

SOCIETY OF
CLINICAL PSYCHOLOGY

DIVISION 12
American Psychological Association

Past Presidents of Society of Clinical Psychology

1917-19	J.E. Wallace Wallin
1919-20	Francis N. Maxfield
1920-21	Francis N. Maxfield and David Mitchell
1921-22	Francis N. Maxfield
1922-23	Frederic L. Wells
1923-24	David Mitchell
1924-25	David Mitchell and Arnold L. Gesell
1925-26	David Mitchell and Hleen T. Woolley
1926-27	Augusta E. Bronner
1927-28	Augusta E. Bronner and David Mitchell
1928-29	Herman H. Young
1929-30	Herman H. Young and Shepherd J. Franz
1930-31	Shepherd J. Franz and Frdereick Kuhlmann
1931-32	Frederick Kuhlmann and James B. Miner
1932-33	Frederick Kuhlmann and Edgar A. Doll
1933-34	Edgar A. Doll
1934-35	Clara H. Town
1935-36	Martin L. Keymert
1936-37	Gertrude H. Hildreth
1937-38	Francis N. Maxfield and Andrew W. Brown
1938-40	Edgar A. Doll
1940-41	Frederick Kuhlmann
1941-42	Frederick Kuhlmann and Francis N. Maxfield
1942-44	Carl R. Rogers
1944-45	Carl R. Rogers and Bertha M. Luckey
1945-46	Robert A. Brotemarkle and Edgar A. Doll
1946-47	Laurance F. Shaffer
1947-49	David Shakow
1949-50	Carl R. Rogers
1950-51	Norman Cameron
1951-52	Samuel J. Beck
1952-53	O. Herbert Mowrer
1953-54	William A. Hunt
1954-55	Harold M. Hildreth
1955-56	Jean W. Macfarlane
1956-57	George A. Kelly

1957-58	Anne Roe
1959-60	E. Lowell Kelly
1960-61	Nicholas Hobbs
1961-62	Robert R. Holt
1962-63	Victor C. Rainy
1963-64	Starke R. Hathaway
1964-65	Sol L. Garfield
1965-66	Ivan N. Mensh
1966-67	George W. Albee
1967-68	Florence Halpern
1968-69	J. McVicker Hunt
1969-70	Alan O. Ross
1970-71	Julian B. Rotter
1971-72	Norman L. Farberow
1972-73	Edwin S. Shneidman
1973-74	Theodore H. Blau
1974-75	Hans H. Strupp
1975-76	Gordon Derner
1976-77	Max Siegel
1977-78	Norman Garmezy
1978-79	Nicholas Cummings
1980	Seymour B. Sarason
1981	Allan G. Barclay
1982	Logan Wright
1983	Bonnie Strickland
1984	Peter E. Nathan
1985	Lee Sechrest
1986	Jules Barron
1987	Patrick DeLeon
1988	Rogers H. Wright
1989	Charles Spielberger
1990	Normal Abeles
1991	Jerome Resnick
1992	George Stricker
1993	David Barlow
1994	Martin Seligman
1995	Gerald Koocher
1996	Nathan W. Perry
1997	Lynn P. Rehm
1998	Donald K. Routh
1999	Thomas H. Ollendick
2000	W. Edward Craighead
2001	Karen S. Calhoun
2002	Larry E. Beutler
2003	Diane J. Willis
2004	Nadine J. Kaslow

2005	Linda C. Sobell
2006	Gerald C. Davidson
2007	Marsha M. Linehan
2008	Irving B. Weiner
2009	John C. Norcross
2010	Marvin Goldfried
2011	Danny Wedding
2012	J. Gayle Beck
2013	Mark B. Sobell
2014	David F. Tolin
2015	Terence M. Keane
2016	Bradley Karlin
2017	Michael Otto
2018	Gary VandenBos
2019	Jonathan Comer
2020	Elizabeth Yeater
2021	Annette M. La Greca
2022	Kalyani Gopal