

3. PUBLICATIONS and PRESENTATIONS

Articles published in refereed journals (pre-1998)

1. Barnes, C.R. 1964. Pseudo-ripple marks in Middle Ordovician limestone near Ottawa, Canada. *Geol. Mag.*, *101*, p.187-188.
2. Barnes, C.R. 1965. Probable spur-and-groove structures in Middle Ordovician limestone near Ottawa, Canada. *J. Sediment. Petrology*, *35*, p.257-261.
3. Barnes, C.R. 1967. Stratigraphy and sedimentary environments of some Wilderness (Ordovician) limestones, Ottawa Valley, Ontario. *Can. J. Earth Sci.*, *4*, p.209-244, 14 figs., 3 tabs.
4. Barnes, C.R. 1967. A questionable natural conodont assemblage from Middle Ordovician limestone, Ottawa, Canada. *J. Paleontology*, *41*, p.1557-1560, 2 figs., 1 tab.
5. Barnes, C.R., Reply: Stratigraphy and sedimentary environments of some Wilderness (Ordovician) limestone, Ottawa Valley, Ontario. *Can. J. Earth Sci.*, *5*, p.169-172.
6. Barnes, C.R. and Tuke, M.F. 1970. Conodonts from the St. George Formation (Ordovician), northern Newfoundland. *Geol. Surv. Can. Bull.* *187*, p.79-97, 3 pls., 2 figs., 1 tab.
7. Uyeno, T.T. and Barnes, C.R. 1970. Conodonts from the Levis Formation (zone D1) (Middle Ordovician), Levis, Quebec. *Geol. Surv. Can. Bull.* *187*, p.99-123, 4 pls., 1 fig., 1 tab.
8. Barnes, C.R., Sass, D.B., and Monroe, E.A. 1970. Preliminary studies of the ultrastructure of selected Ordovician conodonts. *Royal Ontario Museum, Life Sciences Contribution* *76*, 24p., 10 pls.
9. Sweet, W.C., Ethington, R.L. and Barnes, C.R. 1971. North American Middle and Upper Ordovician conodont faunas. In "Symposium on Conodont Biostratigraphy", W.C. Sweet and S.M. Bergstrom (eds.). *Geol. Soc. Amer. Memoir* *127*, p.163-193, 2 pls., 3 figs.
10. Barnes, C.R., Rexroad, C.B., and Miller, J.F. 1973. Lower Paleozoic conodont provincialism. In "Symposium on Conodont Paleozoology", F.H.T. Rhodes (ed.), *Geol. Soc. Amer., Special Paper* *141*, p.156-190, 16 figs.
11. Barnes, C.R., Sass, D.B., and Monroe, E.A. 1973. Ultrastructure of some Ordovician conodonts. *Geol. Soc. Amer., Special Paper* *141*, p.1-30, 9 pls.
12. Barnes, C.R., Sass, D.B., and Poplawski, M.L.S. 1973. Conodont ultrastructure: The Family Panderodontidae. *Royal Ontario Museum, Life Sciences Contribution*, *90*, 36p., 11 figs.
13. Barnes, C.R. and Poplawski, M.L.S. 1973. Lower and Middle Ordovician conodonts from the Mystic Formation, Quebec, Canada. *Jour. Paleontology*, *47*, p.760-790, 5 pls., 2 figs., 3 tabs.
14. Barnes, C.R. 1974: Ordovician conodont biostratigraphy of the Canadian Arctic. In "Proc. Symposium on Geology of the Canadian Arctic". J.D. Aitken and D.J. Glass (eds.). *Geol. Assoc. Canada - Can. Soc. Petrol. Geol., Spec. Vol.*, 221-240.
15. Barnes, C.R., Brideaux, W.W., Chamney, T.P., Clowser, D.R., Dunay, R.E., Fisher, M.J., Fritz, W.H., Hopkins, W.D., Jr., Jeletzky, J.A., McGregor, D.C., Norford,

