHARLES L. MITCHELL AWARD

IS PRESENTED TO

ERIC R. THALER

For ensuring the integrity of science and mathematics in weather analysis and forecast operations.

Eric R. Thaler, Science and Operations Officer, NOAA National Weather Service, Boulder, Colorado.

THE AWARD FOR AN EXCEPTIONAL SPECIFIC PREDICTION

IS PRESENTED TO

NOAA/NWS FORECAST OFFICE
MOBILE, ALABAMA

94TH ANNUAL AWARDS BANQUET

5 FEBRUARY 2014

For providing effective long lead time tornado warnings during the unprecedented 15 April 2011 tornado outbreak over southern Alabama and Mississippi.

NOAA/NWS Forecast Office, Mobile, Alabama.

SPECIAL AWARD

IS PRESENTED TO

CATHERINE A. SMITH

For producing and sustaining an extremely user-friendly, web-based interface, making weather and climate data widely accessible to users at all levels.

Catherine A. Smith, Senior Associate Scientist, CIRES, University of Colorado, Boulder and NOAA/ESRL Physical Sciences Division, Boulder, Colorado.

SPECIAL AWARD

IS PRESENTED TO

COMMUNITY COLLABORATIVE
RAIN, HAIL & SNOW NETWORK
(CoCoRaHS)

For building a community of over 15,000 volunteer observers dedicated to providing high-quality, reliable observations of daily precipitation across the United States.

Community Collaborative Rain, Hail & Snow Network (CoCoRaHS), Colorado Climate Center, Fort Collins, Colorado.

THE AWARD FOR
OUTSTANDING SERVICES TO
METEOROLOGY BY A
CORPORATION

IS PRESENTED TO

For developing innovative lightning detection data products that improve severe-storm monitoring and warnings.

Earth Networks, Germantown, Maryland.

THE
HELMUT E. LANDSBERG
AWARD

IS PRESENTED TO

MANABU KANDA

For leadership and original contributions to the study of the urban lowest atmosphere, including the novel field work of project COSMO and his large-eddy simulations.

Manabu Kanda, Professor, Department of International Development Engineering, Tokyo Institute of Technology, Tokyo, Japan.

THE AWARD FOR EXCELLENCE IN SCIENCE REPORTING BY A BROADCAST METEOROLOGIST

IS PRESENTED TO

HARRISON HOVE, CBM

For outstanding reporting, videography, and writing of a documentary about the National Science Foundation's scientific research in Antarctica.

Harrison Hove, CBM, Meteorologist, Ohio News Network, Columbus, Ohio.

THE AWARD FOR BROADCAST METEOROLOGY

IS PRESENTED TO

MERRIL TELLER

For serving Wichita and the state of Kansas for over 30 years, providing life-saving coverage during historic weather events like the Andover and Greensburg tornadoes.

Merril Teller, Chief Meteorologist, KWCH 12-TV, Wichita, Kansas.

THE HENRY T. HARRISON
AWARD FOR OUTSTANDING
CONTRIBUTIONS BY A
CONSULTING METEOROLOGIST

IS PRESENTED TO

GALE F. HOFFNAGLE, CCM

For sound leadership and contributions in furthering science and ethics in consulting meteorology for environmental and forensic applications.

Gale F. Hoffnagle, CCM, Senior Vice President and Technical Director, TRC Environmental Corporation, Windsor, Connecticut.

THE AWARD FOR
OUTSTANDING ACHIEVEMENT
IN BIOMETEOROLOGY

IS PRESENTED TO

RAY LEUNING

For significantly advancing our understanding of plant functioning, from stomata to terrestrial biosphere, and outstanding contributions to the global flux network through advancing micrometeorological theory.

Ray Leuning, Honorary Research Fellow, Chief Research Scientist (retired), CSIRO Division of Marine and Atmospheric Research, Canberra, Australia.

THE NICHOLAS P. FOFONOFF AWARD

IS PRESENTED TO

JENNIFER MACKINNON

For outstanding contributions to the understanding of internal mixing in the ocean, artfully synthesizing observations, theory, and numerical modeling.

Jennifer MacKinnon, Associate Professor, Scripps Institution of Oceanography, LaJolla, California.

THE HENRY G. HOUGHTON AWARD

IS PRESENTED TO

ROBIN HOGAN

For broad-reaching, imaginative contributions to understanding the interaction of clouds and radiation through innovations in radiative transfer and remote sensing.

Robin Hogan, Professor of Atmospheric Physics, Department of Meteorology, University of Reading, Reading, United Kingdom.

THE CLARENCE LEROY MEISINGER AWARD

IS PRESENTED TO

COURTNEY SCHUMACHER

For innovative use of observations to clarify the vertical structure of latent heating and the geographical distribution of convective and stratiform precipitation.

Courtney Schumacher, Professor, Department of Atmospheric Sciences, Texas A&M University, College Station, Texas.

