

Supplement to the Bulletin of the American Meteorological Society, Volume 88, Number 4, April 2007

Annual Report 2006

The American Meteorological Society

The American Meteorological Society

Annual Report 2006

PRESIDENT'S REMARKS

Dear Colleagues,

Annual Reports are a chance to reflect on the previous year, and the AMS 2006 Annual Report is no different. On the following pages you will have a chance to read about the major accomplishments of the Society, from meetings to publications and from policy to education. I encourage you to take a few minutes to read about the hundreds of teachers who were trained through the *DataStreme* Project; the scientists who shared research and findings at specialty meetings; the scientists who worked tirelessly in producing three new AMS statements; the policy makers who were informed through the Environmental Science Seminars and other policy events; the makeup of our membership; and the number of students who received scholarships through your generous donations. You will be impressed at the diversity of our Society and the dedication of our volunteers and staff. I was and am!

Annual Reports are also an opportunity to look ahead. And we spent much of 2006 doing just that by developing a set of new AMS Strategic Goals. This document, included in this issue of the *Bulletin of the American Meteorological Society*, outlines broad goals to ensure our Society is flexible, adaptable, and innovative for the coming months, years, and decades. Again, I encourage you to read about them. You will once more be impressed by the vision of our leadership and our membership. I was and am!

Thank you for the opportunity to serve as AMS President in 2006.

Sincerely,

Araus Sinand.

Franco Einaudi AMS President

2006 HIGHLIGHTS

One of the major accomplishments of 2006 was the development of new strategic goals that will guide the Society's activities and programs over the coming years. As the Society approaches its centennial, it recognizes the changing dynamics in the atmospheric and related science community. The advance of information technology and high-performance computing has made it possible to acquire and digest data, understand how the Earth system operates and changes, draw useful inferences about its condition and future, and communicate this knowledge both to specialized users and the general public. The key challenge for the AMS is to remain relevant to the community it serves and society at large in the face of accelerating change in both the Earth system and in society itself. As a result, the task before the Society is to support science and services on the one hand and capture the benefits of that science and those services on the other.

Strategic Goals

- To advance scientific and technological knowledge and foster applications through first-class publications and meetings
- 2) To accelerate the development and utility of applications, products, and services
- 3) To promote science-based decision making
- 4) To create a more scientifically literate population
- 5) To attract highly talented and committed people into the professions served by the AMS
- 6) To develop greater synergies among all sectors of the enterprise
- To support national and international programs including those of socioeconomic value

AMS Mission

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

PUBLICATIONS Publishing Journals, Books, and Monographs with Quality Reputations

Optimizing an electronic workflow was the major task of 2006 for AMS publications. Accepting, editing, reviewing, and finalizing papers using an electronic process have become more important than ever, allowing even more papers to be published in AMS journals.

2006 HIGHLIGHTS

- 23,890 pages were published in the scientific and technical journals including *BAMS*.
- A record number of accepted papers (1,750) entered the workflow – an increase of 28% from one year ago and 21% over the previous all-time record set in 2004.
- The Society has created a vibrant and professionally managed book and monograph program.
 Railroads and Weather, by Stanley A. Changnon, and The Callendar Effect, by James Rodger
 Fleming, were released in 2006 and both received awards from Atmospheric Science Librarians
 International.
- The Personalized Online Library (POL), a free member-only benefit described as a concept in last year's report, neared operational status in 2006. The POL will be an invaluable customization tool for organizing more than 100 years of journal articles and alerting members to new papers in their areas of interest.
- The Journals to Developing Countries program flourished last year due to funding from NOAA's Climate Program Office, the National Weather Service, NASA, and the National Science Foundation. In 2006, the Society provided AMS journals to scientists at 175 institutions in 118 countries, with nearly half of the organizations choosing to receive their subscriptions online.

The solid reputation of AMS journals is reflected and enhanced by their collective standing in the Thomson ISI Impact Factor[®] rankings of the most prestigious scientific journals in the world. In the most recently released (2005) rankings in the category of meteorology and atmospheric sciences, seven AMS journals were in the top 20 slots: *The Journal of Climate (JCLI)* is ranked at #3 (for the third consecutive year *JCLI* set records for number of manuscripts submitted and pages published, ending 2006 with 6,446 pages, compared with 5,390 in 2005). *BAMS* came in at #5, the *Journal of Hydrometeorology* at #12, the *Journal of Atmospheric Sciences* at #13, *Monthly Weather Review* at #15, the *Journal of Applied Meteorology* at #17, and the *Journal of Atmospheric and Oceanic Technology* at #19. The AMS Education Program continues to set the bar among professional scientific societies for training teachers and developing instructional resource materials for teachers at all levels.

2006 HIGHLIGHTS

- The suite of *DataStreme* teacher-enhancement courses trained 1,211 precollege educators via more than 80 Local Implementation Teams (LITs) nationwide during 2006. To date, the unique AMS *DataStreme* teacher enhancement courses have trained 11,744 teachers and another 600 teachers are enrolled in the Spring 2007 semester.
- The NSF-funded Online Weather Studies Geosciences Diversity/National Dissemination Project has conducted five workshops over the past five years for undergraduate faculty from 120 Minority-Serving Institutions (MSIs).
- The NSF-funded Online Ocean Studies National Dissemination Project held its first workshop for undergraduate faculty members from MSIs in June 2006 at the University of Washington School of Oceanography and nearby NOAA facilities. It was the first of three such workshops designed to introduce the AMS oceanography course to 75 MSIs over a 3-year period. Recruitment and planning for the June 2007 workshop for faculty members from another 25 MSIs are underway.
- A major grant from the NOAA Education Office was used to support *DataStreme Atmosphere* and *DataStreme Ocean* courses for the 2006–07 school year. Another grant awarded by NASA last year augments its existing support of *DataStreme* Water in the Earth System.
- AMS conducted a pair of two-week AMS precollege teacher-training workshops at the National Weather Service Training Center and the U.S.