- B.S., Norris, A.W., Pedder, A.E.H., Rauwerda, P.J., Sherrington, P.F., Sliter, W.V., Tozer, E.T., Uyeno, T.T., and Waterhouse, J.B., 1974. Biostratigraphic determinations of fossils from the subsurface of the Northwest and Yukon Territories. Geol. Surv. Can. Paper 74-11, 30 p., 6 figs.
16. Austin, R.L. and Barnes, C.R., 1975. The biostratigraphic limitations of conodonts with reference to the base of the Carboniferous. Bull. Soc. Belge Geol. Palaeont., 82, p.351-374, 4 figs., 2 pls.
 17. Barnes, C.R. and Fahraeus, L.E. 1975. Provinces, communities and the proposed nektobenthic habit of Ordovician conodontophorids. Lethasia, 8, p.113-149, 5 figs.
 18. Barnes, C.R. and Slack, D.J. 1975. Conodont ultrastructure: the subfamily Acaethodontinae. Royal Ontario Museum, Life Sci. Contr. 106, 21p., 4 pls.
 19. Fahraeus, L.E. and Barnes, C.R. 1975. Conodonts as paleogeographic indicators. Nature, 258, p.515-518.
 20. Barnes, C.R., Norford, B.S., and Jackson, D.E. 1976. Correlation between Canadian Ordovician zonations based on graptolites, conodonts and benthic macrofossils from key successions. In "Ordovician System Symposium", M.G. Bassett (ed.), Pal. Assoc., p.209-226.
 21. Workum, R., Bolton, T.E., and Barnes, C.R. 1976. Ordovician geology of Akpatok Island, Ungava Bay, District of Franklin. Can. J. Earth Sci., 13, p.157-178, 4 pls.
 22. Le Fevre, J., Barnes, C.R. and Tixier, M. 1976. Paleoecology of Late Ordovician and Early Silurian conodontophorids, Hudson Bay basin. In "Conodont Paleoecology", C.R. Barnes (ed.), Geol. Assoc. Can. Special Paper 15, p.69-89.
 23. Barnes, C.R., (ed.) 1976. Conodont paleoecology. Geol. Assoc. Can. Special Paper 15, 324p.
 24. Barnes, C.R. 1977. Ordovician conodonts from the Ship Point and Bad Cache Rapids Formations, Melville Peninsula, Southeastern District of Franklin. Geol. Surv. Can. Bull. 269, p.99-119, 4 Pls.
 25. Fortey, R.A. and Barnes, C.R. 1977. Early Ordovician conodont and trilobite communities in Spitsbergen: influence on biogeography. Alcheringa, 1, p.297-309.
 26. Mayr, U., Uyeno, T.T. and Barnes, C.R. 1978. Surface stratigraphy, conodont zonation, and organic metamorphism of the Lower Paleozoic succession, Bjorne Peninsula, Ellesmere Island, District of Franklin. Geol. Surv. Can. Paper 78-1A, p.393-398.
 27. Barnes, C.R., Kennedy, D.J., McCracken, A.D., Nowlan, G.S., and Tarrant, G.A. 1979. Structure and evolution of Ordovician conodont apparatuses. Lethaia, 12, no. 2, p.125-151.
 28. Kennedy, D.J., Barnes, C.R., and Uyeno, T.T., 1979. A Middle Ordovician conodont faunule from the Tetagouche Group, Camel Back Mountain, New Brunswick. Can. J. Earth Sci., 16, p.540-551.
 29. Trettin, H.P., Barnes, C.R., Frisch, T., Fritiz, W.H., Kerr, J. Wm., Norford, B.S., Riva, J., Tipnis, R.S. and Uyeno, T.T. 1979. Progress in Proterozoic and Lower Paleozoic geology, Northern Ellesmere Island. Geol. Surv. Can. Paper 79-1B, p.269-279.
 30. McCracken, A.D., Nowlan, G.S. and Barnes, C.R. 1980. *Gamachignathus*, a new multi-element conodont genus from the latest Ordovician, Anticosti Island, Quebec. Geol. Surv. Can., Paper 80-1C, p.103-112.

