

The NWA: Connecting operational meteorologists in pursuit of excellence in weather forecasting, communication, and service.

No. 13 – 2

Newsletter FEBRUARY

2013

2012 NWA Annual Award Winners

The Member of the Year Award

John Gordon

Meteorologist In Charge
NOAA/National Weather Service
Louisville, KY

In recognition of and gratitude for a tireless dedication to National Weather Association membership growth and retention, and enthusiastic support of students through unparalleled career guidance.

Broadcaster of the Year Award

James Spann

WBMA ABC 33/40
Hoover, AL

For his passionate dedication to serving the Central Alabama community with critical weather information for over thirty years, especially during the deadly April 27, 2011 tornado outbreak.

Please see additional awards on page 4

Inaugural NWA Journal of Meteorology Article

The inaugural paper in the NWA's new journal, the Journal of Operational Meteorology, has been published. You can read the article "The Record-Breaking Vivian, South Dakota, Hailstorm of 23 July 2010" by Katie Pojorlie of NWS Rapid City, S.D., and Scott Doering and Michael Fowle of NWS Aberdeen, S.D., by logging on to the Member Portal at <http://member.nwas.org/> and clicking on the Journal of Operational Meteorology (JOM) link under Additional Member Resources on the right.

During the evening of July 23, 2010, an intense supercell storm tracked across south-central South Dakota producing damaging winds up to 74 knots, an EF-0 tornado, and extremely large hail. A hailstone that fell in Vivian, S.D., at approximately 6 p.m. CDT had a diameter of 8.00 inches, a circumference of 18.62 inches, and weighed 1.94 pounds, setting new U.S. hail records for diameter and weight. This record-breaking hailstone received significant attention from regional and national news media, and spurred the authors to investigate and document this remarkable storm in further detail. This article examines several aspects of this event, including an in-depth analysis of the synoptic and mesoscale characteristics, the near-storm environment using model-derived proximity soundings, storm evolution using multiple NWS WSR-88D radars, a comparison to previous events with giant hail [i.e., hail ≥ 4 inches], and the challenges associated with storm analysis and verification of this record event.

Photographs of the record-setting Vivian, SD, hailstone.

INSIDE THIS EDITION ...

38th Annual NWA Meeting	2
President's Message	3
In Memory of Jonathan Racy	3
2012 NWA Awards	4
2013 NWA Committee Chairs	6
Newsletter Submissions	6

New NWA Members	7
Professional Development	7
In Memory of Doug Brown	8
New NWS Director	8
Important Dates	8

NWA 38th Annual Meeting

October 12 - 17, 2013

Charleston, S.C.

<http://nwas.org/meetings/nwa2013/>

High-Impact Weather Communications: Finding Calm in the Eye of the Storm

Hurricanes Sandy and Isaac in 2012 put further emphasis on a critical question facing the weather enterprise: How do we encourage people to take appropriate action when high-impact weather is threatening them and their property? This issue is certainly not new, but the proliferation of avenues which citizens receive such information (which can be conflicting at times) has brought this topic to an even higher level of importance. The main goal of the conference is the sharing of physical and social science in order to determine how the weather enterprise can encourage people to take appropriate action during high-impact weather events, while realizing there are still limitations of each discipline

Schedule of Events and Meeting Overview

The 2013 NWA Annual Meeting will include the annual Broadcaster Workshop, and the Sixth Annual Student Session, both on Sunday, October 13. The general sessions will be held October 14-17. The NWA annual awards luncheon will be held on Wednesday, October 16.

Contact Info

Annual Meeting Program Committee Chair:
Frank Alsheimer

Science and Operations Officer
National Weather Service Forecast Office
Charleston, SC
annualmeeting@nwas.org

Broadcaster Workshop Program Chair:

Mike Goldberg
WTVR-TV
Richmond, VA 23230
mgoldberg@wtvr.com

For more information on exhibits, special accommodations, registration and the overall meeting program, keep checking this web page and the links above or contact the NWA office at (919) 845-1546 or exdir@nwas.org.

