

AMERICAN METEOROLOGICAL SOCIETY

Annual Report 2015

A blurred, high-speed photograph of a large crowd of people, likely at a public event or festival. The image is characterized by horizontal streaks of color, suggesting movement and a sense of a large gathering. The colors are warm, with many shades of orange, yellow, and red, possibly from clothing or stage lighting.

ADVANCING SCIENCE FOR SOCIETY

Alexander "Sandy" MacDonald: President's Message

ONE OF MY MENTORS SAID that we often end up running around stepping on ants while the elephants run by. As I reflect on my year as President of AMS, I think about whether we've been making progress and whether we're addressing the big issues that the nation and the world face every day.

In December 2015, I attended the Conference Of Parties 21 in Paris as a part of the U.S. delegation. It was clear that during the last few decades, the science of climate change has grown from a scientific curiosity to a driving education and policy imperative for all of Earth's nations. Painted on the walls of the Paris subway, I saw the climate model equations that Syukuro Manabe published in an AMS journal decades ago – clear recognition that our science and our organization have changed the global agenda.

Similarly, we have seen weather increasingly become leading news stories across the country. From drought to flooding, from snowstorms to tornadoes, from wildfires to spreading diseases, we are reminded every day that we need accurate and timely weather information to protect lives and property.

Today, greatly improved science allows us to track and forecast weather with pinpoint accuracy. AMS has made the crucial connection between the science and practice, enabling both to advance rapidly. The lesson for the future is that the combination of strong publications, vibrant meetings, and active participation of both the science and the service aspects of AMS must continue to strengthen and grow.

Our Annual Meeting in New Orleans in January was our largest ever. As President, I did not get to as many sessions as I would have liked, but enough to be extremely proud of the work we are doing. The presentations, special events, posters, and other sessions all pointed to AMS's ability to bring together the entire weather, water, and climate community at a time when our members are providing increased expertise in so many areas of Earth system sciences. We've been working hard to involve wider domains like social sciences, hydrology, and atmospheric and oceanic chemistry in our planning, our publications, and our meetings.

In the Presidential Forum, we had an outstanding set of speakers who addressed what we had learned in the 2005 Hurricane Katrina disaster,

Painted on the walls of the Paris subway, I saw the climate model equations that Syukuro Manabe published in an AMS journal decades ago – clear recognition that our science and our organization have changed the global agenda.

President's Message (continued)

and the 2010 Deepwater Horizon oil spill. We discussed society's growing vulnerability and increased interdependence, with ideas about how AMS could make meaningful differences in coming decades.

In September, AMS hosted a special workshop, led by 2014 President Bill Gail and ably assisted by Bill Hooke and others. The workshop brought together a cross-section of our community to discuss ideas and opportunities for our 100th Anniversary in 2019 while posing questions about the long-term future of AMS. More on this will be coming out in the months and years ahead.

Another goal of mine during my year as president was to try to get our students, early career, and mid-career members to see the important role that AMS can play in their professional life. Today it is common for younger people to change jobs a number of times during their careers. I encourage people to remember that AMS is a vital resource when making career transitions, and professional networking ranks as a highly valued benefit of AMS membership.

As president, I was happy to see progress in a number of areas that will enhance AMS's leadership role. We made a major improvement in our web site, providing an entirely new front end and back end platform to deliver all our expert resources, benefits, and information for everyone interested in the weather, water, and climate community. We also drafted bilateral agreements with other international societies, including the Canadian Meteorological and Oceanographic Society, the Indian Meteorological Society, the Australian Meteorological Society, and the Chinese Meteorological Society.

I have had the privilege of serving on the AMS Executive Council twice in my career. The first was in the early 1990s, when we were preparing for the 75th Anniversary. During the ensuing 25 years, AMS has grown and prospered, while making the world a better place. It was fascinating and gratifying, then, to be given the honor of being your President as we lead up to our 100th Anniversary. We now have an excellent combination of staff, volunteers and processes. Keith Seitter and the entire AMS staff are extraordinary, dedicated, knowledgeable, and a genuine pleasure to work with. The Commissioners, Committees and the countless volunteers are also essential to success for AMS. As I learned a quarter century ago, these are the kinds of professionals who make me proud to be a part of this community. And that certainly is how I feel about AMS – an organization with a long heritage of great accomplishments. As I reflect on my mentor's sage words, I see a future that features AMS not just prospering, but at the head of a herd of elephants seeking solutions to the world's greatest challenges.

A handwritten signature in black ink, which appears to read "AEM. O. MacDonald".

Alexander MacDonald, AMS President, 2015

I encourage people to remember that AMS is a vital resource when making career transitions, and professional networking ranks as a highly valued benefit of AMS membership.

PUBLICATIONS

Along with maintaining the highest level of quality (AMS once again had several 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 remains a top priority and we followed up a record year in that regard in 2014 with another in 2015. By the end of the year, publish-ahead-of-print (article-based) work flow was implemented for all of our journals, which augurs an additional 20 percent or more cut in production time (to around 70 days) by early 2016. 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!

2015 HIGHLIGHTS

- There were 3,436 manuscripts submitted to AMS technical journals, a new record.
- A record 1,933 manuscripts entered the production work flow, and 1,895 papers were sent to press for publication.
- An all-time record 33,412 pages were published in the AMS technical journals.

AMS BOOKS

RESEARCH APPLICATIONS HISTORY

In 2015 AMS Books added two new titles to its growing list of high-quality primers, histories, biographies, and guides.

Hurricane Pioneer: Memoirs of Bob Simpson (with Neal M. Dorst) provides a personal peek into the early years of modern meteorology, when domestic and international centers of study were developing and burgeoning, Simpson was the first to ride a plane into a storm for research purposes, and the National Hurricane Research Project evolved into the National Hurricane Center.

In *A Scientific Peak: How Boulder Became a World Center for Space and Atmospheric Science*, Joseph P. Bassi introduces us to a wide variety of characters, including the tenacious Walter Orr Roberts, and the serendipitous brew of politics, passion, and sheer luck that, during the post-WWII and Cold War eras, would transform this "scientific Siberia" into the research mecca it is today.

AMS also added 23 older titles to the archive available electronically through Springer, and made all newer titles available in both PDF and ePub formats through our own AMS Online Bookstore, as well as through our print distribution partner, the University of Chicago Press, Amazon, Apple, and a host of other eBook vendors.

Overall, unit sales of AMS Books increased 44 percent in 2015, thanks in no small part to the success of *The Thinking Person's Guide to Climate Change* by Robert Henson, and proof that the weather, water, and climate community is eager for the kind of content AMS Books has become expert at cultivating, publishing, and marketing.

POLICY

The AMS Policy Program strengthens the weather, water, and climate community by helping policy-makers and scientists understand one another and work together more effectively. We help develop the capacity within the AMS community to effectively and constructively contribute to the policy process. We help inform policy makers directly of established scientific understanding and the latest policy-relevant research.

We promote informed and thoughtful decision-making through analysis, communication, innovative problem solving, and research. Our activities help secure the support and resources that the scientific community needs to make critical information and services available and help the nation, and the world, avoid risks and realize opportunities related to weather, water, and climate.

2015 HIGHLIGHTS

- We conducted our 15th annual Summer Policy Colloquium, which is our intensive introduction to the federal policy process for Earth scientists. Over 500 scientists have now been through this program.
- We held four Capitol Hill briefings in 2015. These focused on: 1) seasonal weather forecasting for agriculture, energy, and fisheries, 2) the potential of natural infrastructure to enhance coastal resilience, 3) inland flooding and the potential to reduce risk and mitigate impacts, and 4) coastal flooding (science, risk communication, and response).
- We placed our 16th scientist on Capitol Hill through the AMS Congressional Fellowship program.
- We conducted a workshop on the challenges and opportunities of transitioning science into services (often called research to operations). We are continuing our study on water and related activities to develop and advance
- We continue to monitor federal funding and oversight efforts for weather, water, and climate research. We analyzed weather and climate related R&D in the President's budget request for 2016 as part of our annual contribution to AAAS' budget blue book.
- We led three Congressional Visits Days (CVD) for the AMS community in 2015. In June, we held a CVD focused on weather, water, and climate. In February and September we joined together with about a half dozen other scientific societies to make possible CVDs that focused on climate science and the geosciences, respectively.
- Finally, we strengthened our nonresident fellows program in 2015 with the appointments of Jeff Lazo and Kristen Averyt as new nonresident fellows.

