

APS/DFD Annual Meetings

Year	Host Institution	Meeting Site	Meeting Chair
1948	Naval Ordnance Laboratory	<i>White Oak, MD</i>	Raymond Seeger
1949	University of Virginia	<i>Charlottesville, VA</i>	Jesse Beams
1950	University of Illinois	<i>Urbana, IL</i>	Raymond Seeger/Hugh Dryden
1951	Cornell University	<i>Ithaca, NY</i>	Arthur Kantrowitz
1952	University of Utah	<i>Salt Lake City, UT</i>	Arthur Kantrowitz
1953	Pennsylvania State Univ.	<i>University Park, PA</i>	Richard Stoner
1954	NACA Langley	<i>Old Point Comfort, VA</i>	François Frenkiel
1955	Mexican Physical Society	<i>Mexico City, Mexico</i>	Karl Darrow
1956	California Inst. of Technology	<i>Pasadena, CA</i>	Hans Liepmann/Milton Plesset
1957	Lehigh University	<i>Bethlehem, PA</i>	François Frenkiel/Raymond Emrich
1958	Univ. of California, San Diego	<i>San Diego, CA</i>	Walter Elsasser
1959	University of Michigan	<i>Ann Arbor, MI</i>	François Frenkiel/A.M. Keuthe
1960	Johns Hopkins University	<i>Baltimore, MD</i>	C.C. Lin/Stanley Corrsin
1961	University of California	<i>Berkeley, CA</i>	Raymond Emrich/S.A. Schaaf
1962	University of Oklahoma	<i>Norman, OK</i>	Leslie Kovasznay/Richard Fowler
1963	MIT	<i>Cambridge, MA</i>	Stanley Corrsin/James Fay
1964	California Inst. of Technology	<i>Pasadena, CA</i>	Julian Cole/Toshi Kubota
1965	Case Inst. of Technology	<i>Cleveland, OH</i>	James Fay/Eli Reshotko
1966	Stanford University	<i>Palo Alto, CA</i>	Raymond Emrich/Daniel Bershader
1967	Lehigh University	<i>Bethlehem, PA</i>	Howard Emmons
1968	University of Washington	<i>Seattle, WA</i>	Arnold Goldburg/A. Hertzberg
1969	University of Oklahoma	<i>Norman, OK</i>	Daniel Bershader/Richard Fowler
1970	University of Virginia	<i>Charlottesville, VA</i>	Raymond Emrich/A.R. Kulthau
1971	Univ. of California, San Diego	<i>San Diego, CA</i>	Carl Gibson
1972	University of Colorado	<i>Boulder, CO</i>	Mahinder Uberoi
1973	Yale University	<i>New Haven, CT</i>	Peter Wegener
1974	California Inst. of Technology	<i>Pasadena, CA</i>	Milton Plesset
1975	University of Maryland	<i>College Park, MD</i>	S.I. Pai
1976	University of Oregon	<i>Eugene, OR</i>	Russell Donnelly
1977	Lehigh University	<i>Bethlehem, PA</i>	Raymond Emrich
1978	Univ. of Southern California	<i>Los Angeles, CA</i>	John Laufer
1979	Univ. of Notre Dame	<i>South Bend, IN</i>	A. Szewczyk
1980	Cornell University	<i>Ithaca, NY</i>	John Lumley
1981	Naval Postgraduate School	<i>Monterey, CA</i>	
1982	Rutgers University	<i>New Brunswick, NJ</i>	Richard Peskin
1983	University of Houston	<i>Houston, TX</i>	Fazle Hussain/Robert Nerem
1984	Brown University	<i>Providence, RI</i>	Joseph Liu
1985	University of Arizona	<i>Tucson, AZ</i>	C.F. Chen/Frank Champagne
1986	Ohio State University	<i>Columbus, OH</i>	Robert Brodkey
1987	University of Oregon	<i>Eugene, OR</i>	Russell Donnelly
1988	State University of New York	<i>Buffalo, NY</i>	William George/Charles Treanor
1989	Center for Turbulence Research /NASA Ames	<i>Palo Alto, CA</i>	John Kim/Parviz Moin
1990	Cornell University	<i>Ithaca, NY</i>	John Lumley

1991	Arizona State University	<i>Scottsdale, AZ</i>	D.F. Jankowski/Helen Reed
1992	Florida State University/ Florida A&M University	<i>Tallahassee, FL</i>	A. Krothapalli
1993	University of New Mexico/ Sandia National Laboratories	<i>Albuquerque, NM</i>	John Cummings/C.R. Truman
1994	Georgia Institute of Technology	<i>Atlanta, GA</i>	Paul Neitzel
1995	Univ. of California, Irvine	<i>Irvine, CA</i>	Said Elghobashi
1996	Syracuse University	<i>Syracuse, NY</i>	Jacques Lewalle
1997	Univ. of California, Berkeley	<i>San Francisco, CA</i>	Stanley Berger
1998	Princeton University/ Rutgers University	<i>Philadelphia, PA</i>	Alexander Smits/Timothy Wei
1999	Notre Dame University/ Michigan State University/ Tulane University/ Louisiana State University	<i>New Orleans, LA</i>	Mohamed Gad-el-Hak
2000	University of Maryland	<i>Washington, DC</i>	James Wallace
2001	Univ. of California, San Diego	<i>San Diego, CA</i>	Juan Lasheras
2002	Southern Methodist Univ./ University of Texas, Austin/ University of Houston	<i>Dallas, TX</i>	Peter Raad
2003	Syracuse University/ Rensselaer Polytechnic Inst./ Stevens Inst. of Technology/ City College of New York	<i>East Rutherford, NY</i>	Mark Glauser
2004	University of Washington/ University of British Columbia/ Washington State University	<i>Seattle, WA</i>	James Riley
2005	Northwestern University/ Illinois Institute of Technology/ Univ of Ill. at Urbana-Champaign	<i>Chicago, IL</i>	Richard Lueptow
2006	University of Florida	<i>Tampa, FL</i>	Anthony Ladd
2007	University of Utah	<i>Salt Lake City, UT</i>	Patrick McMurtry
2008	Texas A&M University/ University of Texas at Austin/ Oklahoma State University/ Univ. of Texas at San Antonio/ University of Houston/ University of New Mexico/ Los Alamos National Lab/ Southern Methodist University	<i>San Antonio, TX</i>	Sharath Girimaji
2009	University of Minnesota	<i>Minneapolis, MN</i>	Krishnan Mahesh
2010	Univ. of Southern California/ Calif. Inst. of Technology/ Univ. of Calif. Los Angeles/ Calif. State Univ. Long Beach	<i>Long Beach, CA</i>	Julian A. Domaradzki
2011	Johns Hopkins University/	<i>Baltimore, MD</i>	Andrea Prosperetti/Charles Meneveau

	University of Maryland/ University of Delaware/ The George Washington University/ United States Naval Academy/ Howard University		
2012	Univ. of California, San Diego/ <i>San Diego, CA</i> San Diego State University/ University of San Diego		Juan Lasheras/Sutanu Sarkar
2013	Univ. of Pittsburgh/ <i>Pittsburgh, PA</i> Northeastern University/ Carnegie Mellon University/ Nat'l Energy Technology Lab/ Penn State University/ West Virginia Univ/ Youngstown State Univ		Peyman Givi/Nadine Aubry