Naval Academy in July 2006. Support came from the NSF Atmospheric Science Division, the Navy, NOAA, State University of New York Brockport, and AMS.

- The annual summer training of AERAs (AMS Education Resource Agents) and college faculty who are *DataStreme* course LIT leaders was held in Boulder, CO, in early July 2006.
- A major proposal was submitted to the NSF Course, Curriculum, and Laboratory Improvement Program to develop and nationally implement a new introductory-level undergraduate course entitled Online Climate Studies: Introduction to Earth's Dynamic Climate System. The goal is to help produce a climate-literate public.
- Two new AMS Student Chapters were organized at the University of Maryland, College Park and the University of Puerto Rico—Mayaguez.

In summer 2006, the AMS published a new textbook by AMS Online Weather Studies Coordinator Joseph Moran. The *Online Weather Studies* textbook includes color photographs, graphs, charts, essays and much more. The book is being used by thousands of college/university students throughout the United States. The Society has a similar text for Online Ocean Studies published in 2005.

Recognizing Competence and Fostering Professionalism

AMS Certification Programs continued to grow and thrive in 2006 with more broadcast meteorologists earning the coveted Certified Broadcast Meteorologist distinction and the Certified Consulting Meteorologist program planning a golden anniversary.

2006 HIGHLIGHTS

- 87 broadcast meteorologists were granted the Certified Broadcast Meteorologist Certificate
- 53 broadcast meteorologists were granted AMS Television Seals of Approval
- 2 AMS members were granted the Certified Consulting Meteorologist Certificate

Three AMS Council–approved statements were released in 2006:

- Freedom of Scientific Expression (Adopted by the AMS Council on 17 February)
- Earth Science Education (Adopted by the AMS Council on 29 January)
- Research and Operational Use of Environmental Satellites in Weather Applications as Part of an Integrated Earth Observing System (Adopted by the AMS Council on 25 January)

All AMS Statements in force or under consideration are online at <u>http://www.ametsoc.org/policy/</u>

ATMOSPHERIC POLICY PROGRAM

Strengthening Connections between Public Policy and Earth System Science and Services

The AMS Atmospheric Policy Program (APP) spent much of last year strengthening its policy outreach and creating new avenues of communication with key policy makers and the science community.

2006 HIGHLIGHTS

- Nine seminars were held on Capitol Hill last year as part of the AMS Environmental Science Seminar Series (ESSS) that provides Congressional staff with useful scientific information communicated directly by respected researchers on different sides of pressing issues.
- Lockheed Martin joined Raytheon Company and ITT as an underwriter for the Policy Study series.
- Thirty-three graduate students and mid-level managers from science organizations around the country took part in the 2006 Summer Policy Colloquium. They built scientific program leadership skills by getting an overview of policy basics: talking with federal officials, Congressional staffers, and others; surveying current atmospheric policy issues; and building skills, experience, and interest in the challenges of matching atmospheric science to national priorities.
- The APP University Policy Education Curricula received a \$30,000 grant from the Lounsbery Foundation to develop materials for university science policy curricula.
- The Society held a workshop on "Integrating Space Weather Observations and Forecasts into Aviation Operations" in late November. The goal was to provide recommendations that will increase the safety, reliability, and efficiency of the nation's aviation system through more effective use of space weather information.
- The fifth and final workshop on science communication and the media was held in 2006 at the Woodrow Wilson Center. The workshops brought members of the media together with scientists in regional settings to improve communication of science to the public through the media.

The AMS/UCAR 2006–2007 Congressional Fellow is James Bradbury. A graduate of the University of Massachusetts at Amherst, Bradbury works on energy and environment-related issues in the office of Representative Jay Inslee (D-1st/WA). The 2005– 2006 Fellow was Paul Higgins, who is now a Senior Policy Fellow in the AMS Policy Program where he develops and advances solutions to society's climate change problems. During his fellowship year, Higgins helped develop federal climate policy in the office of Senator Mike DeWine (R-OH).

Development and fundraising remain a vital component of the Society to implement activities and programs that rely on external support, many of which are studentrelated. Last year alone, donations supported graduate fellowships, minority scholarships, the AMS Student Conference, and student travel to AMS meetings.

2006 HIGHLIGHTS

- The AMS 21st Century Campaign received over \$175,000 in contributions in 2006, including both donations to Campaign programs and named funds.
- The Society established three new named scholarships last year, two of which will be endowed — the David S. Johnson Scholarship and the Dr. K. Vic Ooyama Scholarship. The Society now has 13 endowed scholarships. The third scholarship, which will be awarded for three years, was established by The Weather Channel in honor of National Hurricane Center Director Max Mayfield, who retired in late 2006.
- More than 40 corporations contributed more than a half a million dollars to meeting sponsorships, fellowships, and scholarships, the Policy Colloquium, and the K–12 Education Program.

Fellowships and Scholarships by the Numbers

- In 2006 the Society awarded 18 Fellowships in the amount of \$396,000; 15 named Undergraduate Scholarships in the amount of \$42,000; 14 Freshman Undergraduate Scholarships totaling \$70,000, and 8 Minority Scholarships totaling \$48,000.
- The Society has awarded 434 scholarships, 233 graduate fellowships, and 7 graduate history fellowships since the inception of the fellowship and scholarship program.
- The AMS Fellowship and Scholarship Program has awarded nearly \$6 million to students pursuing degrees in the atmospheric and related sciences since 1991.
- Students from more than 50 colleges and universities apply for named scholarships and graduate fellowships.

The AMS relies on the generosity of its members and other donors. AMS is especially grateful to the Founders, those members that have made a one-time or cumulative donation of \$10,000 or more, and to the members of the Leadership Circle who have made it their intention to contribute at least \$1,000 for at least three years. In 2006, 12 new individuals joined the Leadership Circle and 4 individuals were named to the Founders list. It is through the continuing commitment of so many members to the AMS 21st Century Campaign that the Society can continue to implement vitally important and worthwhile activities and further the Campaign's goal of "ensuring a strong future for the atmospheric and related sciences and services."