EDUCATION

The AMS Education Program marks 25 years of remarkable outreach with the goal of educating the next generation and increasing scientific literacy. The Education Program offers a wide variety of resources, materials, and programs for K-12 educators as well as faculty and students at undergraduate institutions. AMS provides course materials, in-classroom resources, educator instruction, and specialized training for educators in weather, water, and climate sciences. The December 2015 BAMS article “The AMS Education Program: 25 Years of Promoting Earth System Science Literacy” highlights this work.

The year 2015 marked a major step towards the full digitization of AMS Education course materials. All materials, with the exception of the Ocean textbook currently in revision, were made available as dynamic eBooks with web-based features. This transition is a more sustainable approach to materials

distribution, and promotes the Education Program’s emphasis on using real-world and current science in its learning materials. The eBooks contain many features not available in a static physical book, are lower priced, and have greater portability. Many AMS members contribute to the creation and editing of course materials and revenues from modest licensing and book rental fees help support Education Program initiatives.

In 2015, AMS partnered with several key organizations to achieve its goals. NOAA, a longtime supporter of the DataStreme Atmosphere and Ocean teacher professional development courses and Project ATMOSPHERE summer workshop, added DataStreme Earth’s Climate System to its umbrella of funding. The Climate course was developed and administrated for several years prior with NASA support. The U.S. Navy continued to support the Maury Project

25 YEARS OF SCIENCE EDUCATION

summer workshop for teachers. In 2015, 465 teachers participated in AMS programs. In total, more than 20,000 K-12 teachers have been trained, impacting 200,000 additional educators and several million students. Member support helps trained teachers return to their classrooms more competent and confident when teaching about AMS disciplines.

Strong partnerships continued in support of AMS Weather, Ocean, and Climate Undergraduate Courses and diversity programs. Twelve minority-serving institution (MSI) faculty participating in the NSF-funded AMS Climate Studies Diversity Project presented at

EDUCATION (continued)

The introduction of AMS courses does a major service to institutions who lack courses in weather, water and climate.

the January 2015 AMS Annual Meeting. Thirty Diversity Project faculty participated in the May 2015 course implementation workshop, bringing the number of program participants to 101. NOAA, NASA and Howard University's Beltsville Center for Climate System Observation co-sponsored the climate workshop. Second Nature, which manages the American College & University Presidents' Climate Commitment and the Resilience in Higher Education initiatives, has been a close partner in this

work. Through grant-funded partnerships with Consortium for Ocean Leadership (NSF support) and the U.S Ice Drilling Program Office (Lockheed Martin support), AMS helped facilitate advanced faculty professional development workshops in paleoclimate. Most of the 28 MSI faculty members in attendance have also offered AMS Undergraduate Courses. As a whole, AMS Weather, Ocean and Climate Studies have activated 850 institutional licenses, 400 of which are from MSIs. Well over 100,000 students have taken AMS courses.

MEMBERSHIP

The AMS Membership Committee was very active in 2015, meeting bi-monthly 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.

MEMBERSHIP (AS OF 31 DECEMBER 2015)

Honorary Members	30
Fellows	670
Members	8,151
Members with Student Privileges	274
Associate Members, Voting	26
Associate Members, Nonvoting	868
Associate Members, Precollege Students	123
Associate Members, K-12 Teacher	74
Student Members	2,492
Corporation Members*	154
TOTAL	12,862

**Includes 10 Sustaining; 56 Regular; 12 Small Business; 76 Publications*

2015 HIGHLIGHTS

- Last year, AMS received just over 1,640 new member applications. 567 were for full membership and 982 were students.
- The total number of full Members at the end of 2015 was 9,125 (includes Members, Members with Student Privileges, Fellows, and Honorary Members).
- In 2015, AMS had a total of 2,615 student members.
- Members continue to take advantage of the online services AMS has to offer. More than 70% of members renewed their 2015 membership online and 35% of members chose to no longer receive BAMS in print given their access to Digital BAMS.

MEETINGS

The AMS Meetings department continues to show how valuable our meetings are to the entire weather, water, and climate community. When looking more closely at the numbers below, it would appear that participation is down, though as has been the case for the last number of years, odd-numbered years have fewer conferences scheduled. This results in lower registration numbers and abstract submissions overall, but if you were to look at each meeting individually and compare it to the last time the group met, there was a higher number of participation. Meetings came in with just under 5,000 people attending AMS conferences giving more than 3,800 presentations.

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 2015, the student conference had 750 participants.

2015 HIGHLIGHTS

- AMS hosted 10 meetings in 9 cities.
- 750 students attended the Student Conference.
- More than 114 organizations exhibited during 2015 meetings
- 12 organizations helped sponsor AMS meeting activities.

OVER 2,500
PEOPLE ATTENDED
WEATHERFEST

4,955
PEOPLE ATTENDED
AMS MEETINGS

3,848
AMS MEETING
PRESENTATIONS

COMMUNICATIONS

This past year, the Communications team worked on bringing easier access to all AMS programs and activities, as well as sharing the value of AMS with members, peers, and colleagues. This was seen most visibly in the launch of the new AMS website, **AMETSOC.org**.

The new site was launched in July 2015 following more than a year of planning and coordination with every department across AMS. This new site was designed to improve overall navigation as well as to convey a stronger understanding of what AMS does best: strengthen the entire weather, water, and climate community.

Community is an important component of the AMS experience, and we appreciate the opportunity to serve our members and others in exciting and valuable ways.

The new AMS website was designed to include a much stronger sense of this vibrant and cooperative community. From brighter colors, to cleaner font, to people sharing their work, their experiences, and their passions.

It is our belief that the entire weather, water, and climate enterprise succeeds because it is a community that comes together to share, learn, collaborate, and grow.

AMS CERTIFICATION PROGRAMS

The AMS Certified Consulting Meteorologist (CCM) and Certified Broadcast Meteorologist (CBM) Programs continue to grow as these designations are sought as marks of professional distinction and recognition. AMS certifications have been nationally recognized as the standard in meteorological certification since 1957. They enable the public and users of meteorological services to have greater confidence in the quality and reliability of weather presentations and services provided by those that have been certified. AMS Certification Programs are facilitated by the Board of Broadcast Meteorologists and the Board of Certified Consulting Meteorologists which are made up of many hard working volunteers from the weather, water, and climate community.

- In 2015, 6 individuals earned the Certified Consulting Meteorologist designation, bringing the total number of active CCMs to 283.
- In 2015, 41 broadcast meteorologists earned the CBM certification, bringing the total number of active CBMs to 567.

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

AMS LOCAL CHAPTERS

AMS Local Chapters have been an integral part of AMS since its beginning and chapter members' work diligently to help promote the atmospheric and related sciences to individuals at the local level. Through severe weather awareness workshops, school visits, science fair judging, and other forms of community service, **AMS local chapters help further the mission of AMS.**

The following chapters were authorized in 2015, bringing the total number of active chapters to 152. **There are currently 86 student chapters and 66 regular chapters.**

- Stony Brook University Student Chapter, Stony Brook, NY
- University of Louisville Student Chapter, Louisville, KY
- George Mason University Student Chapter, Fairfax, VA
- Morristown-Beard School Pre-College Chapter, Morristown, NJ

The West Central Florida Chapter received the 2014-2015 Chapter of the Year Award and the Ohio University Chapter received the 2014-2015 Student Chapter of the Year Award. The following chapters received honor roll status: Asheville, Iowa State University, Lyndon State College, Northwest Indiana, and Southwest Pennsylvania.

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

Ohio University accepts the AMS Student Chapter of the Year Award from outgoing President Alexander "Sandy" MacDonald.

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 2015, Lockheed Martin Corporation renewed their support as an AMS Corporate Patron.