Social Media

The NWA will provide updates on this Web page, on the NWA Facebook Page, Twitter and other social media. Please use the hashtag #NWA13 for any tweets associated with the 2013 Annual Meeting.

Abstract Submission

Submit abstracts for oral presentations by 31 May 2013 and abstracts for poster presentations by 15 June 2013.

Abstracts should be sent via the online form on the NWA Web site at: www.nwas.org/2013abstracts.html. If you are unable to submit your abstract via the online form, please contact the NWA office at (919) 845-1546 or email: exdir@nwas.org.

Presenters will be notified via e-mail regarding the disposition of their abstracts by 26 July 2013 from the Program Committee. A preliminary agenda will be posted on the NWA Web site by early August for presenters to review and proofread.

Students, please complete the abstract submission form section regarding student awards. If you concur, your presentations will be reviewed by the NWA Weather Analysis and Forecasting Committee members. Monetary awards will be presented to the best oral presentations and posters in undergraduate and graduate student categories.

Extended Abstracts

If authors wish to expand their abstracts and presentation material into a more complete paper, that will be accommodated as well. This will allow the extended abstract to be cited as with papers from other conferences that publish such manuscripts (i.e., preprints). Instructions on how to submit extended abstracts will be forthcoming this summer. Examples can be viewed from the final 2012 NWA Annual Meeting Agenda.

Meeting Location
North Charleston Convention Center
5001 Coliseum Drive
North Charleston, SC 29418

Host Hotel (Right next door to the meeting!)
Embassy Suites North Charleston
5055 International Boulevard
North Charleston, South Carolina, 29418

For the Love of Weather

Why do many kids and young adults have such a strong passion for the weather? It may have been triggered by an event that occurred in early childhood that produced a fear tempered by fascination, which was followed by a desire and quest for knowledge through high school and college. That initial trigger may manifest itself into a storm-chasing hobby, a career or even a life-long profession.

Each year there seems to be one weather event that reminds me why I became a meteorologist. It is usually a thunderstorm or tropical cyclone, but this is not always the case. For many, the February 8-9, 2013, Nor'Easter Blizzard in New England was their perfect trigger. It was with this amazement that many of

our NWA members joined forces to chat online about the forecast models and to compare and contrast this “snow hurricane” with the epic 1978 New England Blizzard, which may have been a factor in their decision to become a meteorologist many decades before. Several of these fellow NWA members are now the Meteorologist in Charge at NWS offices in different climatic areas of the country. Witnessing this collaboration reminded me of the passion that still brings us back from the daily grind of our lives. It is in this way that we come full circle, where even seasoned professionals experience a new trigger that leads them to learning about other aspects of this science we love.

Many meteorology programs around the country are witnessing a “Katrina Effect” where those who were in middle or high school in 2005 are now completing their undergraduate degrees and looking to enter the field of operational meteorology. I ponder how much the Dixie Alley outbreak of April 2011, the Joplin tornado and Superstorm Sandy will impact the number of students who will enroll to study the atmospheric sciences. Will there be an effect in the next decade, with a new wave of graduating meteorologists? If the past is any indicator, I’d say yes.

Bruce Thomas, NWA President

Jonathan P. Racy (1970-2013)

Lead Forecaster, NOAA/NWS Storm Prediction Center, Norman, Okla.

The Storm Prediction Center (SPC), the National Weather Service (NWS), and the entire weather community mourn the loss of Jon Racy, who passed away on January 8, 2013, after a long and courageous battle with colorectal cancer. Jon was well known for being an expert severe weather meteorologist, aviation enthusiast, Sonoran Desert weather fan, and a loyal and caring friend.

Jon Racy accepts the Dept. of Commerce Bronze Medal Award from NCEP Director Louis Uccellini for his participation in the North American Monsoon Experiment (NAME) in 2005.

desert weather, severe storms, and flash flooding.

While at SPC, Jon won numerous awards. These included a Department of Commerce gold medal, two silver medals, three bronze medals, and a Humanitarian Award from the Governor of Oklahoma. These awards were for exceptional weather forecasts and for participation in important research projects.