With more than 12,000 members it takes many creative minds and efforts to provide value and service to everyone. Membership delivered this value last year through improved online services such as an online membership application and cleaner Internet sites.

2006 HIGHLIGHTS

- Membership is on the rise-new member applications increased by 32% and the Society's membership grew by 4% total. Overall, the total number of members has increased more than 14% over the last five years: from 10,996 in 2001 to 12,548 at the end of 2006.
- Growth in student membership continued to outpace that of other membership categories in 2006. The number of Student Members, typically at the 1,000 mark before the introduction of the Early Career Dues rate, continues to rise. This was the fifth year in a row with an increase.
- The content and layout of the Member Services Web pages were revamped in 2006 so that all visitors, particularly those with degrees in a science other than meteorology, could more easily determine the category of membership most appropriate for their educational and professional background and/or level of interest. The AMS also launched an online membership application.

2006 Membership By the Numbers (Membership as of 31 December 2006)

Honorary Members	31
Fellows	562
Members	8,085
Members with Student Privileges	112
Associate Members, Voting	46
Associate Members, Nonvoting	996
Associate Members, High School Student	s 147
Associate Members, K-12 Teacher	154
Student Members	2,250
Corporation Members*	165
Total	12,548

*Includes 8 Sustaining; 62 Regular; 10 Small Business; 85 Publications

Membership has its advantages. Being a member of the nation's preeminent scientific professional organization dedicated to the atmospheric and related sciences has many benefits, including:

- Significant discounts on AMS periodicals and other publications
- Complimentary subscription to the Bulletin of the American Meteorological Society
- Access to online resources
- Discounted meeting registration fees

2006 MEETINGS AT A GLANCE

- 12 meetings in 9 cities
- · 5,255 attendees at AMS conferences and symposia
- 3,900+ presentations and papers
- 106 exhibits at the 86th Annual Meeting in Atlanta
- 5 CD-ROMs
- · 10 organizations sponsoring meeting activities

The Commission on the Weather and Climate Enterprise (CWCE) is one of the Society's newest and fastest growing commissions and is a showcase of partnerships. CWCE officially started in January 2005 with one volunteer. Today, the group has more than 90 volunteers and is one of the larger commissions of the Society.

- CWCE was set up based on a recommendation from the National Research Council *Fair Weather: Effective Partnerships in Weather and Climate Services* report. The CWCE's goal is to help reduce friction between the sectors, mainly by providing opportunities for people from the various sectors to talk with one another and to work together on problems of common interest.
- CWCE has launched an annual Summer Community Meeting in Boulder and participates in the AMS Users Forum, several topic-oriented Town Hall meetings at the AMS Annual Meeting, and the Society's Corporate Forum.
- As of 2006 more than 1,770 individuals have subscribed to the Private-Sector Listserv, one of the communication vehicles for this group and larger privatesector enterprise.

Increased education and outreach to the general public is essential to the creation of a more scientifically literate population. The Society continued to make outreach a priority in the 2006.

2006 HIGHLIGHTS

- The 5th Annual WeatherFest in Atlanta drew more than 2,500 attendees from the local community. Interactive exhibits, hands-on experiments, and raffle drawings all contributed to a successful outreach event first launched in 2001.
- The Society partnered with the ResearchChannel (www.researchchannel.org) for a new outreach opportunity. Over the coming year, the AMS will produce five scientific programs that will air on the ResearchChannel–a satellite, cable, and Internet distribution network that reaches more than 24 million U.S. households. The Research Channel website, with users in over 70 countries worldwide, provides programs on demand and through a live webstream.
- The initial drafts of the new book on weather and climate intended for popular audiences (working title: *The AMS Weather Book*) were completed. This book, by Jack Williams, will be published in early 2008. The book, which is intended to help the general public understand weather and climate, covers the atmosphere, the hydrosphere, the cryrosphere, and some of their key interactions with the biosphere.
- Hundreds of news stories on a broad range of atmospheric science and related topics reached readers, viewers, and listeners around the world. Many of these stories are a direct result of AMS outreach efforts related to newsworthy journal papers, presentations at the annual and specialty meetings, and ongoing dialogue with science reporters.

Creating a passion for science was the theme of WeatherFest 2006 where more than 2,500 children and adults were captured by the magic of the science of meteorology and oceanography. Former Atlanta Hawks player (and NBA Hall of Famer) Dominique Wilkins helped stress the importance of math and science education.

FINANCES Managing Resources for Optimum Growth

The financial situation of the Society continued to improve in 2006. For the second year in a row the core programs of the AMS, including *BAMS*, the journals, books, and meetings, showed financial improvement. The result – a positive bottom line and increased reserves.

2006 HIGHLIGHTS

- Extraordinary growth in the investment portfolio helped support several programs and services that could otherwise not have been sustained.
- The development efforts noted earlier are a major source of funding for students to attend the AMS Annual Meeting and other specialty meetings. The financial contributions of our members are an important asset to the Society.
- Complete financial details will be published in the August 2007 *BAMS*.

2006 DECEASED MEMBERS

Richard A. Addis	Maximilliam C. Kozak
Geirmunder Arnason	Matthew H. Kulawiec
Holt Ashley	Hsiao-Lan Kuo
Robert C. Behn	Marvin D. Magnuson
Eugene A. Bertoni	Donald N. McMullen
Byron A. Boville	David H. Miller
Gordan D. Cartwright	Michael T. Mills
Alfred Tieh-Chun Chang	James T. Moore
Eugene E. Chermack	Harry Moses
Brian J. Collins	John T. Riedel
Daniel J. Cotter	Brian F. Ryan
William M. Cox	Frederick Sanders
N. Andrew Crook	Roderick A. Scofield
Ralph J. Donaldson Jr.	Richard M. Schotland
Rhodes W. Fairbridge	Francis J. Socey Jr.
Ralph S. Frost	Charles K. Stidd
Louis A. Gazzaniga	Arthur C. Strong, Jr.
Joseph P. Gerrity Jr.	David W. Stuart
Leon F. Graves	David K. Todd
Norman L. Hallanger	Ernest R. Toracinta
Kirby J. Hanson	Charles H.Tracy
Edward L. Harrington	Charles M. Umpenhour
Klaus Hedegard	Joseph Vederman
Samuel C. Jones	John P. Webber
Yoram J. Kaufman	Marvin H. Wilkening
Kirill Ya. Kondratyev	William H. Wolfe Jr.