EXTRAMURAL SUPPORT IN 2015 (rounded to the nearest thousand)

2015 HIGHLIGHTS

- The fellowship and scholarship program celebrated 25 years of helping the next generation of scientists. Since its inception, AMS has awarded more than \$10 million to nearly 1,200 outstanding students, thanks to the generous support of AMS members, corporations, and government agencies. For 2015, AMS awarded 9 fellowships and 39 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 14th Annual AMS Student Conference, supported almost solely with member donations, attracted over 800 students. The two-day conference focused on areas surrounding the theme, "Shaping your Future in Weather, Water, and Climate".
- Corporate support helped make it possible for the AMS to present scientific briefings on Capitol Hill that focused on the potential of seasonal weather forecasting; the role of natural infrastructure on coastal resilience; and opportunities to reduce vulnerability to floods.
- Corporate support helped make it possible for AMS to place another AMS scientist on Capitol Hill as part of the AAAS Science and Technology Policy Fellowship program.
- 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

2015 HIGHLIGHTS

- AMS set another record for pages published in the technical journals in 2015, with 33,191. Eliminating color charges for fully-paid articles caused Author Charges income to be lower for the year. Subscriptions and Royalty Income were also lower.
- The Meetings group had a strong year despite less meetings and conferences. Abstracts and registrations were lower this year; however, exhibits and sponsorships were higher this year, contributing to a profitable year.
- We continued to see sluggish membership numbers in 2015. Subscriptions, Author Charges, and Advertising were lower this year, while Certifications had a slight increase over 2014 amounts.
- The Education department's Grant income increased in 2015. Licensing Fee/Textbooks also improved as it transitions to all e-book formats. Effective cost control measures kept expenses on budget.
- The Policy program had a strong year, securing a new federal grant, as well as another successful Summer Policy Colloquium.
- It was another good year for AMS' Development activities, as Contributions, Fellowships, and Scholarships were all strong.
- The fair value of the Society's investments decreased during 2015, mirroring the weak overall equities market.

During 2015, AMS finances saw the effects of significant Society initiatives that will place us in good position for growth in the future, but which also impacted the bottom line. AMS has launched a new association management system as of March 2016, which will greatly upgrade its capabilities over the current, over 20-year old program, but which required a large increase in computer consulting work during 2015. 2015 also saw a continuation of the build-up of the Communications department, which will help drive the upcoming push to increase membership. However, both initiatives had the short-term effect of reducing net income.

However, these changes are mitigated by a very strong year from the Meetings group, including a very successful annual meeting in Phoenix. We also saw a strong rebound from the policy group, with new grants and a successful Summer Policy Colloquium. The Education group is starting to get traction in its on-line course offerings.

Overall, we ended the year decreasing unrestricted net assets. We will be focusing on how to improve our bottom line for 2016 and beyond.

We will present more detailed information in our audited financial statements, which will be published in a future issue of *BAMS*.

THANK YOU

AMS BOARDS
AND COMMITTEES IN 2015

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 2015. Current board and committee membership can be found on the AMS website.

Officers

President:

Alexander E. MacDonald,
NOAA/ESRL

President-Elect:

Frederick H. Carr, *School of Meteorology, Univ. of Oklahoma*

Executive Director:

Keith L. Seitter, CCM, *American Meteorological Society*

Secretary-Treasurer:

Richard D. Rosen

Past President

William B. Gail, *Global Weather Corporation*

J. Marshall Shepherd, *The University of Georgia*

Councilors

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*

Terms Expire 2018

William Easterling, *The Pennsylvania State University*

Carol Anne Clayton, *WHOI*

Laura Furgione, *NOAA/NWS*

Kevin Petty, *Vaisala, Inc.*

Alan Sealls, CBM, *WKRG-TV*

COMMITTEES OF THE EXECUTIVE COMMITTEE

100th Anniversary Campaign Committee

Chair: Susan K. Avery

Elbert Friday

Richard D. Rosen

Eileen Shea

H. Joe Witte

William B. Gail,
Ex Officio

Annual Meeting Oversight Committee

Chair:

Timothy J. Brown

Jeffrey Lowe
Anderson

Ross N. Hoffman

William R. McCarty

Takemasa Miyoshi

Zhaoxia Pu

Carolyn A. Reynolds

Timothy J. Schmit

Peter Veals

Frederick H. Carr,
Ex Officio

Alexander E.
MacDonald,
Ex Officio

Atmospheric Research Awards Committee

Chair: Eric F. Wood

Chair-Elect:

Joseph B. Klemp

Christopher
Bretherton

Paul A. Dirmeyer

Natalie Mahowald

Claire L. Parkinson

Anne M. Thompson

Kirk Bryan, *Ex Officio*

Christa D. Peters-
Lidard, *Ex Officio*

Alexander E.

MacDonald,
Non-voting Ex Officio

Richard D. Rosen,
Non-voting Ex Officio

Awards Oversight Committee

Chair: William B. Gail

Richard D. Rosen,
Ex Officio

Kirk Bryan, *Ex Officio*

Frederick H. Carr,
Ex Officio

Mary M. Glackin,
Ex Officio

Alexander E.
MacDonald,
Ex Officio

Rajul Pandya,
Ex Officio

Robert M. Rauber,
CCM, *Ex Officio*

David J. Stensrud,
Ex Officio

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

Eric F. Wood,
Ex Officio

Rana A. Fine,
Non-voting Ex Officio

Centennial Committee

Chair: William B. Gail

Kristen Averyt

Andrea J. Bleistein

Lance F. Bosart

Melissa A. Burt

Mary M. Glackin

Susan Jasko

Kimberly E. Klockow

Kevin Kloesel

Muge Komurcu

Alexander E.
MacDonald

John R. Toohey-
Morales, CCM, CBM

Sepideh Yalda

Committee on Environmental Stewardship

Chair:

Kathleen V. Schreiber

Dominic A.
Cammarota

Richard Dale Clark

Eugene C. Cordero

Rebecca
Haacker-Santos

Sonia M. Kreidenweis

Emerson N. LaJoie

Caroline P Normile

Ana C. Ordonez,
Student Member

History Committee

Chair: Thomas H.
VonderHaar

Lourdes B. Aviles

Joseph P. Bassi

Eugene W. Bierly

Neal M. Dorst

Gregory A. Good

John A. Knox

William B. Rossow

Wayne H. Schubert

James R. Fleming,
Non-voting Ex Officio

Kathleen Legg,
Non-voting Ex Officio

Hydrologic Research Awards Committee

Chair: Christa D.
Peters-Lidard

Efi Foufoula-
Georgiou

Vincenzo Levizzani

John C. Schaake

Soroosh Sorooshian

Eric F. Wood

Richard D. Rosen,
Non-voting Ex Officio

Climate Change: Greenland Melting Tied to Shrinking Arctic Sea Ice

MARCH 28, 2016 • JCLI

COMMITTEES OF THE EXECUTIVE COMMITTEE

(continued)

Investments

Chair: Paul D. Try
John T. Snow, CCM
Dan J. Wilson
Bradley R. Colman,
Ex Officio
Alexander E.
MacDonald,
Ex Officio
Richard D. Rosen,
Ex Officio

Local Chapter Affairs Committee

Chair: Kristy C. Carter
Chair-Elect:
Elizabeth N. Smith
Jordan Bell
Karly A. Bitsura-
Meszaros
Jennifer M. Collins
Danielle M. Kozlowski
Wesley J. Rondinelli
Elise V. Schultz
Jeffrey A. Yuhas

Membership Committee

Chair: Wendy
Schreiber-Abshire
Randall G. Bass, CCM
Kenneth F. Dewey
Sarah M. Dillingham
William B. Gail
Jill F. Hasling, CCM
Kimberly E. Klockow
Sonia M. Kreidenweis
Clifford F. Mass
Ada R. Monzon, CBM
Marshall S. Moss
Matthew Sitkowski
Paul D. Try
Xubin Zeng
Alexander E.
MacDonald,
Ex Officio
Richard D. Rosen,
Ex Officio
Barbara Doyle,
Student Member

Nominating Committee

Chair: John Hayes
Chair-Elect:
Margaret A. LeMone
Franco Einaudi
John E. Jones
Rebecca E. Morss
H. Joe Witte
Frederick H. Carr,
Ex Officio
Richard D. Rosen,
Non-voting Ex Officio

Oceanographic Research Awards Committee

Chair: Kirk Bryan
Chair-Elect:
Allan J. Clarke
Laurence Armi
Lee-Lueng Fu
M. Susan Lozier
Thomas B. Sanford
Eric F. Wood
Alexander E.
MacDonald,
Non-voting Ex Officio
Richard D. Rosen,
Non-voting Ex Officio

