

CV
Timothy P Eichler

2944 Milton Blvd.
St. Louis, Mo. 63104
(571)-201-5530
timothy.p.eichler@gmail.com

Education

Doctor of Philosophy (Earth and Environmental Science); Feb. 2000; Columbia University,
New York, NY

Master of Science (Meteorology); Jun. 1989; Rutgers University,
New Brunswick, N.J.

Bachelor of Science (Physics, Math Minor); Jun. 1984; St. Peter's College,
Jersey City, N.J.

Professional Experience

July 2015-Present
Assistant Professor School of Education
Saint Louis University
Saint Louis, Mo.

September 2014-Present
Secondary Faculty Appointment
Department of Environmental and Occupational Health
Saint Louis University
Saint Louis, Mo.

August 2014-Present
Adjunct Assistant Professor Soil, Env. & Atmospheric Sciences
University of Missouri
Columbia, Mo.

August 2007-June 2015
Assistant Professor Earth and Atmospheric Sciences
Saint Louis University
Saint Louis, Mo.

Dec. 2004-August 2007
Physical Scientist
National Oceanic and Atmospheric Administration's (NOAA) Office of Oceanic and
Atmospheric Research (OAR)
Silver Spring, Md.

Oct. 2002-Dec. 2004: Research Scientist
NOAA's Climate Prediction Center (CPC), Camp Springs, Md.

Aug. 2001-June 2002: Senior Meteorologist
Dynergy, Houston, Tx.

Apr. 2000-Aug. 2001: Research Associate NRC Fellowship

Oct. 1999-Aug. 2001: Consultant
Environmental Defense Fund

Oct. 1999-Apr. 2000: Post-Doctoral Associate
Columbia University, New York, NY

Sep. 1991-Sep. 1999: Research and Teaching Assistant
Dept. of Geological Science, Columbia University, New York, NY

Aug. 1998-Jan. 1999: Senior Meteorologist
Worldwide Weather Trading Co., New York, N.Y.

Dec. 1988-Sep. 1991: Scientific Programmer/Analyst
NASA Goddard Institute for Space Studies, New York, NY

Sep. 1985-Dec. 1988: Research and Teaching Assistant
Rutgers University, New Brunswick, N.J.

Publications (in print)

Eichler, T., F. Alvarez, and J. Gottschalck, 2015: Northern hemisphere climatology and interannual variability of storm tracks in NCEP's CFS Model (Submitted to Advances in Meteorology special teleconnections edition)

Eichler, T. and Z. Pan, 2015: A synoptic analysis of the 1988 mid-western drought and 1993 flood using CFS Reanalysis data (Accepted with major revision by Advances in Meteorology special teleconnections edition)

Agell, Laurie, M. Barlow, J. Qian, F. Colby, E. Douglas, and T. Eichler, 2015: Climatology of Daily Precipitation and Extreme Precipitation Events in Northeast U.S. (Accepted with major revision by the Journal of Hydrometeorology).

Eichler, T. P., N. Gaggini, and Z. Pan, 2013: Impacts of global warming on Northern Hemisphere winter storm tracks in the CMIP5 model suite, J. Geophys. Res. Atmos., 118, doi:10.1002/jgrd.50286.

Eichler, T. and J. Gottschalck, 2013: A comparison of Southern Hemisphere cyclone track climatology and interannual variability in coarse-gridded reanalysis datasets, *Advances in Meteorology (Special Edition on Teleconnections and Anomalous Circulations)*, Volume 2013 (2013), Article ID 891260, 16 pages.

Eichler, T. and J. Gottschalck, 2013: Interannual Variability of Northern Hemisphere Storm Tracks in Coarse-Gridded Datasets, *Advances in Meteorology (Special Edition on Teleconnections and Anomalous Circulations)*, Volume 2013 (2013), Article ID 545463, 15 pages.

Eichler, T. and A. Londono, 2013: South America Climatology and Interannual Variability in NCEP's CFSR Data, *Advances in Meteorology (Special Edition on Teleconnections and Anomalous Circulations)*, Volume 2013 (2013), Article ID 492630, 15 pages.

Eichler, T. and A. Londono, 2013: ENSO Impacts on Lomas Formation in South Coastal Peru: Implications for the Pliocene?, *Advances in Meteorology*, Volume 2013 (2013), Article ID 175947, 7 pages.

Londono, A.C., S. Forman, T. Eichler, and J. Pierson, 2012: Episodic eolian deposition in the past ca. 50,000 years in the Alto Ilo dune field, southern Peru *Palaeogeography, Palaeoclimatology, Palaeoecology*, Volumes 346–347, 15 August 2012, Pages 12-24

Eichler, T. and W. Higgins, 2006: Climatology and Interannual Variability of North American Extratropical Cyclone Activity, *J. Clim.* Volume 19, Issue 10 pp. 2076–2093.

