ASSOCIATION OF SENIOR ANTHROPOLOGISTS
Past Officers

Compiled by Karl H. Schwerin, University of New Mexico

November 2010
Introductory Note: In the absence of any other known records, this list was prepared from columns appearing in the American Anthropological Association publication
Anthropology News and its predecessor, Anthropology Newsletter, both abbreviate here as “AN.” Entries are marked with notations in parentheses showing month, year, and (sometimes) page of AN where information was located. Some citations document more than one year. If no information available from AN or only partial information is available, entry is marked “n/a” or other notation is made as appropriate. Readers are eagerly invited to provide missing information and to clarify confusing entries. Contact any current ASA officer. (J.A. Paredes, November 2010)

1991 (AN Nov 91):
President: Bill Schwab

Secretary-Treasurer: Charles Frantz (resigned Oct 15)

 Jane Goodale

Contributing Editor: Louana M Lackey

1992 (AN Feb 92):

President: William B. Schwab

V.P. & President-Elect: Alice M Brues
Secretary-Treasurer: Jane Goodale

Board Member: Walter Goldschmidt

Contributing Editor: Louana M. Lackey

1993-94
President: Alice Brues

Contributing Editor: Louana M. Lackey

Secretary/Treasurer: George N. Appel (AN Sep 93:52)
Executive Board: Nathalie F.S. Woodbury (AN Sep 93:52)

1995-96 (AN Sep 94):

President: Louana M. Lackey (1995-96)
V.P.: John L. Cotter (1994-95)
Secretary: George Appel

Executive Board: Gabriel W Lasker

Executive Board: Nathalie F.S. Woodbury

Contributing Editor: Marjorie M. Schweitzer (AN Mar 95)
1995 (AN Sep 94:64):
President: Louana M. Lackey

Executive Board: Gabriel W. Lasker

Contributing Editor: Marjorie M. Schweitzer
1996 (AN Sep 95:4)

V.P. Lucile E. St. Hoyne
Secretary/Treasurer: Marjorie M. Schweitzer

Executive Board: Evelyn Payne Hatcher

Contributing Editor: Marjorie M. Schweitzer

1997 (AN Sep 96:35)

President: Cara Richards

Executive Board: Simon D. Messing

Contributing Editor: Molly Schuchat
1998 (AN Sep 97:6)
V.P.: Robert J. Smith

Board Member: Paul Doughty

Secretary-Treasurer: Molly Schuchat

Contributing Editor: Molly Schuchat

1999
n/a
2000:
n/a
Contributing Editor: Paul Doughty

2001:

President: Mike Salovesh

Contributing Editor: Paul Doughty

2002
n/a
President: Mike Salovesh
Contributing Editor: Paul Doughty

2003 (AN Jan 03:40)

President: Alice Kehoe

Contributing Editor: Paul Doughty

2004
n/a

President: Alice Kehoe

[Treasurer: Estellie Smith]
Contributing Editor: Paul Doughty

2005
n/a
President: Alice Kehoe (AN Jan 06:50)

[Treasurer: Estellie Smith]
Contributing Editor: Paul Doughty

2006

President: Ernestine Friedl (AN Jan 06:50)

Treasurer: Margo Smith (AN Dec 06:50)

Contributing Editor: Paul Doughty

2007 (AN Jan 07:47-48)

President: Ernestine Friedl

Treasurer: Margo Smith
Contributing Editor: Paul Doughty

2008

President: Alice B. Kehoe
Treasurer: Margo Smith

Contributing Editor: Paul Doughty

2009 (AN Sep 08:24)

President: J. Anthony Paredes

President-Elect: Herbert S. Lewis

Treasurer: Margo Smith (AN Dec 08:43)
Secretary/Editor: Paul Doughty

2010 (AN Sep 09:24)

President: J. Anthony Paredes
Secretary/Contributing Editor: Paul L. Doughty

Treasurer: Margo L. Smith

2011 (AN Sep 10:28)

President: Herbert S. Lewis
President-Elect: Paula Rubel

Secretary/Contributing Editor: Paul L. Doughty

Treasurer: Margo L. Smith