COMMITTEES OF THE COUNCIL

Awards Nominations Committee

Chair: Rana A. Fine
Chair-Elect:
Amy S. Bower
Otis B. Brown
Donna J. Charlevoix
Jenni Evans
Maura E. Hagan
Jamison S. Hawkins
Fiona M. Horsfall
Veronica Johnson
Weems
Sonia M. Kreidenweis
William K.M. Lau
Dennis P. Lettenmaier
Joel N. Myers
Courtney J.
Schumacher
John R. Toohey-
Morales, CCM, CBM
Chidong Zhang
Alexander E.
MacDonald,
Ex Officio

Fellows

Chair: J. Marshall
Shepherd
Robert O. Baron
Antonio J. Busalacchi
Anne R. Douglass
Gregory B. Fishel,
CBM
Sue Grimmond
Rita D. Roberts
Lynne D. Talley
Fuqing Zhang
Alexander E.
MacDonald,
Non-voting Ex Officio

International Affairs Committee

Chair: John E. Jones
Ghassem R. Asrar
Maryam Golnaraghi
Angel McCoy
Wassila Thiaw

Public Policy

Chair: Alexander E. MacDonald
Frederick H. Carr
Bradley R. Colman
William B. Gail
Mary M. Glackin
Rajul Pandya
J. Marshall Shepherd
David J. Stensrud
Jay J. Trobec, CCM, CBM
Louis W. Uccellini

Committee on Researcher Involvement

Chair: Xubin Zeng
Kerry A. Emanuel
Robert A. Houze
Gregory S. Jenkins
Michael J. McPhaden
Andrew L. Molthan
Christa D. Peters-Lidard
Russ S. Schumacher
Joel A. Thornton
Susan C. Van Den Heever
Peter J. Webster

Commission on Professional Affairs

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

Board of Broadcast Meteorology

Chair: Robert W. Eicher, CBM
Chair-Elect: Carrie S. Rose, CBM
Meghan M. Danahey, CBM
Jim A. Fox, CBM

Alejandro V. Garcia, CBM
Douglas J. Heady, CBM
Andrew C. Humphrey, CBM
Hayley M. LaPoint, CBM
James B. Loznicka, CBM
Joseph G. Murgo, CBM
Jeremy D. Nelson, CBM
John R. Wetherbee, CBM
Megan Montgomery, *Student Member*

Board of Broadcast Meteorology Standing Panel

Alejandro V. Garcia, CBM
Maria J. Molina, CBM
Theresa S. Moore, CBM
John R. Toohey-Morales, CCM, CBM
Jay J. Trobec, CCM, CBM

Board of Certified Consulting Meteorologists

Chair: Adrian 'Buddy' A. Ritchie, CCM
Chair-Elect: Jennifer M. Call, CCM
Mitchell T. Baer, CCM
Ronald L. Baskett, CCM
Joseph Chia-Yung Chang, CCM
Timothy J. Hall, CCM
Steven R. Hanna, CCM
Gale F. Hoffnagle, CCM
Anthony R. Lupo, CCM
Esmail Malek, CCM
Jay S. Rosenthal, CCM
Mark D. Wenclawiak, CCM

Board for Early Career Professionals

Chair: Matthew C. Lacke
Renee Curry
Cody Kirkpatrick
Elizabeth J. McGiffin
Andrew L. Molthan
Erik S. Pytlak
Jared J. Rennie
Isha M. Renta
Christopher J. Schultz
Christopher J. Slocum
Samantha A. Tushaus

Board on Best Practices

Chair: Timothy C. Spangler, CCM
Jay J. Trobec, CCM, CBM
Jennifer C. Alexander
George L. Frederick, CCM
Stephen W. Harned, CCM
William L. Read
Lans P. Rothfusz

Board for Operational Government Meteorologists

Chair: Alex Tardy
Andrew H. Devanas
Paul R. Frisbie
Rodney J. Jacques
Jason T. Martinelli
Trisha D. Palmer
Robert A. Steenburgh
Paul G. Wolyn

Board for Private Sector Meteorologists

Chair: Joshua K. Darr
Christopher Alston
Brian Bastian
Tameca D. Holmes
James R. Jones
Andrew J. Murray
Nicholas J. Schiraldi, *Student Member*
Josh P. Searles, *Student Member*

Board on Continuing Professional Development

Chair: LeRoy E. Spayd
Gregory B. Fishel, CBM
Matthew E. Gaffner
Wesley R. Hyduke
Pamela Naber Knox, CCM
Gary M. Lackmann
Andrew M. Odins
John R. Scala, CCM
Lisa R. Schmit

Outstanding Contribution to the Advance of Applied Meteorology Award Committee

Christopher Alston
Brian Bastian
Barbara Mayes Boustead
Joshua K. Darr
Tameca D. Holmes
James R. Jones
Andrew J. Murray
Nancy J. Selover
Mark D. Svoboda
Nicholas J. Schiraldi, *Student Member*
Josh P. Searles, *Student Member*

Henry T. Harrison Award Committee

Chair: Adrian 'Buddy' A. Ritchie, CCM
Mitchell T. Baer, CCM
Ronald L. Baskett, CCM
Jennifer M. Call, CCM
Joseph Chia-Yung Chang, CCM
Timothy J. Hall, CCM
Steven R. Hanna, CCM
Gale F. Hoffnagle, CCM
Anthony R. Lupo, CCM
Esmail Malek, CCM
Jay S. Rosenthal, CCM
Jay J. Trobec, CCM, CBM
Mark D. Wenclawiak, CCM

Committee on the Station Scientist

Chair: Danny E. Satterfield, CBM
Kelly Beatty
Daniel C. Bickford, CBM
Michael J. Ehrenberg, CBM
Sara B. Espinoza
Sonya L. Heath, CBM
Harrison C. Hove, CBM
Michael P. Nelson, CBM
Sean K. Potter, CCM, CBM
Patrick T. Powell, CBM
Barry Reichenbaugh
Jeff B. Renner, CBM
Kathleen E. Walls, CBM
Paul H. Gross, CCM, CBM, *Non-voting Ex Officio*

Science Reporting by a Broadcast Meteorologist Award Committee

Chair: Danny E.
Satterfield, CBM

Kelly Beatty

Daniel C. Bickford,
CBM

Michael J. Ehrenberg,
CBM

Sara B. Espinoza

Sonya L. Heath, CBM

Michael P. Nelson,
CBM

Sean K. Potter, CCM,
CBM

Patrick T. Powell,
CBM

Barry Reichenbaugh

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, Non-voting 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 Co-Chief Editors:

William H. Brune

Walter A. Robinson

JAS Editors:

Ming Cai

Robert G. Fovell

Rolando R. Garcia

Wojciech W.
Grabowski

Matthew D. Parker

Olivier Pauluis

Lorraine A. Remer

Anne K. Smith

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:

Andrew Ellis

Bart Geerts

Qi Hu

Andrew S. Jones

Todd D. Sikora

David B. Wolff

Sandra E. Yuter

Paquita Zuidema

*JAMC Associate
Editors:*

Brian C. Ancell

Brenda A. Dolan

Scott M. Ellis

Steven J. Fletcher

William A. Gallus

Sue Grimmond

Michael T. Kiefer

Timothy J. Lang

Narasimhan K. Larkin

Garry D. Lynne

Momcilio Markus

Allison C.
McComiskey

Mark Alan Miller

Shaima L. Nasiri

Michael A. Palecki

Konrad Sebastian
Schmidt

Ali Tokay

Board of the Journal of Physical Oceanography

JPO Chief Editor:

Michael A. Spall

JPO Editors:

Greg Foltz

Karen J. Heywood

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

Almut Gassmann

Joshua Hacker

AMS & THE NEWS

LINK TO
ARTICLE

A Job Filled With Forecasts That's Unpredictable by Nature

FEBRUARY 1, 2015 • NEW YORK TIMES

Patrick A. Harr
 Pamela L. Heinzelman
 Daniel J. Kirshbaum
 Ron McTaggart-Cowan
 Hugh Morrison
 Carolyn A. Reynolds
 Yvette P. Richardson
 Paul E. Roundy
 Juanzhen Sun
 Hilary Weller
MWR Associate Editors:
 Wayne Merrill Angevine
 Heather M. Archambault
 Peter C. Banacos
 Tommaso Benacchio
 Judith D. Berner
 Jeffrey M. Chagnon
 Sue Chen
 Kristen L. Corbosiero
 Johannes Dahl
 Casey E. Davenport
 Marcia DeLonge
 Juliana Dias
 Andreas Dornbrack
 David C. Dowell
 James Doyle
 Matthew D. Eastin
 Craig C. Epifanio
 Clark Evans
 Christian L. Franzke
 Thomas J. Galarneau
 Jidong Gao
 Eric P. Gilleland
 Suzanne Louise Gray
 Steven J. Greybush
 Ethan D. Gutmann
 John Harlim
 Eric A. Hendricks
 Daniel Hodyss
 Song You Hong
 Adam L. Houston
 David P. Jorgensen
 Jennifer E. Kay
 James Kent
 Hyun Mee Kim

Daryl T. Kleist
 John A. Knaff
 Michal Kopera
 Matthew R. Kumjian
 Andrea A. L. Lang
 Zachary J. Lebo
 Stephanie Leroux
 Changhai Liu
 Yubao Liu
 Sharanya J. Majumdar
 James N. Marquis
 Justin McLay
 Zhiyong Meng
 Andrew Edward Mercer
 Justin R. Minder
 Takemasa Miyoshi
 Richard Moore
 Ramachandran D. Nair
 Ronny Petrik
 Michael Riemer
 Todd Darwin Ringler
 Glen Scott Romine
 Angela K. Rowe
 Christopher M. Rozoff
 Elizabeth Sanabia
 Elizabeth Satterfield
 Christopher J. Schaffer
 Carl J. Schreck
 Christopher J. Schultz
 Russ S. Schumacher
 Peter F. Sheridan
 Jemma Shipton
 Ben J. Shipway
 Pedro Leite Silva Dias
 Jason A. Sippel
 Patrick S. Skinner
 Daniel P. Stern
 Robin L. Tanamachi
 Ryan D. Torn
 Paul A. Ullrich
 Yurdanur Unal
 Stephane Vannitsem
 Adam C. Varble
 Hui Wan
 Xuguang Wang

Zhuo 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 Frantoni
 Gustavo Goni
 Carlos Lozano
 Steven D. Miller
 Kirsti T. Salonen
JTECH Associate Editors:
 Hassan Al-Sakka
 Alessandro Battaglia
 Stuart G. Bradley
 Peter Brewer
 Bruce D. Cornuelle
 Brenda Dolan,
 Gilberto Javier Fochessato
 Lee-Lueng Fu
 Leonid M. Ivanov
 Ren-Chieh Lien
 Jeffrey D. Paduan
 Hartmut Peters
 Albert J. Plueddemann
 Evan Ruzanski
 Christoph J. Senff
 Lynn K. Shay
 Y. Tony Song
 Mark Trevorrow
 Tomoo Ushio

Board of the Journal of Climate

JCLI Co-Chief Editors:
 Anthony J. Broccoli
 John C. Chiang
JCLI Editors:
 Mathew A. Barlow
 Joseph J. Barsugli
 Peter U. Clark
 Michael T. Coe
 Aiguo Dai
 Timothy M. DelSole
 Pierre Friedlingstein
 Peter Gent
 Stephen A. Klein
 Tim Li
 Rosana Nieto-Ferreira
 Judith Perlwitz
 Oleg Saenko
 Sharon L. Sessions
 Brian J. Soden
 Mingfang Ting
 John E. Walsh
 Kevin J. Walsh
JCLI Associate Editors:
 Richard P. Allan
 Gregory E. Bodeker
 Andrew Charlton-Perez
 Judah Levi Cohen
 Yi Deng
 Eric T. DeWeaver
 Matthew H. 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
 Gavin A. Schmidt
 David B. Stephenson
 Peter A. Stott
 David W. J. Thompson
 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:
 Brian C. Ancell
 Philip N. Schumacher
 Yuqing Wang
WAF Associate Editors:
 Jose-Henrique G. M. Alves
 Matthew J. Bunkers
 Jacob R. Carley
 Chia-Jeng Chen
 Adam J. Clark
 Johannes Dahl
 Mark DeMaria
 Julie Demuth
 David C. Dowell
 Brian J. Etherton
 Henry Fuelberg
 Sundararaman Gopalakrishnan

Why Record-breaking Hurricanes Like Patricia are Expected on a Warmer Planet

OCTOBER 23, 2015 • JCLI, WASHINGTON POST

Nathan M. Hitchens
Wallace A. Hogsett
Karen A. Kosiba
Matthew R. Kumjian
Andrea A. L. Lang
Dan Lindsey
Lynn A. McMurdie
David R. Novak
Christopher Nowotarski
Zhaoxie Pu
Craig S. Schwartz
Richard L. Thompson
Daniel S. Wilks
Raymond A. Wolf
Huiling Yuan
Ruifen Zhan

Board of the Journal of Hydro-meteorology

JHM Chief Editor:

Christa D. Peters-Lidard

JHM Editors:

Faisal Hossain
Lai-yung Leung
Steven A. Margulis
Francis J. Turk
Andrew Wood
JHM Associate Editors:

Gab Abramowitz
Raymond W. Arritt
Timothy J. Bellerby
Michael G. Bosilovich
Stephen J. Dery
Francina Dominguez
Michael T. Durand
Balazs M. Fekete
Alejandro N. Flores
Barton A. Forman
George J. Huffman
Sujay V. Kumar
Jessica D. Lundquist
Giulia Panegrossi
Susan C. Steele-Dunne
Bin Yong
Yu Zhang

Earth Interactions

EI Chief Editor:

Rezaul Mahmood
Joseph Santanello

Board of the Weather, Climate, and Society Journal

WCAS Chief Editor:

Amanda H. Lynch
WCAS Editors:
Kirstin Dow

Henry P. Huntington
David Letson
Olga Wilhelmi
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 Geostrophysical Abstracts

MGA Managing Editor:

Keith L. Seitter, CCM
MGA Chair:
Maria A. Latyszewskyj

Board of Meteorological Monographs

MM Series Chief Editor:

Gregory M. McFarquhar
MM Editor:
James R. Fleming
MM Associate Editors:
Robert C. Beardsley
Richard E. Orville
MM Volume Editors:
Wojciech Grabowski

Board of the Glossary of Meteorology

GOM Chief Editor:

Mary M. Cairns
GOM Associate Chief Editor:
David J. Stensrud

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

Scientific and Technological Activities Commission

Commissioner: David J. Stensrud

Future Commissioner: R. Bruce Telfeyan

Past Commissioner: Ward R. Seguin

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. Anguelova

Grant B. Deane

Tetsu Hara

Young-Oh Kwon

Larry W. O'Neill

Henry Potter

Christopher J. Zappa

Huai-Min Zhang

Applied Climatology

Chair: James R. Angel

Barbara Mayes
Boustead

Lesley-Ann L.
Dupigny-Giroux

Olivia Kellner
Douglas R. Kluck
Bradfield Lyon
Gary McManus
Nancy J. Selover
Mark D. Svoboda
Bernadette M. Woods, CBM
Trent Ford,
Student Member