Eichler, T., D. Rind, and S. Zebiak, 2006: Impact of global warming on ENSO variability using the coupled giss GCM/ZC model. *Int. J. Climatol.*, 26, 1283-1314.

Bell, G. and T. Eichler, 2004: State of the Climate in 2003 d. Europe II) Summer Heat Wave, *Bulletin of the American Meteorological Society*, 85, pp. 546-548.

Gleason, K.L., A.M. Waple, T. Eichler, and G.D. Bell, 2004: State of the Climate in 2003 6. Regional Climate II) United States of America, *Bulletin of the American Meteorological Society*, 85, pp. 536-540.

Koteen, L., J. Bloomfield, T. Eichler, C. Tonne, R. Young, H. Poulshock, and A. Sosler, 2001: Hot Prospects: The Potential Impacts of Global Warming on Los Angeles and the Southland, EDF Document.

Druyan, L., P. Lonergan, and T. Eichler, 1998: A GCM Investigation of Global Warming Impacts Relevant to Tropical Cyclone Genesis, *International Journal of Climatology*

Del Genio, A., W. Zhou, and T. Eichler, 1993: Equatorial Superrotation in a Slowly Rotating GCM: Implications for Titan and Venus, *Icarus* 101:1-17.

Rossow, W., A. Del Genio, and T. Eichler, 1990: Cloud Track Winds from Pioneer Venus OCPP Images, *Journal of the Atmospheric Sciences*, 47: 2053-2084.

Eichler, T. and M. Shulman, 1987: A Note on the Climatology of Backdoor Cold Fronts, *National Weather Digest*, 12:14-16.

Publications (In Editorial Review)

Gaggini, N., T. Eichler, and Z. Pan, 2015: A comparison of storm track precipitation in the IPCC AR4 and AR5 Suite of Models (Revise and resubmit to JGR).

Eichler, T. and J. Gottschalk, 2015: The climatology and interannual variability of storm tracks in NCEP's CFS Model for the Southern Hemisphere (Revise and resubmit to JGR)

Publications (in preparation)

Alvarez, F., T. Hamill, T. Eichler, and C. Graves, 2015: Probabilistic Tornado Forecasts From GEFS Reforecasts (to be submitted to *Weather and Forecasting* by 12/1/2015).

Note: We will be writing and submitting papers based on our results from encouraging women to consider STEM careers utilizing plays. We are currently analyzing data from our project.

Proposals (Accepted)

Support: Accepted (PI for SLU; Member of consortium with the U. of Missouri)

Project: Climate, Plants and Community in Missouri

Source of Support: NSF EPSCoR

Total Award: \$20,000,000 PI Amount: \$265208 Covered: 8/01/14-7/31/19

Support: Accepted (Co-PI)

Project: Central U.S. abnormality in climate change and its response to global warming

Source of Support: NOAA

Total Award Amount: \$225000 Covered: 9/1/11-8/31/14

Support: Accepted (PI)

Project: Encouraging women in STEM as a career choice: Innovative methods in promoting climate, weather, and Math literacy to an all-girl middle school.

Source of support: Saint Louis University

Total Award Amount: \$41730 Covered: 5/1/13-4/30/14

Support: Accepted (PI)
Project: A Proposal to Update Computing Hardware to Support Weather and Climate Initiatives at Saint Louis University via Unidata Activities
Source of Support: UCAR
Total Award Amount: \$18616.00 Covered: 5/21/09-6/1/10
Location: Saint Louis University

Support: Accepted (PI)
Project: Evaluation of the Synoptic Climatology of NCEP's Coupled Forecast System
Source of Support: SLU/Beaumont Fellowship
Total Award Amount: \$5000.00 Covered: 1/1/09-1/1/10
Location: Saint Louis University

Proposals Submitted

Project (PI): Fun with Robotics: An Innovative Program to Encourage K-8 Students to Consider STEM as a Career
Source of Support: Boeing
Total Requested: \$100000 Covered: 10/1/15-9/30/16
Location: Saint Louis University

Teaching Experience

July 2015-Present:

Assistant Professor, Saint Louis University (School of Education)
Statistics (graduate) and Survey of Science and Geography

Aug. 2007-Jun. 2015: Assistant Professor, Saint Louis University (Earth and Atmospheric Science)
Synoptic I, Synoptic II, Weather & Forecasting Synoptic Climatology (graduate), Global Change, Foundations of Weather, and Understanding the Weather

Jul. 2006-Sep. 2006: Assistant Adjunct Professor Columbia University
Taught a graduate level class in hydrology for the Master's Program in Environmental Science and Policy.

