R.J.W. Douglas Medal Award

DR. RAYMOND THORSTEINSSON

Dr. Raymond Thorsteinsson, Fellow of The Arctic Institute of North America, was awarded the R.J.W. Douglas Medal (1982) for his many contributions to Canadian geology and in particular the geology of the High Arctic.

Dr. Thorsteinsson was born in Winyard, Saskatchewan. He studied geology at the University of Saskatchewan and the University of Toronto, and was awarded the Ph.D. at the University of Kansas in 1955. As a student, he spent several summers as a field assistant with the Geological Survey of Canada. One of his assignments included a geological reconnaissance in the centre of the largely unknown arctic region in 1950, when he made an epic canoe trip around Cornwallis Island with Dr. Y.O. Fortier.

He began a lifelong career with the GSC in 1952. Most of the subsequent years were spent on arctic studies. Initially, his field work was done on foot and by dogteam, but soon he pioneered the use of small aircraft, equipped with oversize tires, which could be landed virtually anywhere on the Arctic Islands. This advance resulted in a rapid increase in the geological knowledge and understanding of the Canadian Arctic.

It was the work of Dr. Thorsteinsson and his fellow geologists at the GSC which led to extensive land acquisitions by many oil and mining companies in the region during the late '50s and early '60s. Their work still forms the broad base for present exploration.

Ray Thorsteinsson made significant contributions in the fields of structural geology and biochronology, as well as in regional stratigraphy. He supplemented his predominantly stratigraphic work by paleontological studies, making fundamental advances in the knowledge of graptolites and of the extinct ostracoderm fishes. He has also established the most complete succession of faunal zones in Pennsylvanian and Permian rocks in the Arctic based on Upper Paleozoic foraminifera, the Fusilinacea.

He is Head of the Arctic Islands section of the Geological Survey, and has published more than fifty maps and articles. His maps cover an area larger than the British Isles.

Dr. Thorsteinsson's merits were recognized in 1981 when he was presented with the Massey Medal for geographical contributions. The Douglas Medal is awarded to individuals to recognize major contributions to the regional geology of Canada.

Canadian Society of Petroleum Geologists and the Editors

PUBLICATIONS

BERDAN, J.M., BERRY, W.B.N., BOUCOT, A.J., COOPER, G.A., JACKSON, D.E., JOHNSON, J.G., KLAPPER, G., LENZ, A.C., MARTINSSON, A., OLIVER, W.A., RICKARD, L.V. and THOR-STEINSSON, R. 1969. Siluro-Devonian Boundary in North America. Geological Society of America Bulletin 80:2165-2174.

BOUCOT, A.J., MARTINSSON, A., THORSTEINSSON, R., WAL-LISER, O.H., WHITTINGTON, H.B. and YOCHELSON, E. 1960. A Late Silurian Fauna from the Sutherland River Formation, Devon Island, Arctic Archipelago. Geological Society of America Bulletin 65. 51 p.

BRIDEAUX, W.W., CLOWSER, D.R., COPELAND, M.J., JELETZKY, J.A., NORFORD, B.S., NORRIS, A.W., PEDDER, A.E.H., SWEET, A.R., THORSTEINSSON, R., UYENO, T.T. and WALL, J. 1976. Biostratigraphic Determinations from the Subsurface of the Districts of Franklin and Mackenzie and the Yukon Territory. Geological Survey of Canada Paper 75-10. 18 p.

CHRISTIE, R.L., KERR, J.W. and THORSTEINSSON, R. 1971. Geology of Prince of Wales and Adjacent Small Islands, District of Franklin, Northwest Territories. Geological Survey of Canada. Open File 66.

DOUGLAS, R.J.W., NORRIS, D.K., THORSTEINSSON, R. and TOZER, E.T. 1964. Geology and petroleum potentialities of northern Canada. In: Geophysics and Geology, 6th World Petroleum Congress, Frankfurt-am-Main, 1963. Proceedings. Sec. 1:519-571.

FORTIER, Y.O., BLACKADAR, R.G., GLENISTER, B.F., GREINER, H.R., McLAREN, D.J., McMILLAN, N.J., NORRIS, A.W., ROOTS, E.F., SOUTHER, J.G., THORSTEINSSON, R. and TOZER, E.T. 1963. Geology of the North-central Part of the Arctic Archipelago,

- Northwest Territories (Operation Franklin). Geological Survey of Canada Memoir 320. 671 p.
- FORTIER, Y.O., McNAIR, A.H. and THORSTEINSSON, R. 1954. Geology and petroleum possibilities in the Canadian Arctic Islands. Bulletin of the American Association of Petroleum Geologists 38(10):2075-2190.
- FORTIER, Y.O. and THORSTEINSSON, R. 1953. The Parry Islands Fold Belt in the Canadian Arctic Archipelago. American Journal of Science 251:259-267.
- FRISCH, T. and THORSTEINSSON, R. 1978. Haughton Astrobleme: a Mid-Cenozoic impact crater, Devon Island, Canadian Arctic Archipelago. Arctic 31:109-124.
- GLENISTER, B.F. and THORSTEINSSON, R. 1963. Herschel Bay and Rigby Bay. In: Fortier, Y.O. et al. Geology of the North-central Part of the Arctic Archipelago, Northwest Territories (Operation Franklin). Geological Survey of Canada Memoir 320:195-201.
- _____. 1963. Southern Lougheed Island. In: Fortier, Y.O. *et al.* Geology of the North-central Part of the Arctic Archipelago, Northwest Territories (Operation Franklin). Geological Survey of Canada Memoir 320:571-575.
- HARKER, P. and THORSTEINSSON, R. 1960. Permian Rocks and Faunas of Grinnell Peninsula, Arctic Archipelago. Geological Survey of Canada Memoir 309. 89 p.
- IRISH, E.J.W. and THORSTEINSSON, R. 1957. Grand Cache. Geological Survey of Canada Map 1049A.
- KERR, J.W., McLAREN, D.J. and THORSTEINSSON, R. 1977. Canadian Arctic Archipelago. In: Martinsson, A. (ed.). The Siluro-Devonian boundary in the Canadian Arctic Archipelago. International Union of Geological Sciences Series A(5):281-288.
- KERR, J.W. and THORSTEINSSON, R. 1971. Preliminary submission for a Silurian-Devonian stratotype, Canadian Arctic Archipelago. International Union of Geological Sciences. Geological Newsletter 1971(4):266-272.
- THORSTEINSSON, R. 1952. Grande Cache Map Area. Geological Survey of Canada Paper 52-26. 44 p.