2006 COUNCIL OF THE AMS

Officers *President: Franco Einaudi, NASA/Goddard Space Flight Center

*President-Elect: Richard A. Anthes, University Corporation for Atmospheric Research

*Executive Director: Keith L. Seitter, CCM, American Meteorological Society

*Secretary-Treasurer: Kenneth C. Spengler, CCM, American Meteorological Society

Past President *Susan K. Avery, University of Colorado at Boulder

*Walter A. Lyons, CCM, FMA Research Inc.

Councilors *Terms Expire 2007* *Jennifer A. Francis, Rutgers University

Anthony Hollingsworth, European Centre for Medium-Range Weather Forecasts

Thomas R. MacPhail, NOAA/National Weather Service

Stanley L. Marsh, CCM, Southern California Edison Co.

Chuck H. Wash, Naval Postgraduate School

Terms Expire 2008 Joseph S. D'Aleo, CCM, JHS Associates

Kelvin Droegemeier, University of Oklahoma

Jenni Evans, The Pennsylvania State University

Marcia K. Politovich, National Center for Atmospheric Research Robert A. Weller, Woods Hole Oceanographic Institute

Terms Expire 2009 Mary G. Altalo, Ocean.US

Raymond J. Ban, The Weather Channel

Steven A. Rutledge, Colorado State University

Joseph T. Schaefer, CCM, NOAA/Storm Prediction Center

*J. Marshall Shepherd, University of Georgia

*2006 Executive Committee

2006 COMMITTEES OF THE EXECUTIVE COMMITTEE

Admissions

Bruce T. Anderson Kevin P. Lemanowicz James I. Metcalf, CCM Lysa G. Modica, CCM David B. Spiegler, CCM David R. Vallee

Annual Meeting Oversight

Chair: Richard H. Johnson Ana Paula Barros Kenneth F. Carey Jennifer A. Francis Eugenia Kalnay Richard E. Passarelli

Ex Officio members: Richard A. Anthes Franco Einaudi Chester F. Ropelewski Roger M. Wakimoto

Atmospheric Research Awards*

Chair: Bjorn B. Stevens Clara Deser Kristina B. Katsaros V. Ramanathan Richard Rotunno Robert J. Serafin Graeme L. Stephens Peter J. Webster

Awards Oversight*

Chair: Walter A. Lyons, CCM Ex officio members: Richard A. Anthes Susan K. Avery Kristina B. Katsaros Joseph B. Klemp Bjorn B. Stevens John R. Toohey-Morales, CCM, CBM Roger M. Wakimoto Julie Ann Winkler

Development

Chair: Warren M. Washington Susan K. Avery Donald R. Johnson Richard E. Orville Claire L. Parkinson Thomas E. Skilling

History of the Atmospheric Sciences

Chair: Kristine C. Harper Jeffrey S. Gaffney Robert Henson Philip Krider Diane M. Rabson Robert W. Reeves Sepideh Yalda *Ex officio members*: James R. Fleming

Interactive Information and Processing Systems

Chair: Terry C. Tarbell S. Edward Boselly

Fredrick R. Branski James N. Cooper Howard J. Diamond Gerald J. Dittberner, CCM Michael D. Eilts Douglas E. Forsyth Alfred Hofstadler Stephen M. Holt John R. Lincoln David J. Pace Robert E. Saffle Nancy N. Soreide Carl D. Thormeyer

Investments*,+

Chair: John J. Cahir Peter R. Leavitt, CCM George E. McVehil, CCM Paul D. Try Dan Wilson

Local Chapter Affairs

Chair: Bruce Glenn Thomas *Chair-Elect*: Marianne J. Hayes James A. Brey Kenneth F. Dewey Kristopher B. Karnauskas James W. Peronto, CBM Francis A. Schiermeier Jason C. Shafer

Nominating*

Chair: Anne M. Thompson Chair-Elect: Robert T. Ryan, CCM, CBM Ana Paula Barros George L. Frederick Thomas W. Schlatter Pamela L. Stephens

Oceanographic Research Awards*

Chair: Kristina B. Katsaros Michael L. Banner Michael H. Freilich Stefan L. Hastenrath Joseph Pedlosky Bjorn B. Stevens Robert A. Weller

Weather Book Advisory

Richard A. Anthes Susan K. Avery Raymond J. Ban Lee E. Branscome, CCM Elbert W. Friday Stanley D. Gedzelman Ronald S. Gird Thomas R. Karl Margaret A. LeMone Walter A. Lyons, CCM Paola Malanotte-Rizzoli Mishelle Michaels Lysa G. Modica, CCM JoAnn P. Mulvany Warren L. Qualley David R. Rodenhuis Robert T. Ryan, CCM, CBM Joseph T. Schaefer, CCM John T. Snow, CCM Soroosh Sorooshian Timothy C. Spangler, CCM Louis W. Uccellini Hugh E. Willoughby AMS representative: Jack C. Williams

WeatherFest*

Co-chairperson: Ronald S. Gird *Co-chairperson*: Jill F. Hasling, CCM Virginia J. Bigler-Engler Jenny Dean Joseph John Feldt Russ Heilig Carolyn F. Jones John A. Lasley Faye W. McCollum James K. Purpura Carine Richard-van Maele Lans P. Rothfusz Carl D. Thormeyer Bryan Yeaton *AMS representative*: Stephanie Kenitzer

