2008 SeCAPS Agenda

Friday, March 28 - University of South Alabama Student Center Ballroom

5:30pm – 6:00pm	Registration
6:00pm – 6:10pm	Welcome/Opening Remarks
6:10pm – 6:30pm	A Reality Check- A Tightening Job Market, How to get into itListen Carefully John Gordon, Meteorologist-in-Charge, National Weather Service, Louisville, KY
6:30pm – 6:50pm	NASA Earth Science Research Results Applied to the Challenges of Public Health and Coastal Management John Haynes, Program Manager, National Aeronautics and Space Administration
6:50pm – 7:10pm	TBA (if needed)
7:10pm – 7:20pm	Break
7:20pm – 8:00pm	Keynote Address – Operational Meteorology The Status of Your National Weather Service and the Way Ahead Bill Proenza, Director, National Weather Service Southern Region, Fort Worth, TX
8:00pm – 9:30pm	SECAPS Mixer

Saturday, March 29 - University of South Alabama Student Center Ballroom

Tropical Session

8:00am - 8:10am	Welcome/Opening Remarks
8:10am – 8:40am	Missions of the Air Force Reserve Hurricane Hunters and a Brief Review of the 2007 Atlantic Tropical Cyclone Season John Gordon, Meteorologist-in-Charge, National Weather Service, Louisville, KY Lt. Colonel Richard Henning, USAF Reserve, 53rd Weather Reconnaissance Squadron

8:40am – 9:00am	An Investigation of Spatial Trends in the Tracks of Atlantic Hurricanes Given Discrete Sequential Sea Surface Temperature Anomalies in the Niño 1+2 Region Kris White, National Weather Service, Huntsville, AL
9:00am – 9:10am	Break
9:10am – 9:30am	An Examination of Flight Level, Dropsonde, SFMR, and WSR-88D Data in the Estimation of Surface Winds During the Landfall of Katrina Richard G. Henning, Consulting Meteorologist
9:30am – 9:50am	How the Perception of a Hurricane's Structure at Landfall can Directly Impact the Preparation For and Recovery From a Storm Like Katrina Dr. Keith Blackwell, Associate Professor, University of South Alabama
9:50am – 10:00am	Break

Panel Discussion on Public Perception of Severe Weather Warnings

10:00am - 10:30am	 Introduction To Panel Participants Dr. Jay Baker, Associate Professor, Florida State University John Gordon, Meteorologist-in-Charge, National Weather Service, Louisville, KY Dr. Kevin Kloesel, Associate Dean, University of Oklahoma College of Atmospheric & Geographic Sciences Alan Sealls, Chief Meteorologist, WKRG-TV, Mobile, AL Dr. Aaron Williams, Associate Professor, University of South Alabama, Director, Coastal Weather Research Center
10:30am – 11:15am	Panel Discussion
11:15am – 11:30am	Poster Introductions
11:30am – 1:00pm	Lunch (on your own)
1:00pm – 1:45pm	Poster Session
	P1: Severe Weather Indices Comparison for Tornadic Events in Norman, Oklahoma vs. Birmingham, Alabama Christina Holt, University of South Alabama

P2: Distribution of Severe Weather Indices in Landfalling Numerically Simulated Hurricanes

Christina Holt, University of South Alabama

P3: Reconstructing North Atlantic Basin Tropical Cyclones of the 1840s

David Glenn, University of South Carolina

P4: WSR-88D Hail Detection Algorithm Performance Assessment Over Central Alabama

Scott Unger, Kevin Laws, and Tara Golden, National Weather Service, Birmingham, AL

P5: A New Tool to Help Forecast Convective Initiation in the 1-6 Hour Time Frame

John Walker, University of Alabama in Huntsville

P6: The Relationship between Flight Level and 10-m Winds in Numerically Simulated Landfalling Hurricanes

Jackie Rauch, University of South Alabama

1:45pm – 2:30pm **Keynote Address – Tropical Meteorology 2008 Atlantic Basin Hurricane Season and Landfall Predictions** Dr. Phil Klotzbach, Colorado State University

Session on Severe Local Storms

2:30pm – 2:50pm	An Examination of North Central Gulf Coast Cold Season Pre-Tornadic Vertical Wind Shear Environments since 1996 Jeffrey M Medlin, Science and Operations Officer, National Weather Service, Mobile, AL
2:50pm – 3:10pm	Analysis of Data from the 2008 Super Tuesday Severe Weather Outbreak: An Arkansas Perspective Renee Fair, Meteorologist-in-Charge, National Weather Service, Little Rock, AR
3:10pm – 3:30pm	The Jackson County EF-4 Tornado: A Radar Operator's Perspective Jason Elliott, National Weather Service, Huntsville, AL
3:30pm – 3:40pm	Break

3:40pm – 4:00pm	Performance Analysis of the 4km WRF NMM Experimental Simulated Reflectivity Product on Forecasting Convective Initiation during the 5 February 2008 Tornado Outbreak Blake E Michaleski, University of South Alabama
4:00pm – 4:20pm	Unusual Damage Observations in the Tornadoes of Super Tuesday, 2008 Brian Peters, Meteorologist, ABC 3340, Birmingham, AL
4:20pm – 4:30pm	Closing Remarks