- ——. 1963b. Copes Bay, Ellesmere Island. In: Fortier, Y.O. et al. Geology of the North-central Part of the Arctic Archipelago, North-west Territories (Operation Franklin). Geological Survey of Canada Memoir 320:386-395.
- . 1963c. North side of Strand Fiord. In: Fortier, Y.O. et al. Geology of the North-central Part of the Arctic Archipelago, Northwest Territories (Operation Franklin). Geological Survey of Canada Memoir 320:457-461.
- 1963d. Northern Grinnell Peninsula around Lyall River. In: Fortier, Y.O. et al. Geology of the North-central Part of the Arctic Archipelago, Northwest Territories (Operation Franklin). Geological Survey of Canada Memoir 320:250-256.

- ______. 1971a. Eureka Sound North. Geological Survey of Canada Map 1302A.
- ______. 1971b. Greely Fiord West. Geological Survey of Canada Map 1311A.
- 1971d. Middle Fiord. Geological Survey of Canada Map 1299A............ 1971e. Slidre Fiord. Geological Survey of Canada Map 1298A.
- . 1971f. Strand Fiord. Geological Survey of Canada Map 1301A.

- 1972c. Glacier Fiord. Geological Survey of Canada Map 1304A.
 1972d. Strathcona Fiord. Geological Survey of Canada Map 1307A.
- 1973b. District of Franklin, Resolute (58F), Baillie-Hamilton Island (58G), Prince Alfred (59B), Lowther Island (68E), and McDougall Sound (68H). Geological Survey of Canada Open File 139.
- and FORTIER, Y.O. 1954. Report of Progress on the Geology of Cornwallis Island, Arctic Archipelago, Northwest Territories. Geological Survey of Canada Paper 53-24. 35 p.
- THORSTEINSSON, R. and GLENISTER, B.F. 1963. Driftwood Bay. In: Fortier, Y.O. et al. Geology of the North-central Part of the Arctic Archipelago, Northwest Territories (Operation Franklin). Geological Survey of Canada Memoir 320:585-596.
- THORSTEINSSON, R. and KERR, J.W. 1966. Stratigraphy and Structure of Cornwallis Island. In: Jenness, S.E. (ed.). Report of Activities, May to October 1965. Geological Survey of Canada Paper 66-1:16-18.

- THORSTEINSSON, R. and TOZER, E.T. 1957. Investigations in Ellesmere and Axel Heiberg islands, 1956. Arctic 10(1):1-31.
- _____. 1959b. Geological investigations in the Perry Islands, 1958. The Polar Record 9(62):459-461.

- . 1962. Banks, Victoria and Stefansson Islands, Arctic Archipelago. Geological Survey of Canada Memoir 330. 85 p.
- 1963b. Upper Paleozoic stratigraphy. In: Fortier, Y.O. et al. Geology of the North-central Part of the Arctic Archipelago, Northwest Territories (Operation Franklin). Geological Survey of Canada Memoir 320:65-74.
- . 1970. Geology of the Arctic Archipelago. In: Douglas, R.J.W. (ed.). Geology and Economic Minerals of Canada. Geological Survey of Canada. Economic Geology Report 1:549-590.

- ______, TRETTIN, H.P. and KERR, J.W. 1963. Axel Heiberg and Ellesmere islands. In: Jenness, S.E. (comp.). Summary of Research: Field, 1962. Geological Survey of Canada Paper 63-1:5-7.
- THORSTEINSSON, R. and TRETTIN, H.P. 1971. Tanquary Fiord. Geological Survey of Canada Map 1306A.
- . 1972b. Cape Stallworthy. Geological Survey of Canada Map 1305A.
- _____. 1972c. Otto Fiord West. Geological Survey of Canada Map 1309A.
- THORSTEINSSON, R. and UYENO, T.T. 1980. Contributions to stratigraphy. Part 1. In: Stratigraphy and Conodonts of Upper Silurian and Lower Devonian Rocks in the Environs of the Boothia Uplift, Canadian Arctic Archipelago. Geological Survey of Canada Bulletin 292:1-38.
- TOZER, E.T. and THORSTEINSSON, R. 1964. Western Queen Elizabeth Islands, Arctic Archipelago. Geological Survey of Canada Memoir 332. 242 p.
- VAN STEENBURGH, W.E., FORTIER, Y.O. and THORSTEINSSON, R. 1966. Scientific research in the Arctic. In: Smith, N. (ed.). The Unbelievable Land. Ottawa: Department of Indian and Northern Affairs. 108-113.