Jun. 2003-Aug. 2004: Participant in Intern Program at the Climate Prediction Center
Assisted in providing undergraduate student interns technical, editorial, and scientific guidance on their projects

Jun. 1994-Jan. 2000: Student Advisor
Advised College/High School Students on Science Research Projects
Most Recent Project: CO₂ Induced Changes in ENSO Variability and its Potential Impact on the Southern California Coastline
Student: Laurie Koteen, Environmental Defense Fund

Jun. 1994-Aug. 1994: General Meteorology Instructor
Institute for Climate and Planets, NASA Goddard Institute for Space Studies,
New York, NY

Classes Taught (graduate)

Statistics EDR 5100
Special Topics (Synoptic Climatology) EAS 593
Graduate Class for Prep for Graduate Student Written Exam (EAS 509) (Co-taught)

Classes Taught (undergraduate)

Survey of Science and Geography EDR1500
Synoptic Meteorology I EAS 420
Synoptic Meteorology II EAS 422
Global Climate Change EAS 325
Foundations of Weather EAS 142
Understanding the Weather EAS 107

Awards

2014 recipient of William V. Stauder, S.J. Award for Excellence in Undergraduate Teaching in the Natural Sciences, Saint Louis University

Graduate Students (2 graduated with PhD)

Natalie Gaggini PhD May 2014
Topic: *An investigation of mid-latitude cyclones in the AR5 Model Suite*

Frank Alvarez PhD May 2014
Topic: *Medium range tornado forecasting using NOAA's reforecast data*

Graduate Students (7 graduated with MS)

Mary Fester MS May 2014
Topic: *Impacts of global warming on severe weather climatology using the NARCCAP model suite*

Mallory Cato MS May 2014
Topic: *A study of non-convective high winds in Northern Hemisphere Extratropical Cyclones*

Kelly Scott MS, Sep. 2012
Topic: *The synoptic climatology of North Atlantic hurricanes in the high resolution CFS reanalysis data.*

Natalie Gaggini MS, received Sep. 2010

Title: *Impacts of climate change on storm tracks using the PCMDI suite of models*

Frank Alvarez MS, received Sep. 2010

Title: *An Investigation of Rapid Cyclogenesis: Reanalysis vs NCEP's CFS Model*

Ruth Nahmensen MS, received Sep. 2010

Title: *An Investigation of the evolution of bow echoes associated with squall lines, line echo wave patterns, and supercells.*

Allison Schmitz MS, received Sep. 2010

Title: *An Investigation to assess the robustness of aircraft radar data*

Graduate Students (Current: 1 PhD)

Mary Fester PhD anticipated May 2017

Topic: TBD but related to incorporating extreme weather into education studies

Dissertation committees, Completed: Mr. Austin Gibbons (MS), Dr. Peter Kozich (PhD), Dr. Emily Eisenacher (PhD), Mr. Michael Folmer (MS), Mr. Andrew Kren (MS), Mr. Michael Mueller (MS), Dr. David Andrade (PhD), Mr. Jayson Gosselin (MS) Dr. Michael Folmer (PhD), Mr. Chris Sanders (MS), Mr. Michael Mueller (PhD).

Professional Societies

American Meteorological Society

Missouri Academy of Sciences

American Geophysical Union

Invited Speaker

Jan. 2015: Invited Speaker, SLU: The Science of Global Warming (annual occurrence)

Nov. 2013: Invited Speaker, Webster University: Tornadoes and their impacts in St. Louis

Jan. 2013: Invited Speaker, SLU: The Science of Global Warming

Oct. 2012: Invited Speaker, SLU Sustainability Conference: Impacts of Global Warming on Severe Weather

Jan. 2012: Invited Speaker, SLU: The Science of Global Warming

Jan. 2011: Invited Speaker, SLU: The Science of Global Warming

Feb. 2010: Invited Speaker, Rutgers: The Climatology and Interannual Variability of Storm Tracks: Observations and Models

Jan. 2010: Invited Speaker, SLU: The Science of Global Warming

Nov. 2009: Invited Speaker, MIT: The Climatology and Interannual Variability of Storm Tracks: Observations and Models

Oct. 2008: Invited Speaker, U. Missouri, Columbia: The Climatology and Interannual Variability of North American Stormtracks in the CFS Climate Model

Jun. 2008: Invited Speaker, AMS, St. Louis, Mo.: The Climatology and Interannual Variability of North American Stormtracks in the CFS Climate Model

Nov. 2000: Invited Speaker at the City College of New York
Subject: Environmental Impacts of ENSO and Implications of Global Warming

May 2000: Invited Speaker at AMQUA Conference, University of Arkansas, Fayetteville
Subject: Effects of Global Warming on ENSO using the GCM/ZC Model

March 2000: Invited Speaker at Stevens Institute of Technology, Hoboken, N.J.
Subject: Effects of Global Warming on ENSO using the GCM/ZC Model

November 1999: Speaker at the Cleary School for the Deaf
Subject: Effects of Weather on the General Public