2006 COMMITTEES OF THE COUNCIL

Fellows*

Chair: Susan K. Avery Raymond J. Ban Robert F. Brammer Christopher Bretherton Rana A. Fine Marcia K. Politovich Louis W. Uccellini

Public Policy

Chair: Franco Einaudi Richard A. Anthes Susan K. Avery Elbert W. Friday Walter A. Lyons, CCM George E. McVehil, CCM John R. Toohey-Morales, CCM, CBM Roger M. Wakimoto Julie Ann Winkler

2006 COMMISSION ON PROFESSIONAL AFFAIRS

Commissioner: John R. Toohey-Morales, CCM, CBM *Members*: Chairpersons of the Constituent Boards

Board of Broadcast Meteorology

Chair: Gregory B. Fishel, CBM Chair-elect: Gene A. Norman, CBM Emma Y. Amadeo David L. Bernard, CBM Wayne C. Hartung, CBM Ronald A. Hearst Catherine F. Horner Mark A. Nelsen, CBM Patrick T. Powell, CBM Judson Edgar Prater, CBM Michael S. Sublette, CBM Veronica Johnson Weems

Science Reporting by a Broadcast Meteorologist Award Committee

Chair: Paul H. Gross, CCM, CBM Sara Espinoza Veronica Johnson John McLaughlin, CBM Ron McPherson Gene Norman, CBM Kathy Orr, CBM Deb Sliter John Toohey-Morales, CCM, CBM Jay Trobec, CBM Kris Wilson

Board of Certified Consulting Meteorologists

Chair: Vincent R. Scheetz, CCM Elliot Abrams, CCM Robert A. Baxter, CCM James Giraytys, CCM Jill F. Hasling, CCM Peter J. Robinson, CCM Anderson White, CCM

Board for Operational Government Meteorologists

Chair: R. Bruce Telfeyan Keith C. Crosbie William P. Duval Delain A. Edman Reggina Cabrera Garza Gail Hartfield Lisa R. Schmit

Board for Private Sector Meteorologists

Chair: James H. Block, CCM Randall Jamil Alliss Robert O. Baron Kenneth F. Carey Jan F. Dutton Stephen W. Harned, CCM Kathy A. Lucas Kathleen E. Strebe

Board on Continuing Professional Development

Chair: Steven B. Newman Elizabeth J. Austin, CCM Todd S. Glickman, CBM Jose Antony Maliekal Christopher E. Samsury Percy W. Thomas *Ex officio*: Donna J. Charlevoix

PUBLICATIONS COMMISSION

Commissioner: Joseph B. Klemp Members: Editors-in-Chief of periodicals and serials Members at Large: Dennis Boccippio Richard E. Orville

Board of the Journal of the

Atmospheric Sciences Chief Editor: Ka-Kit Tung JAS Editors: Andrew J. Heymsfield Patrick Minnis Walter A. Robinson Chris Snyder Bjorn B. Stevens Bin Wang JAS Associate Editors: **Timothy James Dunkerton** Ann M. Fridlind Timothy J. Garrett Gregory J. Hakim Peter Howard Haynes Harry H. Hendon Jeffrey R. Key Sukyoung Lee Cecile Penland Saroja M. Polavarapu William J. Randel Carolyn A. Reynolds Adam H. Sobel Peter Sullivan

Kyle Leigh Swanson Tammy M. Weckwerth Ping Yang Shigeo Yoden

Board of the *Journal of Applied Meteorology* and *Climatology*

Chief Editor: Robert M. Rauber, CCM JAMC Editors: Ralf Bennartz Art DeGaetano Larry DiGirolamo David A. R. Kristovich Julie Ann Winkler Shiyuan Zhong

JAMC Associate Editors: Emmanouil N. Anagnostou Roelof Theunis Bruintjes Daewon Wyse Byun Eugene E. Clothiaux Ellen J. Cooter Sue Grimmond Mark R. Hjelmfelt Kevin R. Knupp Neil F. Laird Norman G. Loeb Gregory M. McFarquhar Alexander V. Ryzhkov Jielun Sun Cameron P. Wake

Board of the Journal of Physical Oceanography

Chief Editor: Peter Müller JPO Editors: Eric Firing Roger M. Samelson Jerome A. Smith Michael A. Spall Lynne D. Talley

JPO Associate Editors: Kenneth H. Brink Tony J. Busalacchi Paola Cessi Eric A. D'Asaro James B. Edson Christopher J. Garrett Peter R. Gent Nelson G. Hogg Gregory C. Johnson Peter Lemke Douglas S. Luther Parker MacCready Julian P. McCreary Clinton Winant

Board of the Monthly Weather Review

Co-Chief Editor: David P. Jorgensen *Co-Chief Editor*: William C. Skamarock *MWR* Editors: Nolan Thomas Atkins Stephen E. Cohn James Doyle Jenni Evans David M. Schultz

MWR Associate Editors: Michael E. Baldwin Peter C. Banacos George H. Bryan Carol A. Clayson Mark DeMaria John C. Derber Robert G. Fovell Scott R. Fulton William A. Gallus Joshua Hacker Pamela L. Heinselman John S. Kain Christian Keppenne Daniel Kevser Vincent E. Larson Herschel L. Mitchell Paul J. Neiman Paul A. Nutter Matthew D. Parker Saroja M. Polavarapu

Ricardo Prieto-Gonzalez Robert M. Rabin Jon M. Reisner Frederick Sanders Mark T. Stoelinga Joao P. Teixeira Michael Tippett Tammy M. Weckwerth Matthew C. Wheeler

Board of the Journal of Atmospheric

and Oceanic Technology Co-Chief Editor—Atmospheric Technology: Robert M. Hardesty Co-Chief Editor—Oceanic Technology: Lynn K. Shay

JTECH Editors:

Viswanathan N. Bringi Peter J. Minnett Junhong Wang

JTECH Associate Editors: Jens Bosenberg Peter Chu Bruce D. Cornuelle George D. Emmitt, CCM David M. Farmer Gary G. Gimmestad Julie Haggerty Kathryn A. Kelly Albert J. Plueddemann Henry Revercomb Daniel L. Rudnick Christopher S. Ruf Walter Strapp Eugene A. Terray James R. Wang

Board of Weather and Forecasting

*Co-Chief Edito*r: Harold Edward Brooks *Co-Chief Edito*r: David J. Stensrud *WAF* Editors: Paul J. Roebber Da-Lin Zhang

WAF Associate Editors: Jian-Wen Bao David R. Bright Barbara G. Brown J. Dudhia Elizabeth E. Ebert Kimberly L. Elmore Mary C. Erickson William A. Gallus John R. Gyakum Greg E. Mann Paul M. Markowski Renee A. McPherson Jeffery T. McQueen Robert F. Rogers W. James Steenburgh Steven J. Weiss

Board of the Journal of Climate

Chief Editor: Andrew J. Weaver JCLI Editors: Sandrine Bony Anthony Dominic DelGenio Clara Deser Paul J. Kushner Gudrun Magnusdottir Sumant Nigam Andrew J. Pitman David B. Stephenson David M. Straus Shang-Ping Xie JCLI Associate Editors: Maarten Ambaum Howard Barker David S. Battisti Grant R. Bigg Robert X. Black Anthony J. Broccoli Peter U. Clark Eric T. DeWeaver Nathan Gillett Sirpa Hakkinen Dennis L. Hartmann Christian Jakob

Slava Kharin Sydney Levitus Uwe Mikolajewicz Ragu G. Murtugudde J. David Neelin Joyce E. Penner Richard W. Reynolds William B. Rossow Gavin Schmidt Andreas Schmittner Brian J. Soden Hans von Storch David W. J. Thompson John E. Walsh Bryan C. Weare Matthew C. Wheeler Song Yang Chidong Zhang Francis W. Zwiers

Earth Interactions Chief Editor: Jonathan Foley

Board of the Journal of Hydrometeorology

Chief Editor: William P. Kustas JHYDRO Editors: Christa D. Peters-Lidard James Anderson Smith

JHYDRO Associate Editors: Raymond W. Arritt Wade T. Crow Janet Hardy George J. Huffman

Bulletin of the American Meteorological Society

Publisher: Keith L. Seitter, CCM Chief Editor: Jeff Rosenfeld Chair of the BAMS Editorial Board: Jeff S. Waldstreicher Mark P. Baldwin, CCM Peter D. Blanken Craig F. Bohren Paul J. Demott

David C. Dowell James Doyle Qingyun Duan Jenni Evans Thomas H. Fahey James R. Fleming William H. Hooke Christopher W. Landsea Walter A. Lyons, CCM Michael J. McPhaden Linda O. Mearns Raiul Pandva Roger A. Pielke James W. Purdom Chester F. Ropelewski Bernard A. Silverman Anne M. Thompson Christopher S. Velden Tammy M. Weckwerth Edward J. Zipser

Meteorological and Geoastrophysical Abstracts

Chair: Julia H. Triplehorn Managing Editor: Keith L. Seitter, CCM Irwin B. Abrams Gregory P. Byrd Maria Latyszewskyj Evelyn M. Poole-Kober

Board of Meteorological Monographs

Editor—Meteorological Monograph Series: Peter S. Ray Editor—Historical Monograph Series: John S. Perry Associate Editors: Robert C. Beardsley Richard E. Orville

Information Systems Committee

Dennis J. Boccippio Richard E. Orville *Ex officio*: Joseph B. Klemp

2006 SCIENTIFIC AND TECHNOLOGICAL ACTIVITIES COMMISSION

Commissioner: Roger M. Wakimoto

Agricultural and Forest Meteorology

Chair: Tilden P. Meyers Martha C. Anderson Monique Y. Leclerc Russell L. Scott David L. Spittlehouse Tracy E. Twine Jonathan M. Welles

Air–Sea Interaction

Chair: Todd D. Sikora Oscar dos Santos Alves Edgar L. Andreas Simon P. de Szoeke Ralph C. Foster Fei-Fei Jin William A. Perrie Axel Timmermann Daniel J. Vimont Lisan Yu

Applied Climatology

Chair: Christopher Daly Andrea Bair Mathew A. Barlow Oliver W. Frauenfeld Christopher C. Funk Ann Yung Gravier Henry W. Reges David A. Robinson Karen Smoyer Tomic

Artificial Intelligence Applications to Environmental Science

Chair: Sue E. Haupt Saso Dzeroski William Hsieh Valliappa Lakshmanan S Lakshmivarahan Antonello Pasini Michael B. Richman Philippe Tissot John K. Williams

Atmospheric Chemistry

Chair: Brian K. Lamb J. R. Arnold Daewon Wyse Byun Rao Kotamarthi Steven E. Peckham Yang Zhang Student member: Robert A. Elleman

Atmospheric Electricity

Chair: Walter Arthur Petersen Richard Blakeslee Christopher B. Darden Michael L. Gauthier Stephen Hodanish Carlos Morales Martin J. Murphy Vladimir A. Rakov

Atmospheric and Oceanic Fluid Dynamics

Chair: Gudrun Magnusdottir Oliver Buhler Edmund Kar Man Kar Chang Gregory J. Hakim Claudia Pasquero Adam H. Sobel Amy B. Solomon Bruce R. Sutherland

Atmospheric Radiation

Chair: William D. Collins Lazaros Oreopoulos Dana Veron Robert Wood Paguita Zuidema

Aviation, Range, and Aerospace Meteorology

Chair: Timothy L. Wilfong Ryan K. Decker Joanne Lancaster Cecilia A. Miner Rodney J. Potts William P. Roeder Karen J. Shelton-Mur Lynn A. Sherretz James G. Stobie William W. Vaughan, CCM Marilyn M. Wolfson