SPC and the entire meteorological community have lost one of its brightest rising stars. His courage battling cancer made him a role model for everyone. Additional tribute information is online at: <http://www.spc.noaa.gov/Racy/>.

2012 NWA Annual Award Winners (more on page 1)

Larry R. Johnson Award (l-r) **Christina Crowe, Fred Glass, Bruce Thomas, Alan Gerard, Kris White**. Fred is the Awards Committee Chair, Bruce Thomas is President Elect; they presented the award to those accepting for the four offices.

Larry R. Johnson Special Award
NOAA/National Weather Service Jackson MS
Flowood, MS

NOAA/National Weather Service Birmingham AL
Calera, AL

NOAA/National Weather Service Huntsville AL
Huntsville, AL

NOAA/National Weather Service Memphis TN
Memphis, TN

For advanced lifesaving warnings and enhanced services during the historic April 27, 2011 tornado outbreak, and for continued dedicated decision support to a wide range of customers.

Operational Achievement Individual Award
Daryl Herzmann

Iowa State University, Iowa
Mesonet
Ames, IA

For a proven record in the development and maintenance of visionary tools providing access to meteorological information, and for selfless service to the nation in support of NWS severe weather watch and warning programs.

Aviation Meteorology Award
Brian Schoettmer
NOAA/National Weather Service
Louisville, KY

For creating the Pilot Volunteer Aviator Program which greatly enhances National Weather Service storm survey efficiency and effectiveness, and for greatly improving collaboration with the general aviation community.

J. Kevin Lavin Leadership Award
Dr. Patrick Market
University of Missouri
Dept. of Soil, Environmental & Atmospheric Sciences
Columbia, MO

For his leadership and never-ending promotion of the National Weather Association throughout his career as an educator, Digest Editor, Committee Chair, Councilor, Vice-President and Past-President of the NWA.

Bill Murray (right) accepted the award for Central Alabama NWA Local Chapter.

For taking chapter involvement in the National Weather Association to another level through innovative member engagement, community outreach, and enthusiastic hosting of the 36th Annual Meeting in Birmingham.

Lifetime Achievement Award
Lance Bosart
State University of New York at Albany
Albany, NY

For over 40 years of contributions to meteorology through operationally-relevant research, direct interactions with forecasters, and educating a generation of researchers, professors, forecasters, and NOAA employees.

J. Kevin Lavin Leadership Award
William "Bill" Read
Director, National Hurricane Center
(Retired)
NOAA/National Weather Service
Miami, FL

For outstanding leadership and service to the National Weather Association (NWA) and Weather Enterprise as National Hurricane Center Director, MIC WFO Houston, and Past President and Councilor for the NWA.

Public Education Award
Donna Lee
PLAN!T NOW, President and Founder
Santa Barbara, CA

For exemplary services, through education and preparation, and assisting citizens worldwide to plan for natural disasters, and provide funds to help future scientists and emergency planners support these efforts.

NWA Local Chapter Award
Central Alabama NWA Local Chapter
Tara Goggins - President
Calera, AL

Special Achievement Award
John Ferree
 NOAA/NWS/OCWWS/MSD/
 FPWSB
 Norman, OK

For his selfless efforts in helping stranded motorists get food, water, and shelter in the Norman/Oklahoma City area during the historic Christmas Eve Blizzard of 2009.

Walter J. Bennett Public Service Award
John Wetter
 Storm Chaser Minnesota Skywarn
 Maple Grove, MN
 For dedicated, passionate service to the public through severe storm education, establishment of the Minnesota Skywarn Workshop, improvement to HAM Radio operations and support of NWS warnings and disaster assessments.

Operational Achievement Group Award
Warning Decision Training Branch
 NOAA/NWS/Office of Climate, Water, and Weather Services
 (l-r) **Chris Spannagle, Dale Morris, Tiffany Meyer, Ed Mahoney**

National Weather Center
 Norman, OK

For delivering an innovative and highly effective training course, ahead of schedule, for NWS forecasters and partners as a critical element of the nation's dual polarization weather radar upgrade.