THE JOANNE SIMPSON MENTORSHIP AWARD

IS PRESENTED TO

WILLIAM H. HOOKE

For gracious, dedicated mentoring of scores of individuals over more than four decades, and inspiring a community of science policy leaders that promotes peer mentorship.

William H. Hooke, Associate Executive Director, Senior Policy Fellow, American Meteorological Society, Washington, DC.

THE KENNETH C. SPENGLER AWARD

IS PRESENTED TO

TANJA FRANSEN

For visionary leadership and innovative thinking to ensure weather forecasts result in timely and appropriate public responses by including all partners in the weather enterprise.

Tanja Fransen, Warning Coordination Meteorologist, NOAA National Weather Service, Glasgow, Montana.

THE CHARLES E. ANDERSON AWARD

IS PRESENTED TO

FRANCO EINAUDI

For consistent, career-long personal efforts to increase diversity, and for leading institutional changes that will continue to create opportunities for women and under-represented minorities.

Franco Einaudi, Director, Earth Science Division, NASA Goddard Space Flight Center, Greenbelt, Maryland. *Retired.*

THE CLEVELAND ABBE AWARD FOR DISTINGUISHED SERVICE TO ATMOSPHERIC SCIENCE

IS PRESENTED TO

DONALD J. WUEBBLES

For tireless and highly effective contributions to society through rigorous scientific analysis and distinguished public engagement.

Donald J. Wuebbles, Professor, Department of Atmospheric Sciences, University of Illinois, Urbana, Illinois.

THE FRANCIS W. REICHELDERFER AWARD

IS PRESENTED TO

JOHN PAUL MARTIN

For outstanding leadership of exemplary NWS decision support services for the state of North Dakota and local communities as Warning Coordination Meteorologist at the Bismarck WFO.

John Paul Martin, Warning Coordination Meteorologist (WCM), NOAA National Weather Service, Bismarck, North Dakota.

THE EDWARD N. LORENZ TEACHING EXCELLENCE AWARD

IS PRESENTED TO

DANIEL KEYSER

For his meticulously crafted and inspiring lectures, his individualized mentoring and unwavering commitment to students, and his landmark contributions to synoptic and mesoscale meteorology education.

Daniel Keyser, Professor, Department of Atmospheric and Environmental Sciences, University at Albany, State University of New York, Albany, New York.

THE REMOTE SENSING PRIZE

IS PRESENTED TO

PAWAN KUMAR BHARTIA

For scientific advances in the remote sensing of global ozone concentration and trends, and for developing new techniques for retrieving aerosol properties from space.

Pawan Kumar Bhartia, Senior Research Scientist, Laboratory for the Atmospheres, NASA Goddard Space Flight Center, Greenbelt, Maryland.

THE HENRY STOMMEL RESEARCH AWARD

IS PRESENTED TO

JAMES N. MOUM

For fundamental research on quantifying and modeling vertical mixing in the ocean.

James N. Moum, Professor, College of Oceanic and Atmospheric Science, Oregon State University, Corvallis, Oregon.

THE SVERDRUP GOLD MEDAL AWARD

IS PRESENTED TO

JOHN MARSHALL

For fundamental insights into water mass transformation and deep convection and their implications for global climate and its variability.

John Marshall, Cecil and Ida Green Professor of Oceanography, Department of Earth, Atmospheric, and Planetary Sciences, Massachusetts Institute of Technology, Cambridge, Massachusetts.

THE VERNER E. SUOMI AWARD

IS PRESENTED TO

SYDNEY LEVITUS

For pioneering work in climate science by analyzing and computing the ocean's heat content and making oceanographic data readily available to the scientific community.

Sydney Levitus, Chief, NODC Ocean Climate Laboratory, National Oceanographic Data Center, NOAA, Washington, DC. *Retired.*

THE JULE G. CHARNEY AWARD

IS PRESENTED TO

DAVID A. RANDALL

For transformative research into atmospheric convection and cloud processes and their improved representation in global weather and climate models.

David A. Randall, Professor, Department of Atmospheric Sciences, Colorado State University, Fort Collins, Colorado.

THE CARL-GUSTAF ROSSBY RESEARCH MEDAL

IS PRESENTED TO

OWEN BRIAN TOON

For fundamental contributions toward understanding the role of clouds and aerosols in the climates of Earth and other planets.

Owen Brian Toon, Professor, Department of Atmospheric and Oceanic Sciences, University of Colorado, Boulder, Colorado.

ELECTED HONORARY MEMBER

IS PRESENTED TO

ROBERT EARL DICKINSON

Robert Earl Dickinson, Professor, Jackson School of Geosciences, the University of Texas at Austin, Austin, Texas.

ELECTED
HONORARY MEMBER

IS PRESENTED TO

BRIAN HOSKINS

Brian Hoskins, Department of Meteorology,
University of Reading, Reading, United Kingdom.

ELECTED
HONORARY MEMBER

IS PRESENTED TO

QINGCUN ZENG

Qingcun Zeng, Professor, Institute of
Atmospheric Physics, Chinese Academy of
Sciences, Beijing, China.