Biometeorology and Aerobiology

Chair: Paul Comtois Jill S. Coleman Gordon M. Heisler Anandakumar Karipot Kathleen V. Schreiber John K. Westbrook

Boundary Layers and Turbulence

Chair: Branko Kosovic Thomas W. Horst Cheryl L. Klipp David A. R. Kristovich Ned Patton Fernando Porte-Agel Gunilla Svensson Joao P. Teixeira Jordi Vila-Guerau de Arellano Shouping Wang

Charles Mitchell Award Committee

Chair: Mary M. Cairns Renee R. Fair Jay W. Hanna Peter Paul Neilley Roger V. Pierce Zhaoxia Pu Jennifer C. Roman Bruce L. Rose David M. Schultz Michael L. Sestak Neil A. Stuart Roger M. Wakimoto Douglas A. Wesley

Climate Variability and Change

Chair: Gerald L. Potter Heidi M. Cullen Piers M. Forster Christopher W. Landsea Philip W. Mote Edward A. O'Lenic Lucie Vincent

Cloud Physics

Chair: David L. Mitchell Bryan A. Baum Sabine L. Goeke William D. Hall Sonia G. Lasher-Trapp Brian Swanson

Coastal Environment

Chair: Julie D. Pullen Alan F. Blumberg Alan M. Cope Kathleen A. Edwards Darko R. Koracin Rick Luettich Robert Edward Marshall P. Ola G. Persson James K. Titlow Michael K. H. Tjernstrom Robert H. Weisberg

Exceptional Specific Prediction Award Committee

Chair: Mary M. Cairns Renee R. Fair Jay W. Hanna Peter Paul Neilley Roger V. Pierce Zhaoxia Pu Jennifer C. Roman Bruce L. Rose David M. Schultz Michael L. Sestak Neil A. Stuart Roger M. Wakimoto Douglas A. Wesley

Hydrology

Chair: Paul R. Houser Michael G. Bosilovich Wade T. Crow Paul A. Dirmeyer Chandrasekhara R. Kondragunta Bart Nijssen Student member: Susan C. Dunne

Laser Atmospheric Studies

Chair: Gelsomina Pappalardo Andreas Behrendt Jennifer M. Comstock Christine David David Donovan Cyrille N. Flamant David W. Roberts David D. Turner

Measurements

Chair: Clifford B. Baker Alexander N. Barnett, CCM Raymond Canterford Kevin R. Durkee Paul M. Fransioli, CCM Kenneth R. Knapp Charles G. Wade Junhong Wang

Mesoscale Processes

Chair: David J. Stensrud Scott A. Braun George H. Bryan Vanda Grubisic David E. Kingsmill Chris Snyder Sandra E. Yuter Student member: Melissa S. Bukovsky

Meteorological Aspects of Air Pollution

Chair: Satya Pal Arya James E. Bossert Michael John Brown Paula Davidson Petra M. Klein John N. McHenry Kenneth L. Schere Allen B. White

Meteorology and Oceanography of the Southern Hemisphere

Chair: Carolina Vera Edmo J. D. Campos Warren Gray Alice M. Grimm Carlos A. Nobre Chris J. C. Reason Steve Rintoul

Middle Atmosphere

Chair: Karen H. Rosenlof Linnea M. Avallone S. D. Eckermann Andrew Gettelman Martin G. Mlynczak Laura L. Pan Judith Perlwitz L. M. Polvani David W. J. Thompson

Mountain Meteorology

Chair: C. David Whiteman, CCM Ex Officio Chair: Gregory S. Poulos Fotini Katopodes Chow Lisa S. Darby Stephan F. J. De Wekker Michael P. Meyers Stephen David Mobbs Brad Snyder

Planned and Inadvertent Weather Modification

Chair: Roelof Theunis Bruintjes Eric A. Betterton Robert D. Bornstein Andrew Detwiler Graham Feingold Tressa L. Fowler Joseph H. Golden Don A. Griffith, CCM Darin W. Langerud Patrick H. Sweeney

Polar Meteorology and Oceanography

Chair: Taneil Uttal Vice Chair: Stephen Jackson Vavrus Jason E. Box John J. Cassano Arthur M. Cayette Dimitris Menemenlis Ian A. Renfrew Axel J. Schweiger Matthew Shupe Eric D. Skyllingstad *Ex Officio Chair*: Uma S. Bhatt

Probability and Statistics

Chair: Richard W. Katz William M. Briggs Tilmann Gneiting Thomas M. Hamill Cecile Penland Joseph T. Schaefer, CCM David B. Stephenson Marina Timofeyeva David A. Unger Student member: Elise V. Johnson

Radar Meteorology

Chair: Rita D. Roberts Howard B. Bluestein Rodger A. Brown Gerald Heymsfield Toshio Iguchi Peter Thomas May Andrew L. Pazmany Daniel R. Sempere Torres Tammy M. Weckwerth

Reichelderfer Award Committee

Chair: Roger M. Wakimoto Michael G. Bosilovich Mary M. Cairns Keith C. Crosbie Darko R. Koracin Roger V. Pierce R. Bruce Telfeyan

Satellite Meteorology and Oceanography

Chair: Christopher S. Velden Philip Ardanuy Robert M. Atlas Gerald J. Dittberner, CCM Wayne F. Feltz Dennis A. Hobson Douglas A. May Franklin Peter Robertson Timothy J. Schmit R. Stuhlmann Francis J. Turk Student member: Anita D. Rapp

Severe Local Storms

Chair: Yvette P. Richardson David C. Dowell John A. Hart Paul R. Janish Timothy P. Marshall Matthew D. Parker Ronald W. Przybylinski Philip N. Schumacher Stanley B. Trier

Tropical Meteorology and Tropical Cyclones

Chair: Lixion A. Avila Peter Bowyer Patrick A. Harr Robert Hart Lynn K. Shay Matthew C. Wheeler Chidong Zhang