Special Appreciation Award
Matthew Bunkers
 NOAA/National Weather Service
 Rapid City, SD
 and
Katie Crandall, Laurel McCoy and Mike Madden
 University of Missouri
 Dept. of Soil, Environmental & Atmospheric Sciences
 Columbia, MO

(l-r **Katie and Laurel** are pictured above)

For advancing science and the NWA by scanning and placing on the World Wide Web the entire archive of the National Weather Digest.

T. Theodore Fujita Research Achievement Award
Dr. Charles Graves (right)
 Saint Louis University
 St. Louis, MO
 and
Dr. Chad Gravelle (left)
 NWS Operations Proving Ground - GOES-R Satellite Liaison
 NOAA/NWS Training Center
 Kansas City, MO

For revolutionizing forecaster decision aids and customer decision support services by creating the CIPS Historical Analog Warm and Cold Season Guidance for various high impact weather events.

2013 NWA Committee Chairs

Commissioner of Committees: (non-voting, appointed member of the NWA Council)
Richard Okulski
810 Main Street
Caribou, ME 04736-4452
207-492-0180 ext. 222
richard.okulski@noaa.gov

Annual Meeting 2013 Program

Committee:

Frank Alsheimer
5777 South Aviation Ave
Charleston SC 29406-6162
843-744-1732, annualmeeting@nwas.org

Aviation Meteorology Committee:

Todd Lericos
7851 S Dean Martin Dr.
Las Vegas, NV 89139-6628
Tel: 702-263-9744 ext. 222
todd.lericos@noaa.gov

Awards Committee:

Jeffrey Evans
1017 Academic Way
FSU, Love Bldg, 4th Floor
Tallahassee, FL 32306-4509
850-942-8833, Jeffrey.evans@noaa.gov

Broadcast Meteorology Committee:

Miles Muzio
21800 Cottonwood Ct.
Tehachapi, CA 93561
miles@weatheri.com

Broadcaster Seal of Approval Committee Chair:

Chris Dunn
4016 N Black Canyon Hwy
Phoenix, AZ 85017
602-650-0717 cdunn@kpho.com

Seal Evaluation Board members:

Shawn Cable, Justin Chambers, James Paul Dice, Stacy Donaldson, Crystal Egger, Eric Elwell, Fidel "Phil" Ferro, Jose M. Garcia Jr., Jesus A. Haro, Bob Haswell, Nate Johnson, Byron Morton, Jason Nicholas, Morgan Palmer, Dr. Scott Rochette, Josh Rubenstein, Benjamin Schott, Benjamin Smith, Tammie Souza, Keith Stellman, Chris Tomer, John Toohey-Morales, Dr. Jay Trobec, Ken Waters, Chad Watson, Jennefer Zeppelin.

Seal Recertification Chair:

Jacqui Jeras
WJLA-TV
1100 Wilson Blvd.
Arlington, VA 22209
jacquijerasweather@gmail.com

Testing Chairperson:

Dr. Pat Market
U of Missouri, 331 ABNR Building
Columbia, MO 65211
573-882-1496, marketp@missouri.edu

Public Relations Chairperson:

Betsy Kling
WKYC-TV
1333 Lakeside Avenue
Cleveland, OH 44114-1159
216-344-3407, betsykling@wkyc.com

Workshop Program Chairperson:

Mike Goldberg, mike@mike-goldberg.com

Education Committee Co-Chairs:

Eleanor Vallier-Talbot
168 Hart St. Unit 65
Taunton MA 02780-3746
508-823-1900 ext. 416
eleanor.vallier-talbot@noaa.gov

Jeffrey S. Tongue
32 17th Ave.
Ronkonkoma NY 11779-6251
631-924-0593 ext. 224
jeffrey.tongue@noaa.gov

Information Technology Committee:

Brad Herold
6900 West Hanna Ave
Indianapolis, IN 46241-9526
bherold@nwas.org

Membership and Marketing Committee:

John Gordon
6201 Theiler Lane
Louisville, KY 40229
502-969-8842, john.gordon@noaa.gov

Nominating Committee:

Jeffrey P. Craven
W296 Young Road
Eagle, WI 53119-1902
262-510-9405, jcraven_storm@yahoo.com

