BIOGRAPHICAL SKETCH

NAME		POSITION TITLE	
James E. Martin		Professor/Curator Emeritus	
EDUCATION			
		YEAR	
INSTITUTION AND LOCATION	DEGREE	CONFERRED	FIELD OF STUDY
SD School of Mines and Technology	B.S.	1971	Geology
SD School of Mines and Technology	M.S.	1973	Geology/Paleontology
University of Washington, Seattle	Ph.D.	1979	Geology

RESEARCH INTERESTS

STRATIGRAPHY, BIOSTRATIGRAPHY, PALEONTOLOGY

RESEARCH AND/OR PROFESSIONAL EXPERIENCE

Professional Experience:

2007-Adjunct Professor, Department of Geology, University of Louisiana, Lafayette

1999-2011 Consultant; Bureau of Land Management: Supervised GPS surveys and collection of Pleistocene and Miocene fossils

1979-2010 Executive Curator, Museum of Geology; Professor of Geology and Geological Engineering

Consultant; SD Geological Survey: Managed Paleogene-Neogene stratigraphic studies in SD 2005

2001-2002 Consultant; US Corps of Engineers: Managed land evaluation for natural resources

2000-2001 Consultant; Parsons Engineering Inc.: Managed paleontologic survey of former Badlands Bombing Range

1998-2004 Consultant; SD Geological Survey: Managed production of geological map for South Dakota

1994-1997 Consultant; John Day Fossil Beds National Monument: Guided the paleontological surveys

Professional Accreditation

Certified Professional Geologist, American Institute of Professional Geologists, Certification Number 7367

Wyoming Professional Geologist, Wyoming Board of Professional Geologists, PG-357

Licensed Geologist, State of Washington, Certification/License Number 1368

Honors and Awards:

Royal Geographical Society of London/Discovery Channel Europe International Discovery of the Year (1999); Elected President, SD Academy of Science, 1989-1990; Invited Press Conference, National Science Foundation, National Press Club, 2004; Distinguished Alumnus, South Dakota School of Mines and Technology, 2004; Invited Press Conference, National Science Foundation, National Press Club, 2006; Inducted into South Dakota Hall of Fame, 2008; James E. Martin Paleontology Research Laboratory, dedicated on SD School of Mines Campus, 2011

Other Achievements:

Five Books Edited, 1985, 1987, 1998, 1998, 2007, National Geographic Society Grants (3 awards); Featured in National Geographic Television documentaries (3); Featured in Discovery Channel documentaries (2); Featured in Public Television documentaries (4); National Science Foundation Grants (3 awards)

Selected Bibliography:

Martin, James E., Sawyer, J.F., Fahrenbach, M.D., Tomhave, D.W., and Schulz, L.D., 2004, Geologic Map of South Dakota: 1:500,000 scale, SD Geol. Surv. Map Series.

Martin, James E., 2008, Hemphillian rodents from northern Oregon and their biostratigraphic implications: Paludicola 6(4):155-190.

Martin, James E. and Pagnac, D.C., 2009, A Vertebrate Assemblage from the Miocene Rattlesnake Ridge Member of the Ellensburg Formation of Central Washington: Museum Northern Arizona, Bull., 65:197-216.

Martin, James E., 2011, The Keya Paha Fault and Related Structures; Their Significance to the Geology of South Dakota: Proceedings of the Ninth Conference on Fossil Resources, Brigham Young Univ., Geol. Studies, 49(A):61-68.

Martin, James E., 2011, The Rosebud Problem Revisited: Proc. SD Acad. Sci., 90:37-50.Martin, James E., and Mallory, V.S., 2011, Lithostratigraphy and Vertebrate Paleontology of the late Miocene (Hemphillian) Wilbur Locality of Central Washington: Paludicola 8(3):155-185.