March 1999: Invited Speaker at the Weather at the Summit Conference, Sugarbush, Vt.
Subject: ENSO, NAO, and Northeast Climate Variability

December 1998: Invited Speaker at the Hollingsworth School
Subject: Importance of Weather Forecasting on the General Public

November 1997: Invited Speaker at Hunter College
Subject: ENSO Variability in the Coupled GCM/ZC Model

Conference Host:

October 2014: Local Host for NOAA's 39th Annual Climate Diagnostic and Prediction Workshop held in St. Louis

Conference Chair:

Oct. 2014: Chair, NOAA Climate Diagnostics and Prediction Workshop

April 2010: Chair, Missouri Academy of Sciences: Atmospheric Science

Jan. 2008: Chair, AMS New Orleans: Climate Change

Conference Presentations

Oct. 2014 Talk NOAA Workshop: A synoptic analysis of the 1988 mid-western drought and 1993 flood using CFS Reanalysis data

Feb. 2014 Poster AMS: Impacts of global warming on Northern Hemisphere winter storm tracks in the CMIP5 model suite

Feb. 2014 Talk AMS: Climate Change Impacts on Storm Track Precipitation in the CMIP5 (Natalie Gaggini lead author)

Feb. 2014 Talk AMS: Producing new extended-range probabilistic tornado forecasts through statistical post-processing using a reforecast dataset (Frank Alvarez lead author)

Feb. 2014 Poster AMS: An Investigation of Extreme Wind Events in Extratropical Cyclones Using Innovative Satellite Techniques (Mallory Cato lead author)

Jan. 2010 Talk AMS: An Investigation of Bomb Cyclone Climatology: Reanalysis vs. NCEP's CFS Model (Frank Alvarez lead author)

Jan. 2010 Talk AMS: The Impacts of Climate Change on Storm Tracks in the PCMDI Suite of Models (Natalie Gaggini lead author)

Dec. 2009: Talk, AGU: An Investigation of Bomb Cyclone Climatology: Reanalysis vs. NCEP's CFS Model (Frank Alvarez lead author)

Dec. 2009: Poster, AGU: Impacts of Climate Change on Storm Tracks Using the PCMDI Suite of Models (Natalie Gaggini lead author)

Oct. 2008: Poster, NWA Louisville, Ky.: The Climatology and Interannual Variability of Southern Hemisphere Storm Tracks: Observations and Models

Jan. 2008: Talk, AMS New Orleans: The Climatology and Interannual Variability of North American Stormtracks in the CFS Climate Model

Jan. 2008: Poster, AMS New Orleans: The Climatology and Interannual Variability of Southern Hemisphere Storm Tracks: Observations and Models

Oct. 2005: Poster, Climate Diagnostic Workshop, State College, Pa.
Subject: Climatology and Interannual Variability of Anticyclones

Oct. 2004: Poster, Climate Diagnostics Workshop, Madison, Wi.
Subject: Stormtrack Simulations in the NCEP GFS/CFS Models

Oct. 2003: Talk, Climate Diagnostics Workshop, Reno, Nv.
Subject: A Study of North American Stormtracks: Climatology, Interannual Variability, and Trends.

Aug. 2001-May 2002: Seasonal Weather Update to Dynegy once/month

Dec. 2000:Poster Session, AGU

Subject: Effects of Global warming on ENSO Variability in the Coupled GCM/ZC Model

May 1997:Poster Session, AGU

Subject: ENSO Variability in the Coupled GCM/ZC Model

References

1. Dr. Patrick Market

Professor of Synoptic Meteorology

Dept. of Soil, Env. & Atmospheric Sciences

University of Missouri

302 ABNR, Columbia, MO 65211

Phone: 573-882-1496

Email: MarketP@missouri.edu

2. Dr. Anthony Lupo

Associate Professor

Dept. of Soil, Env. & Atmospheric Sciences

University of Missouri

302 ABNR, Columbia, MO 65211

Email: LupoA@missouri.edu

Phone: (573)-884-1638

3. Dr. Mathew Barlow

Associate Professor

Dept. of Environmental, Earth, and Atmospheric Sciences

University of Massachusetts Lowell

Email: Mathew_Barlow@uml.edu

Phone: 978-934-3908

4. Dr. Charles Graves

Associate Professor of Meteorology

Dept. of Earth and Atmospheric Sciences

Saint Louis University

St. Louis, Mo. 63108

Phone: 314-977-3121

Email: gravesce@slu.edu

5. Dr. Roger Lewis
Professor and Chair
Department of Environmental & Occupational Health; Director, Environmental Health
Research Laboratory (EHRL)
Saint Louis University
St. Louis, Mo. 63108
Phone: 314-977-8151
Email: lewisrd@slu.edu

6. Dr. James Miller
Professor, Rutgers University
Email: miller@marine.rutgers.edu
Phone: 732-932-6555 x. 545