Biography of Paul Gross, author of Extreme Michigan Weather
Paul Gross is meteorologist and executive producer of weather at WDIV-TV (NBC affiliate) in Detroit, and also consults with Michigan attorneys as a court-qualified expert in meteorology. Paul received his Bachelor of Science degree with honors from the university, and has spent his entire life and professional career right here in Michigan.

Paul is one of the nation’s most respected broadcast meteorologists, as evidenced by his past chairmanships of the American Meteorological Society’s (AMS) Board of Broadcast Meteorology and the AMS Committee on the Station Scientist, as well as being named one of four group leaders of the National Weather Service’s Severe Thunderstorm Warning Criteria Team, and as an advisor to the Environmental Protection Agency’s “Sunwise” and “Don’t Fry Day” programs. Paul has received many professional honors and awards, but considers his greatest achievement getting a bill introduced on his behalf requiring all Michigan public schools to conduct tornado safety drills. Prior to this, there was nothing in state law requiring tornado drills in schools. Paul joined Governor John Engler when the “Gross Weather Bill” was signed into law on March 27, 1998.