Professional Development Committee:

Greg Carbin
National Weather Center
Norman, Oklahoma 73072-7268
405-325-2080
Gregory.carbin@noaa.gov

Publications Committee:

Matthew Bunkers
300 E. Signal Dr.
Rapid City, SD 57701
605-341-9271 ext. 766
matthew.bunkers@noaa.gov

Remote Sensing Committee:

Wayne Mackenzie
Earth Resources Technology, Inc.
6100 Frost Place, Suite A
Laurel, MD 20707
301-323-1457, wayne.mackenzie@noaa.gov

Societal Impacts of Weather and Climate Committee:

Kevin Barjenbruch
2242 West North Temple
Salt Lake City, UT 84116
801-524-5113
Kevin.Barjenbruch@noaa.gov

Specialized Operational Services Committee Chair:

Pat Spoden
8250 KY HWY 3520
West Paducah, KY 42086
270-744-6440 ext. 766
Pat.spoden@noaa.gov

Strategic Planning Committee:

Dr. John R. Scala
Consultant and WGAL-TV Meteorologist
2150 Meadow Ridge Drive
Lancaster, PA 17601-5761
717-799-6700, scalawx@comcast.net

Weather Analysis and Forecasting Committee:

Christina Crowe
712 Willow Shoals Drive
Madison, AL 35756-1760
Christina.crowe@noaa.gov

Social Media Committee

Diane Cooper
1733 Lake Drive West
Chanhassen, MN 55317-8581
952-361-6650, dfcooper95@gmail.com

Newsletter Submissions

We welcome Newsletter article submissions from members. Send articles to nwnewsletter@nwas.org by the 25th of the month for publication in the following month's edition at the earliest. Information about the Newsletter and a link to author guidelines can be found at <http://www.nwas.org/newsletters/>.

New NWA Members in January 2013

Regular/Military/Retired

Steven Fleegel
Kari Fleegel
Lauren Hays
Jonathan Hunter
John Scott Kennedy
William E. Lewis
Devon James Lucie
Joshua L. McKinney
Thomas Patrick
Kevin Phelps
Ashley Sears
Jasson Sjoberg

Lindsey A. Slater
Michael A. Smith
Edward Hunt Townsend Jr.
Aubrey Sara Urbanowicz
Ryan Zawislak

Students

Kevin Ash
John Banghoff
James Austin Boys
Alexander J. Butner
Pete Curran
Elisabeth D'Amore

Cynthia Erhardt
Carl Finney
Kenzie Gibson
Nicholas Robert Gunter
Katherine A. Iverson
Brian K. Kawzenuk
Alexandra M. Keclik
Marie Kersey
Gregory G. Leone
Ripley McCoy
Tyler J. McIntosh
Hayden Nix
Travis R. Perry

Brian Popick
Adam Przepiora
Jay Shelton
Angie Sturgill
Janel R. Thomas
Aaron Treadway
Janea West
RJ Wiersma
Katherine Yee

2013 NWA sponsored Annual Meetings, Conferences and Special Events

March 2: 2013 National Storm Conference

Sponsored by the Texas Severe Storms Association (TESSA), it is free, open to the public and will be at the Colleyville Center in Colleyville, Texas. Registration is not required but seating is limited. <http://www.tessa.org>

March 8-10: The 38th Annual Northeastern Storm Conference

Sponsored by the Lyndon State College AMS/NWA local chapter, this annual conference will be held at the Holiday Inn in Rutland, Vt. <https://sites.google.com/site/lyndonstateamsnwa/>

March 10-12: National Severe Weather Workshop & National Tornado Summit

The NWS Storm Prediction Center will join forces with the Oklahoma Insurance Department, the State of Oklahoma Emergency Management and the National Association of Insurance Commissioners to collaborate on this summit and 11th National Severe Weather Workshop (NSWW). It will be in Oklahoma City. <http://www.norman.noaa.gov/nsww/>

April 4-6: The 17th Annual Severe Storms and Doppler Radar Conference

Sponsored by the Central Iowa NWA Chapter, it will be in Ankeny, Iowa. <http://www.iowa-nwa.com/>

October 12-17: The 38th NWA Annual Meeting - See page 2 for extensive details.