Artificial Intelligence Applications to Environmental Science

Chair: Amy McGovern

Vice-Chair: Valliappa Lakshmanan

Jeffrey B. Basara

Alex J. Cannon

Kimberly L. Elmore, CCM

Auroop R. Ganguly

Vipin Kumar

Armando Pelliccioni

Rahul Ramachandran

Julio J. Valdes

Gerry Wiener

Carlos F. Gaitan,
Student Member

Atmospheric and Oceanic Fluid Dynamics

Chair: Tiffany A. Shaw

Juliana Dias

Nili Harnik

Kendall S. Smith

Leif N. Thomas

Andrew F. Thompson

Geoffrey K. Vallis

Catherine Jones,
Student Member

Lei Wang,
Student Member

Atmospheric Chemistry

Chair: Jiwen Fan

Vice Chair: Bertram T. Jobson

Jeffrey L. Collett

Jonathan H. Jiang

Sonia M. Kreidenweis

Zhanqing Li

Eduardo P. Olaguer

Joel A. Thornton

Jun Wang

Misti E. Levy,
Student Member

Atmospheric Electricity

Chair: Kristin M. Calhoun

Eric C. Bruning

Jason K. Jordan

Amitabh Nag

Natalia N. Solorzano

Mark A. Stanley

Geoffrey T. Stano

Scott M. Steiger

Vanna C. Chmielewski,
Student Member

Atmospheric Radiation

Chair: Jui-Yuan Chiu

Larry DiGirolamo

David P. Donovan

Laura M. Hinkelman

Seiji Kato

Robert Pincus

Jens Redemann

Crystal Barker Schaaaf

Aviation, Range, and Aerospace Meteorology

Chair: Cecilia A. Miner

William H. Bauman

Matt Fronzak

Le Jiang

Kevin Johnston

Jason C. Knievel

Alister Ling

Alex Mahalov

Timothy H. Miner

John Murray

Michael S. Richards

Michael Robinson

Benjamin R. J. Schwedler

Katherine A. Winters

Adam Brainard,
Student Member

Morgan E. Gorris,
Student Member

Matthew T. Vaughan,
Student Member

Boundary Layers and Turbulence

Chair: Jeffrey D. Mirocha

Vice-Chair: Julie K. Lundquist

Elie Bou-Zeid

Ian M. Brooks

Marcelo Chamecki

Stephan R de Roode

John M. Edwards

Marie Lothon

Arnold F. Moene

Victoria A. Sinclair

Eduardo Barbaro,
Student Member

Climate Variability and Change

Chair: Sumant Nigam

Kristen Averyt

Massimo A. Bolasina

Kerry H. Cook

Christopher K. Folland

Nathaniel C. Johnson

Benjamin Paul Kirtman

Hai Lin

Scott B. Power

R. Saravanan

Daniel J. Vimont

Scott J. Weaver

Adam Greeley,
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

Coastal Environment

Chair: Andre J. van der Westhuysen

Frank Aikman

Mona Behl

Alec S. Bogdanoff

Carol Anne Clayson

Patrick J. Fitzpatrick

Nickitas Georgas

Teddy R. Holt

Yi Jin

Arthur J. Miller

Malcolm E. Scully

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

Joshua K. Roundy

Enrique R. Vivoni

Andrew W. Wood

Yu Zhang

Laser Atmospheric Studies

Chair: Sara C. Tucker
Timothy Berkoff
Shane D. Mayor,
CCM

Amin Nehrir
Kevin Repasky
Monique N. Walker
Zhien Wang
John E. Yorks
John Smith,
Student Member

Measurements

Chair:
Clifford B. Baker
Sean C. Arms
Kevin R. Brinson
Craig B. Clements
Frank Defina
Sytske K. Kimball
Scott D. Landolt
Steven P. Oncley
Craig D. Smith
Joshua D. Aikins,
Student Member
Alexandria G. McCombs,
Student Member
Jennifer Newman,
Student Member
Andrew Schwartz,
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
John Hannan
Pablo Huq
Christina E. Liaskos
Marina K-A Neophytou
John C. Pace
Jonathan E. Pleim

Ivanka Stajner
Gail Tirrell Vaucher
Robert F. Banks,
Student Member
Areana Flores,
Student Member

Meteorology and Oceanography of the Southern Hemisphere

Chair:
Penehuro F. Lefale
Iracema F. Cavalcanti
Rene D. Garreaud
Neil David Gordon
David S. Wratt

Middle Atmosphere

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

Mountain Meteorology

Chair: Dale R. Durran
Trevor Alcott
Alexander Gohm
Ethan D. Gutmann
Sebastian W. Hoch
Mimi R. Hughes
David E. Kingsmill
Daniel J. Kirshbaum
Justin R. Minder

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

Polar Meteorology and Oceanography

Chair:
Andrew Roberts
Vice-Chair:
Ryan L. Fogt
Edward Blanchard-Wigglesworth
L. Mac. Cathles
Jessie E. Cherry
Ian Eisenman
Jennifer E. Kay
Nicole S. Lovenduski
Sharon Stammerjohn
Von P. Walden

Probability and Statistics

Chair: Eric P. Gilleland
Barbara Casati
Dan C. Collins
Harry R. Glahn
Simon J. Mason
Adam H. Monahan
Scott L. Sellers
Matthew S. Wandishin
Daniel S. Wilks
Aaron Zimmerman
Andrew Poppick,
Student Member

AMS & THE NEWS

**LINK TO
ARTICLE**

What is the Polar Vortex?

DECEMBER 10, 2015 • USA TODAY

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
Daniel M. Stechman,
Student Member

Satellite Meteorology, Oceanography, and Climatology

Chair:
Kenneth F. Carey
Steven A. Ackerman
Philip E. Ardanuy
Carol Anne Clayson
Jordan J. Gerth
Mitchell D. Goldberg
Michael W. Johnson
George P. Kablick
Brian H. Kahn
Gary B. McWilliams
Derek J. Posselt
Lars P. Riishojgaard
Fuzhong Weng
Song Yang
Jianglong Zhang
Rolf Stuhlmann,
Ex Officio
Ethan L. Nelson,
Student Member
Justin Tsu,
Student Member

Severe Local Storms

Chair: Glen Scott Romine
Curtis R. Alexander
John T. Allen
Robert John Conzemius
Jeffrey S. Evans
Jared L. Guyer
Pamela L. Heinselman
Daryl Edward Herzmann
Adam L. Houston
Karen A. Kosiba
Jennifer M. Laflin
James N. Marquis
Corey K. Potvin
Elise V. Schultz
Richard L. Thompson
Christopher C. Weiss
Pamela D. Eck,
Student Member

Space Weather

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

Tropical Meteorology and Tropical Cyclones

Chair: Patrick A. Harr
Philip E. Ardanuy
Kristen L. Corbosiero
Jason P. Dunion

Charles Jones
Jeff D. Kepert
Paul E. Roundy
Christopher S. Velden
Zhuo Wang
Chun-Chieh Wu

Weather Analysis and Forecasting

Chair:
Andrew L. Molthan
Rebecca D. Adams-Selin
Jennifer C. Alexander
Cyrena-Marie Arnold
James I. Belanger
Michael J. Brennan
Walter H. Drag
Jason C. Furtado
Joshua Hacker
Gail I. Hartfield-Supina
Kelly M. Mahoney
Justin McLay
Sam Ng
Jonathan C. Porter
Lans P. Rothfus
Brent L. Shaw, CCM
Alex Tardy
Jerry W. Wegiel
Robert F. Banks,
Student Member
Christopher D. McCray,
Student Member
Joseph Slezak,
Student Member
Jennifer E. Tate,
Student Member

Board on Atmospheric Biogeosciences

Chair: Kyawtha Paw U
Judith C. Chow
Laura M. Edwards
Richard H. Grant
Timothy J. Griffis
Brian K. Lamb
Allison L. Steiner
Timothy M. VanReken

April L. Hiscox,
Member-At-Large
Lacey D. Holland,
Student Member
Eugenie Paul-Limoges,
Student Member

Board on Data Stewardship

Chair: Mohan K. Ramamurthy
Jeremiah Brown
Gene Major
Matthew S. Mayernik
Patricia M. Pauley
James Thomas Potemra
Jerrold Robaidek
Martin Yapur
George L. Frederick,
CCM, *Ex Officio*
Robert M. Rauber,
CCM, *Ex Officio*
Nicholas M. Weber,
Student Member

Board on Environmental Information Processing Technologies

Chair: William F. 'Woody' Roberts
Erik Andersson
Larry E. Brazil
Brian J. Etherton
Scott T. Jacobs
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
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
Austin C. Stanforth,
Student Member

Board on Societal Impacts

Chair:
Daniel D. Nietfeld
Walker S. Ashley,
CCM
Robert J. Berg
Bob Drost
Greg Guibert
Nathan S. Johnson,
CBM
Kimberly E. Klockow
Heather Lazrus
Alexis Merdjanoff
Betty H. Morrow
Danielle Nagele
Randy A. Peppler
Jason P. Samenow
Kathleen Sherman-Morris
John R. Toohey-Morales, CCM, CBM
Stephanie M. Hoekstra,
Student Member
Amber Silver,
Student Member

International Report Confirms: 2014 Was Earth's Warmest Year on Record

STATE OF CLIMATE • NASA

Board on the Urban Environment

Chair: Dev. Niyogi
Vice-Chair: Jorge E. Gonzalez
Christopher A. Emery
Jan P. Kleissl
Chandana Mitra
Haider Taha
Xuemei Wang
Zhihua Wang
Ward R. Seguin,
Non-Voting Member
David J. Stensrud,
Non-Voting Member

