Resume, David Hurst Thomas, Ph.D., D. Sci.

Since 1972, David Hurst Thomas has served since 1972 as Curator of Anthropology at the American Museum of Natural History (New York); for seven years, he was Chairman of Department of Anthropology. He has taught at Columbia University, New York University, University of California (Davis), University of Florida, University of Nevada, the City College of New York, and lectured in more than forty countries. 

A specialist in Native American archaeology, he holds four degrees from the University of California, Davis (Ph.D., 1971) and a Doctor of Science (honoris causa) from The University of the South (conferred 1995). In 1970, he discovered Gatecliff Shelter (Nevada), the deepest archaeological rockshelter in the Americas. Thomas also discovered and systematically excavated the 16th-/17th-century Franciscan mission Santa Catalina de Guale (St. Catherines Island, Georgia). In recognition of this research, Thomas received the Franciscan Institute Medal for 1992; he is the only non-Franciscan ever to be so honored. Since 1998, he has led excavations at Mission San Marcos, near Santa Fe, New Mexico.

Thomas has written 30 books, edited 90 additional volumes, and written more than 100 scientific papers. His most recent book is the best-selling Skull Wars: Kennewick Man, Archaeology, and the Battle for Native American Identity (Basic Books, 2000, 2001). A member of the Writer's Guild of America, he wrote the first six chapters for the award-winning The Native Americans (Turner Publishing), the book accompanying the documentary The Native Americans: Behind the Legends, Beyond the Myths, produced by Turner Broadcasting. Thomas is listed in Who's Who in America, Who's Who in Social Science, Who's Who of American Writers, International Who's Who of Professionals, Who's Who Reference Encyclopedia of the American Indian, International Authors and Writers Who's Who, and The Writers Directory. Thomas served as the U.S. editor for The Illustrated History of Humankind, a trailblazing five-volume set (Harper San Francisco). Publishers Weekly called the first volume of The Illustrated History "a stunning achievement and a book to treasure." Thomas spearheaded the national marketing campaign for this series, including a coast-to-coast book tour in 1993.

Thomas is instigator, general editor, and contributor to the three-volume Columbian Consequences series (Smithsonian Institution Press); two of these volumes were selected as Outstanding Scholarly Books of the Year by Choice magazine. Other books include Exploring Native America (2000), Exploring Ancient Native America (1994, 1999), Archaeology (1979, 1989, 1998, 2006), Archaeology: Down to Earth (1991, 1999, 2007), St. Catherines: An Island in Time (1988), Refiguring Anthropology: First Principles of Probability and Statistics (1986), Predicting the Past: An Introduction to Anthropological Archaeology (1974), and Gatecliff: Dwelling in the Desert (1974). His scientific writings address a range of topics in prehistoric and historical archaeology. He serves as general editor for The North American Indian (21 volumes, Garland Publishing), The Spanish Borderlands Sourcebooks (27 volumes, Garland Publishing), and the 31-volume Evolution of North American Indians (Garland Publishing). Thomas was awarded the Presidential Recognition Award by Society for American Archaeology (1991), and his archaeological research been featured in The New York Times, National Geographic, Natural History, Archaeology, Museum Magazine, a half-hour National Geographic film (Gatecliff: Dwelling in the Desert, 1974), and a book for children entitled From Maps to Museums: Uncovering Mysteries of the Past (by Joan Anderson, William Morrow, Inc. [1988], awarded Notable Children's Trade Book and Outstanding Science Trade Book.

In 1989, the Board of Regents of the Smithsonian Institution appointed Thomas as a Founding Trustee of the National Museum of the American Indian, where he was unanimously elected as Vice Chairman of the Board. That same year, Thomas was elected to the National Academy of Sciences. 