Other Meetings, Conferences and Special Events in 2013

March 12-13, 2013: The 2013 Alaska Weather Symposium (AWS '13)

It will be held on the University of Alaska Fairbanks campus. <http://weather.arsc.edu/Events/AWS13/>

March 25-28, 2013: The National Hurricane Conference

It will be at the Hilton New Orleans Riverside in New Orleans, La. <http://www.hurricanemeeting.com/>

April 8-12, 2013: NOAA Satellite Conference for Direct Readout, GOES/POES, and GOES-R/JPSS Users

This conference was moved to College Park, Md., (originally planned for Florida). <http://satelliteconferences.noaa.gov/>

April 17-24, 2013: The National Tropical Weather Conference

For Broadcast Meteorologists, this will be on Padre Island, Texas. <http://www.hurricanecenterlive.com> and <https://www.facebook.com/NationalTropicalWxConference>

May 26-30, 2013: The 2013 Joint Scientific Congress of the CMOS, CGU and CWRA

It will be in Saskatoon, SK, Canada. Presentations are encouraged for all areas of interest of CMOS (Canadian Meteorological and Oceanographic Society), CGU (Canadian Geophysical Union), and CWRA (Canadian Water Resources Association). Visit the Congress Web site for contacts and other info.

September 16-20: The 19th AMS Satellite Meteorology, Oceanography and Climatology Conference and the 2013 EUMETSAT Meteorological Satellite Conference

This international conference will be held in Vienna, Austria. www.conferences.eumetsat.int

Long Time NWA Broadcaster Seal Holder

Doug Brown Passes Away

Doug Brown, long time morning weathercaster on KTRK-TV in Houston passed away unexpectedly in January. Doug was a morning icon for several decades on Houston television. He was a gentle man who was beloved by millions of viewers in southeast Texas. Doug joined the NWA in 1982 and earned the ninth NWA Broadcaster's Seal of Approval ever granted that year.

Here is a link to KTRK's memories of Doug:

<http://abclocal.go.com/ktrk/story?section=news/local&id=8957655>

(Editor's note - While I served as the NWS Meteorologist-In-Charge of the Houston office 1983-1987, I worked closely with Doug during times of severe weather. I found him to be one of the finest people I have ever met in our profession. Steve Harned)

New NWS Director

Congratulations to Dr. Louis Uccellini, an NWA charter and current member, on his appointment to Director of the NWS. Not only is Dr. Uccellini a charter member, he has served as a Councilor and authored the very first National Weather Digest paper in 1976 titled "Operational Diagnostic Applications of Isentropic Analysis".

You can read more about Dr. Uccellini in the official NOAA press release at http://www.noaa.gov/stories/2013/20130207_nws_newaa.html.

IMPORTANT DATES

March 2: 2013 National Storm Conference, Colleyville, Texas

March 8-10: 38th Northeastern Storm Conference, Rutland, Vt.

March 10-12: Severe Weather Workshop & Tornado Summit, Oklahoma City, Okla.

April 4-6: 17th Annual Severe Storms and Doppler Radar Conf., Ankeny, Iowa

Oct. 12-17: 38th NWA Annual Meeting, Charleston, S.C.

NWA Newsletter (ISSN 0271-1044)

Technical Editor: Winnie Crawford

Editor and Publisher: Steve Harned, Executive Director

Published monthly by the National Weather Association, 228 West Millbrook Road, Raleigh, N.C. (USA) 27609-4304; phone ~ (919) 845-1546; fax ~ (919) 845-2956; exdir@nwas.org; www.nwas.org.

Submit newsletter items to nwanewsletter@nwas.org using the Instruction for Authors at http://www.nwas.org/newsletters/newsletter_instructions.php.

Members receive the Newsletter and *National Weather Digest* as part of their regular, student or corporate membership privileges.

Address, phone number, email and affiliation changes can now be made online: member.nwas.org.

Address Service Requested

National Weather Association
228 W. Millbrook Rd.
Raleigh, NC 27609-4304