Weather Analysis and Forecasting

Chair: Mary M. Cairns Renee R. Fair Jay W. Hanna Peter Paul Neilley Roger V. Pierce Zhaoxia Pu Jennifer C. Roman Bruce L. Rose David M. Schultz Michael L. Sestak Neil A. Stuart Douglas A. Wesley *Student members*: Michelle R. Farver Ashton D. Robinson Cook

Board on the Urban Environment

Chair: Walter F. Dabberdt Martin John Best Anthony J. Brazel Jason K. S. Ching Timothy Scott Dye, CCM Rayford P. Hosker Petra M. Klein David J. Sailor *Ex officio members*: Satya Pal Arya Paul Comtois Branko Kosovic James A. Voogt, ex officio chair

Board on Societal Impacts

Chair: Margaret A. Davidson David Changnon *Ex officio*: William H. Hooke

2006 EDUCATION AND HUMAN RESOURCES COMMISSION

Commissioner: Julie Ann Winkler Members: Chairpersons of the constituent boards

Board on Higher Education

Chair: Donna J. Charlevoix Steven A. Ackerman Eugene C. Cordero Elen Maria-Camara Cutrim Laura K. Furgione Everette Joseph Amanda H. Lynch Douglas K. Miller John W. Nielsen-Gammon Peter J. Sousounis Diane M. Stanitski-Martin Percy W. Thomas Student members: Matthew A. Lazzara Michael D. Williams Nonvoting ex officio: Patricia M. Pauley

Board on Outreach and Pre-College Education

Chair: Wendy Abshire Emma Y. Amadeo David W. Chapman Susan Q. Foster Eve Gruntfest Marianne J. Hayes Kathy Hoxsie Ian J. Morrison Cynthia A. Nelson Rajul Pandya Paul H. Ruscher Student member: Corey K. Potvin AMS representative: Jack C. Williams

Board on Women and Minorities

Chair: Shirley T. Murillo H. A. Friedman Jeffrey S. Gaffney Leslie M. Hartten Sarah L. Long Michael C. Morgan Vickie L. Nadolski Sreela Nandi Barbara K. Walton-Faria Thomas L. Windham Sepideh Yalda Student member: Molly A. Montgomery

Committee of Judges for Undergraduate Awards

Jonathan Edward Martin Clifford F. Mass Courtney J. Schumacher Paul Sirvatka

Charles Anderson Award Committee

Chair: Julie Ann Winkler Wendy Abshire Donna J. Charlevoix Shirley T. Murillo

Distinguished Science Journalism Award Committee Chair: Jack Williams

Anatta Stephanie Kenitzer Kris Wilson C. C. Nelson Emilie Lorditch

Louis J. Battan Award Committee

Chair: Julie Ann Winkler Kathy Hoxsie Paul H. Ruscher Peter J. Sousounis Sepideh Yalda

Louis J. Battan K-12 Award Committee

Chair: Julie Ann Winkler Emma Y. Amadeo Marianne J. Hayes Amanda H. Lynch Barbara K. Walton-Faria

Teaching Excellence Committee

Chair: Diane M. Stanitski-Martin Elen Maria-Camara Cutrim Everette Joseph Matthew A. Lazzara Julie Ann Winkler

2006 PLANNING COMMISSION

Commissioner: George E. McVehil, CCM Susan K. Avery Ana Paula Barros Otis B. Brown Marvin A. Geller Mary M. Glackin

2006 COMMISSION ON THE WEATHER AND CLIMATE ENTERPRISE

Commissioner: George L. Frederick Members: Chairpersons of the constituent boards and committees

Commission Executive Committee

Members: Commissioner and chairpersons of the constituent boards

Steering Committee*

Chair: George L. Frederick Susan K. Avery D. James Baker Raymond J. Ban Christopher D. Bedford, CCM Mike Carter David L. Johnson Kevin Lavin William P. Mahoney Joel N. Meyers Matthew James Parker, CCM S. A. Root, CCM Robert T. Ryan, CCM, CBM John T. Snow, CCM **Denise Stephenson Hawk** Kevin Stewart John Stults Terry C. Tarbell Nonvoting members: Franco Einaudi Keith L. Seitter, CCM John R. Toohey-Morales, CCM, CBM Roger M. Wakimoto Julie Ann Winkler

Board on Enterprise Communications

Chair: Matthew James Parker, CCM Thomas E. Bellinger, CCM Gregory J. Hakim Ronald C. Jones Rebecca E. Morss Jan Null, CCM Edward A. O'Lenic James K. Titlow Veronica Johnson Weems

Board on Enterprise Economic Development

Chair: William P. Mahoney William R. Bergen Jan F. Dutton Pamela G. Emch Joshua G. Foster William D. Graham Kathy A. Lucas James M. O'Sullivan Brenda J. Philips Michael A. Steinberg Jean Ellen Vieux Greg Wilson John W. Zack *Ex Officio*: Paul A. Pisano

Intelligent Transportation Systems/Surface Transportation Committee

Chair: Paul A. Pisano S. Edward Boselly Robert D. Hart Michael A. Rossetti Jean Ellen Vieux

Energy Committee

Chair: Jon B. Davis Robert W. Mulloy, CCM Kenneth W. Reeves Marc N. Schwartz T. Patrick Walshe

Board on Enterprise Planning

Chair: Terry C. Tarbell Timothy C. Spangler, CCM R. Bruce Telfeyan Donald D. Winter

* The AMS President, Executive Director, Professional Affairs, STAC, and Education and Human Resources Commissioners serve as ex officio, non-voting members.

+ The chair of the AMS Planning Commission, Executive Director, and Secretary Treasurer serve as ex officio members of this committee.

STRUCTURE OF THE AMS

The American Meteorological Society, 45 Beacon Street, Boston, MA 02108 • 617-227-2425 • www.ametsoc.org