Biometeorology Outstanding Achievement Award Committee

Chair: Kyawtha Paw U
Judith C. Chow
Ankur R. Desai
Laura M. Edwards
Richard H. Grant
Timothy J. Griffis
April L. Hiscox
Lacey D. Holland
Brian K. Lamb

Eugenie Paul-
Limoges
Allison L. Steiner
Timothy M. VanReken

The Helmut E. Landsberg Award Committee

Chair:
Christopher A. Emery
Jorge E. Gonzalez
Jan P. Kleissl
Chandana Mitra
Dev. Niyogi
Haider Taha
Xuemei Wang
Zhihua Wang
Ward R. Seguin,
Non-Voting Member
David J. Stensrud,
Non-Voting Member
R. Bruce Telfeyan,
Non-Voting Member

Charles Mitchell Award Committee

Chair: Jerry W.
Wegiel
James I. Belanger
Michael J. Brennan
Jason C. Furtado
Gail I. Hartfield-
Supina

Kelly M. Mahoney
Christopher D.
McCray
Jonathan C. Porter
Brent L. Shaw, CCM
Joseph Slezak
Andrew L. Molthan,
Non-Voting Member
Ward R. Seguin,
Non-Voting Member
David J. Stensrud,
Non-Voting Member
R. Bruce Telfeyan,
Non-Voting Member

Reichelderfer Award Committee

Cyrena-Marie Arnold
Amy L. Godsey
Arthur J. Miller
Trisha D. Palmer
Lans P. Rothfusz
Alex Tardy
Yu Zhang
Ward R. Seguin,
Non-Voting Chair
David J. Stensrud,
Non-Voting Member
R. Bruce Telfeyan,
Non-Voting Member

Exceptional Specific Prediction Award Committee

Chair: Jennifer C.
Alexander
Rebecca D. Adams-
Selin
Cyrena-Marie Arnold
Robert F. Banks
Walter H. Drag
Joshua Hacker
Kelly M. Mahoney
Justin McLay
Andrew L. Molthan
Sam Ng
Jennifer E. Tate
Matthew J. Davey,
Student Member
Ward R. Seguin,
Non-Voting Member
David J. Stensrud,
Non-Voting Member
R. Bruce Telfeyan,
Non-Voting Member

Education and Human Resources Commission

Commissioner:
Rajul Pandya
Members:
Commissioner and
the Chairpersons
of the constituent
Committees and
Boards

Board on Higher Education

Chair: John A. Knox
Alison F. C. Bridger
Anne T. Case Hanks
Frederic Fabry
Kevin H. Goebbert
Thomas A. Guinn
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
Peter Dorofy
Teresa A. Eastburn
Victoria Gorman
Jill F. Hasling, CCM
Roberta M. Johnson
Stephanie A. Matheson
Frank McCathran
Kathleen A. Murphy
Anne E. Tabor-Morris
Jeffrey A. Yuhas

WeatherFest Committee

Co-Chair:

Kevin Kloesel,
Co-Chair:
Viviane B. S. Silva
Cyrena-Marie Arnold
Kenneth F. Dewey
Danny Mattox
Gary Randolph

Board on Women and Minorities

Chair: Melissa A. Burt

Mona Behl
James J. Benedict
Donna J. Charlevoix
Ian C. Colon Pagan
Imke Durre
Redina L. Herman
Gregory S. Jenkins
Kristin A. Larson
Monique Y. Leclerc
Antoinette Parham
Suzanne L. Van Cooten
Elizabeth C. Weatherhead
Aaron Pina,
Graduate Student Representative

Committee of Judges for Undergraduate Awards

Chair: Bradford S. Barrett

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

Distinguished Science Journalism Award Committee

Chair: Rajul Pandya

Nanci Bompey
Michael S. Henry
David Hosansky
Kevin Kloesel
Doyle Rice
Jeff Rosenfeld

Charles Anderson Award Committee

Chair: Rajul Pandya

Melissa A. Burt
John A. Knox
John David Moore
Antoinette Parham
Alexander E. MacDonald,
Non-voting Ex Officio

Edward N. Lorenz Teaching Excellence Award Committee

Chair: John A. Knox

Thomas A. Guinn
Daniel Keyser
Gary M. Lackmann
Kelly M. Mahoney
Rajul Pandya
Richard G. Wagner
Anthony E. Reinhart,
Student Member Voting

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
James J. Benedict
Victoria Gorman
William R. Huskin
Rajul Pandya
Antoinette Parham
Anne E. Tabor-Morris

Planning Commission

Commissioner:

Bradley R. Colman
William B. Gail, *Past President*
John L. Hayes
Kimberly E. Klockow
Rebecca E. Morss
Yvette P. Richardson
John C. Schaake
Wendy Schreiber-Abshire
J. Marshall Shepherd,
Past President
John R. Toohey-Morales, CCM, CBM
Xubin Zeng
Alexander E. MacDonald,
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 and Committees

Steering Committee

Mary M. Glackin, *Commissioner*
William P. Mahoney, *Future Commissioner*
Matthew James Parker, CCM, *Past Commissioner*
Douglas C. Hilderbrand, *Chair, BEC*
Shawn W. Miller, *Chair, BEED*
Steven A. Ackerman
Andrea J. Bleistein
Larry E. Brazil
Janice L. Bunting
Mark Gildersleeve
Everette Joseph Conrad C. Lautenbacher
Geoff B. Love
Melinda C. Marquis
Robert Marshall
Anne Miglarese
Berrien Moore
Randy A. Peppler
Steve A. Root, CCM
Eileen L. Shea
David J. Stensrud
Christopher S. Strager
Louis W. Uccellini
Joel M. Widder

Emma L. Kuster,
Student Member Voting

Alexander E. MacDonald,
Non-voting Ex Officio
Rajul Pandya,
Non-Voting Member
Keith L. Seitter, CCM,
Non-Voting Member
Jay J. Trobec, CCM, CBM, *Non-Voting Member*

Board on Global Strategies

Chair:

Melinda C. Marquis
Chair-Elect:
Stephen E. Zebiak
James Buizer
Joseph H. Casola
Pamela G. Emch
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
Valerie J. Rountree,
Student Member
Andrew J. Clifton,
Ex Officio, Chair, Renewable Energy Cm.
Brian J. D'Agostino,
Ex Officio, Co-Chair, Energy Cm.

John M. Lanicci,
Ex Officio, Chair, CES
Renee A. Leduc Clarke, *Ex Officio, Chair, ICWCS*
Kathleen A. Miller,
Ex Officio, Chair, Water Resources Cm

Energy Committee

Chair:

Brian J. D'Agostino
Manda Adams
Mitchell T. Baer, CCM
John Bosse
Scott B. Capps
Christopher T. Coleman
Jason M. Cordeira
Lawrence Christian Gloeckler
Sue Ellen Haupt
Brandon Hertell, CCM
Dennis Stewart
Eric E. Wertz
Matthew J. Davey, *Student Member*
Joshua Gugel, *Student Member*
James F. Romer, *Student Member*
Stephen D. Bennett, *Ex Officio Past Chair*
Heidi Centola, *Ex Officio Past Chair*
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 Gayme
Branko Kosovic
Kristen Nicole
Yelena L. Pichugina
Inanc Senocak
Kirk W. Stopenhagen
Sonia Wharton
Melinda C. Marquis, *Ex Officio*
Paul C. Svenson, *Student Member*

Committee on Environmental Security

Chair: John M. Lanicci
Joseph R. Brenner
Susan Crate
Jada F. Garofalo
Michael S. Gremillion
Shawn W. Miller
James D. Ramsay
Rachael N. Isphording, *Student Member*

International Committee on Weather and Climate Strategies

Chair: Renee A. Leduc Clarke
Sharon Abbas
Curtis B. Barrett
David S. Green
Gerald J. Mulvey, CCM
Wossenu Areda Weldekiros
Eric J. Wolvovsky
Paul Downes, *Student Member*
Brittany Kusniar, *Student Member*
Angel McCoy, *Ex Officio Past Chair*

