MARY ODELL BUTLER (PhD, Temple University, 1978) Positions Held: Consultant (2007-present); Adjunct Professor of Anthropology, University of Maryland (2007-present); Senior Scientist (1988-2007) Battelle Centers for Public Health Research and Evaluation; Director, Arlington Office, (1995-2003) Battelle Centers for Public Health Research and Evaluation; Assistant Professor of Anthropology, (1976-1984) Virginia Commonwealth University; Interests and Activities: Past-president, National Association for the Practice of Anthropology 2010-2012; AAA Section Assembly Executive Committee. 2009-2012; AAA Nominations Committee, 2003-2005;. Significant Publications: An Anthropologist Looks at Global Localities and the Management of Infectious Disease. In Anthropology in Action, Christina Wasson, Mary Odell Butler, and Jacqueline Copeland-Carson (eds.) In press; Random Walk in Making History at the Frontier, in Women Creating Careers as Practicing Anthropologists, Christina Wasson, editor, NAPA Bulletin 25, 2006; Creating Evaluation Anthropology: Defining an Emerging Sub-Field, Co-editor with Jacqueline Copeland-Carson), NAPA Bulletin 24, 2005;
Platform Statement
My perspective on the needs of the AAA Nominations Committee has deepened considerably in the time since I last served on this committee. As I have assumed several leadership positions in AAA, I have come to see that leadership capacity does not simply emerge from the crowd. It has to be cultivated. AAA’s future depends on the skill with which we identify, recruit and mentor leadership in the Association to reflect diverse scholarly interests and varied experiences with anthropology and anthropologists. Experience working with the Association provides a perspective on the development of issues as well as what solutions have worked in the past. However, it is equally important to continually push out beyond what we know to bring in early- and mid-career anthropologists with new ideas. This facilitates constructive change and reinforces the dynamism of AAA in the face of changing conditions that confront us every day, In building slates for AAA offices, we must choose nominees in such a way as to ensure broad representation and a pool of leadership for the future. If elected to the AAA Nominations Committee, I will bring this perspective to its deliberations.