Water Resources Committee

Chair:
Kathleen A. Miller
Past Chair:
Timothy L. Schneider
Vice-Chair:
Dan Walker
David C. Curtis
Ben Harding
Miguel Medina
Anna M. Wilson
Donnell Woods

David N. Yates
Melinda C. Marquis, *Ex Officio*

Board on Enterprise Economic Development

Chair:
Shawn W. Miller
Michael L. Anderson
Stephen D. Bennett
Darien Davis
Thomas E. Fahy
Renee A. Leduc Clarke
John C. Pine
Shanna T. Pitter
Justin Sharp
Wendy Marie Thomas
Brenda C. Boyce, *Ex Officio, Chair, ITS/Surface*
Warren L. Qualley, *Ex Officio, Chair, COEIS*
Scott C. Rayder, *Ex Officio, Chair, WEEET*
Kevin N. Stenson, *Ex Officio, Chair, FWCRM*
Matt Hutchins, *Graduate Student Representative*

Intelligent Transportation Systems/Surface Transportation

Chair:
Brenda C. Boyce
Amanda R. Anderson
Paul Bridge
Robert Michael Carolan
Jeremy P. Duensing
Tina Greenfield
Benjamin Hershey
Robert Moran
Leon Franklin Osborne
Jonathan J. Rutz
Jason C. Shafer, CCM
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*

AMS & THE NEWS

[LINK TO ARTICLE](#)

Experts Defend Snowstorm Forecast, Say Blizzard Prediction a Tough Science

JANUARY 27, 2015 • EPOCH TIMES

Weather Enterprise Economic Evaluation Team

Chair: Scott C. Rayder

Glen Anderson
Stephen D. Bennett
Donald H. Berchoff
Louis E. Cantrell, CCM
Michael W. Douglas
Thomas E. Fahy
Bryce L. Ford
Stuart A. Foster
Margaret Lynn Fowke
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
Joan M O'Brien
Chris S. Orr, CCM
Richard E. Orville
Somnath Baidya Roy

Financial Weather/Climate Risk Management Committee

Chair:

Kevin N. Stenson
Anjelina Belakovskaia
Stephen D. Bennett
Judson Bruzugul
Heidi Centola
D. Matthew Coleman
Thomas S. Duncan
Ian M. Giammanco
Sylvie Lorusolo
John P. Nicola, *Student Member*

Committee on Open Environmental Information Services

Chair:

Warren L. Qualley
Philip E. Ardanuy
John D. Horel
Zhong Liu
Jeff Morisette
John D. Murphy
Peter Paul Neilley
Paul A. Pisano
Mohan K. Ramamurthy
Richard B. Rood
Christopher Sloop

Board on Enterprise Communication

Co-Chair: Douglas C. Hilderbrand

Co-Chair: Eileen L. Shea
Sharon Abbas
Donald H. Berchoff
Richard S. Eckman
Thomas E. Fahy
David S. Green
Erica A. Grow, CBM
Bryan J. Hannegan
Susan Jasko
Veronica Johnson Weems
Clifford F. Mass
Ellen L. Mecray
Scott C. Rayder
Kevin V. Werner
Jacob Wycoff
Jenny Dissen, *Ex Officio, Co-Chair, CECWCI*
Robert T. Ryan, CCM, CBM, *Ex Officio, Co-Chair, CECWCI*
Elizabeth C. Weatherhead, *Ex Officio*

Committee on Effective Communication of Weather and Climate Information

Co-Chair:

Jenny Dissen
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
William F. Clark, *Student Member*
Adam M. Raineary, *Student Member*

Press Event Team

Co-Chair:

Jason P. Samenow
Co-Chair: Jacob Wycoff
Joel W. Cline
Paul H. Gross, CCM, CBM
Ellen Klicka
Robert T. Ryan, CCM, CBM
Chris J. Vaccaro
H. Joe Witte

FIG Advisory Committee

Thomas J. Bogdan
Walter F. Dabberdt
Pamela G. Emch
Ronald J. Ferek
James Wilson Hurrell
David W. Kenny
Buck Lyons
Robert Marshall
Craig McLean
Berrien Moore
Barry L. Myers
Ralph O. Stoffer
Louis W. Uccellini

FIG Executive Committee

Chair: Elizabeth C. Weatherhead

Chair-Elect: Neil A. Jacobs
Brian Bell
Marty Bell
Stanley G. Benjamin
Donald H. Berchoff
Barbara G. Brown
William J. Callahan
Frederick H. Carr
Joel W. Cline
Christopher A. Davis
James Doyle
Frederick A. Eckel
Thomas H. Fahey
Mark W. Govett
Steven J. Greybush
Bryan J. Hannegan
John L. Hayes
Kevin Johnston
Eugenia Kalnay
Steven E. Koch
Ben Kyger
William M. Lapenta
Conrad C. Lautenbacher
Clifford F. Mass
Anne Miglarese
Marshall S. Moss
Peter Paul Neilley

Kevin R. Petty
Steve A. Root, CCM
Justin Sharp
Jennifer M. Sprague
Frederick Toepfer
Hendrik L. Tolman

Board on Enterprise Strategic Topics

Co-Chair:

Andrea J. Bleistein

Co-Chair:

Christopher S. Strager
Michael J. Hudson
Paul A. Sandifer
James R. Stalker
Tanja E. Fransen, *Ex Officio, Co-Chair, Emerg. Mgmt. Cm.*
Robert G. Goldhammer, *Ex Officio, Co-Chair, Emerg. Mgmt. Cm.*
Stephanie C. Herring, *Ex Officio, Chair, Committee on Climate Services*
Kathleen A. Miller, *Ex Officio, Chair, Water Resources Cm.*

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

Committee on Climate Services

Chair: Stephanie C.
Herring
John A. Dutton
Holly C. Hartmann
Edward A. Olenic
Phillip A. Pasteris
Andrea J. Ray
Kelly T. Redmond
Bradford Johnson,
Student Member

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 Emergency Management

Co-Chair:
Tanja E. Fransen
Co-Chair: Robert G.
Goldhammer
Thomas J. Bedard
Robert P. Dale
Somer A. Erickson

Kenneth Galluppi
Brandon Hertell, CCM
Michael J. Hudson
Melissa Huffman
Rebecca M. Jennings
Kevin Kloesel
Holly Nosaluk

Owen H. Shieh
Michael Spagnolo
Randall Seth Webster
Thomas S. Duncan,
Representative
Morgan B. Fletcher,
Student Member
Macy E. Howarth,
Student Member
Syde Orange,
Student Member
Elisa Raffa,
Student Member
Katelyn L. Tisch,
Student Member
Daniel B. Goff,
*Graduate Student
Representative*

Kenneth C. Spengler Award Committee

Chair: Mary M. Glackin
Steven A. Ackerman
Andrea J. Bleistein
Douglas C. Hilderbrand
Conrad C. Lautenbacher
William P. Mahoney
Melinda C. Marquis
Shawn W. Miller
Eileen L. Shea
Christopher S. Strager
Frederick H. Carr, *Voting
Ex Officio Member*
Alexander E.
MacDonald, *Voting
Ex Officio Member*

Members In Memoriam 2015

*With deep regret, we list those AMS members who
passed away in 2015:*

Philip Allen	Clifford Hendricks
Edgar Andreas	Lawrence Insana
Edwin Arrance	John Knauss
David Atlas	Kevin Leaman
David Barnes	Val MacBlain
Joseph Bekius	James R. Mahoney
Charles Bird	John Mason
Alfred Blackadar	Wayne May
James Bradley	Harold Nagel
James S. Brown, Jr.	John Neander
Louis Brown	Riley Newhouse
Richard Chapple	José Colón Pérez
Frank Chew	Ronald Przybylinski
Harold Cole	Eugene Rasmusson
James Connell	David Santori
Llewellyn Cross	Yoshi Sasaki
Howard Ferguson	Robert Simpson
George Fischbeck	William Skillman
Sigmund Fritz	Robert Sorey
John Geisler	Borislava B. Stankov
Bruce Gilchrist	Paul Twitchell
Sallyann Giuffrida	Robert Vick
Thomas Gleeson	Harry Volkman
Lewis Grant	J Malcolm Walker
Donald Guthrie	Stuart Warnock
George Hanssen	Robert M. White

Editor: *Tom Champoux*

Graphic Design: *Victoria Sax*

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.