31. Mayr, U., Uyeno, T.T., Tipnis, R.S., and Barnes, C.R. 1980. Subsurface stratigraphy and conodont zonation of the Lower Paleozoic succession, Arctic Platform, southern Arctic Archipelago. *Geol. Surv. Can., Paper 80-1A*, p.209-215.
32. Nowlan, G.S. and Barnes, C.R. 1981. Late Ordovician conodonts from the Vaureal Formation, Anticosti Island, Quebec. *Geol. Surv. Canada Bull. 329, Pt. I*, p.1-49.
33. McCracken, A.D. and Barnes, C.R. 1981. Conodont biostratigraphy and paleoecology of the Ellis Bay Formation, Anticosti Island, Quebec, with special reference to Late Ordovician-Early Silurian chronostratigraphy and the systemic boundary. *Geol. Surv. Can. Bull. 329, Pt. II*, p.51-134.
34. Landing, E. and Barnes, C.R. 1981. Lower Ordovician conodonts, Cape Clay Formation, southern Devon Island, Northwest Territories. *Can. J. Earth Sci., 18*, no. 11, p.1609-1628.
35. Barnes, C.R., Norford, B.S. and Skevington, D. 1981. The Ordovician System in Canada. Correlation chart and explanatory notes. International Union of Geological Sciences, Publ. No. 8, 27p., 3 figs., 1 chart.
36. Legall, R.D., Barnes, C.R., and Macqueen, R.W. 1982. Organic metamorphism, burial history and hotspot development, Paleozoic strata of southern Ontario-Quebec, from conodont and acritarch alteration studies. *Bull. Can. Petrol. Geol., 29*, p.492-539.
37. McCracken, A.D. and Barnes, C.R. 1982. Restudy of conodonts (Late Ordovician-Early Silurian) from the Edgewood Group, Clarksville, Missouri. *Can. J. Earth Sciences, 19*, p. 1474-1485.
38. Uyeno, T.T. and Barnes, C.R. 1983. Conodonts of the Jupiter and Chicotte Formations (Lower Silurian), Anticosti Island, Quebec. *Geol. Surv. Canada Bull. 355*, p.49.
38. Uyeno, T.T. and Barnes, C.R. 1983. Conodonts of the Jupiter and Chicotte Formations (Lower Silurian), Anticosti Island, Quebec. *Geol. Surv. Canada Bull. 355*, p.49.
39. Barnes, C.R. 1984. Early Ordovician eustatic events in Canada. *In* Bruton, D.L. (ed.) *Aspects of the Ordovician System*, p.51-64. *Palaeontological Contributions*, University of Oslo.
40. Barnes, C.R. 1986. The faunal extinction event near the Ordovician-Silurian boundary: a climatically induced crisis. *In* Walliser, O.H. (ed.) *Global bioevents*. Springer-Verlag. *Lecture Notes in Earth Sciences, 8*, p.121-126, Heidelberg-Berlin-N.Y.
41. Landing, E., Barnes, C.R. and Stevens, R.K. 1986. Tempo of earliest Ordovician graptolite faunal succession: conodont based correlations from the Tremadocian of Quebec. *Canadian Journal of Earth Sciences, 23*, p.1928-1949.
42. Pohler, S.L., Barnes, C.R. and James, N.P. 1987. Reconstruction of a lost faunal realm; conodonts from breccia-beds of the Lower Ordovician Cow Head Group, western Newfoundland. *In* Austin, R.L. (ed.) *Conodonts: investigative techniques and applications*. British Micropaleontological Society, Ellis Horwood Press, p.341-362.
43. Nowlan, G.S. and Barnes, C.R. 1987. Application of conodont colour alteration indices to regional and economic geology. *Ibid.* p. 188-202.
In the same volume, short refereed technical notes were compiled in two chapters.

44. Barnes, C.R. 1987. Improved laboratory techniques for processing conodont samples. *Ibid.* In Ch. 2, Recent developments in rock disintegration techniques for the extraction of conodonts, p.35-37.
45. Barnes, C.R. and O'Brien, F.H.C. 1987. Coffee and conodonts: cheap filtration. *Ibid.* In Ch. 3, Recent developments in conodont concentration techniques, p.67.
46. Barnes, C. R., Gredholm, D. and Jeppsson, L. 1987. Improved techniques for picking of microfossils. *Ibid.* In Ch. 3, Recent developments in conodont concentration techniques, p.74-76.
47. Nowlan, G.S. and Barnes, C.R. 1987. Thermal maturation of Paleozoic strata in eastern Canada from conodont colour alteration index (C.A.I.) data with implications for burial history, tectonic evolution, hotspot tracks and mineral and hydrocarbon potential. Geological Survey of Canada, Bull. 367, 47p.
48. Bagnoli, G., Barnes, C.R. and Stevens, R.K. 1987. Tremadocian conodonts from Broom Point and Green Point, western Newfoundland. Bull. Palaeont. Italiano, 25, p.145-158.
49. Barnes, C.R. 1988. The proposed Cambrian-Ordovician Global Boundary Stratotype and Point (GSSP) in western Newfoundland. Geol. Mag., 125, p.381-414.
50. Barnes, C.R. 1988. Stratigraphy and paleontology of the Ordovician-Silurian boundary interval, Anticosti Island, Quebec. In Cocks, L.R.M. and Rickards, R.B. (eds.). A global analysis of the Ordovician-Silurian boundary. British Museum (Natural History) Bulletin p.195-219.
51. Barnes, C.R. and Bergstrom, S.M. 1988. Conodont biostratigraphy of the uppermost Ordovician and lowermost Silurian. *Ibid.* p.325-343.
52. Barnes, C.R. and Bolton, T.E. 1988. The Ordovician-Silurian boundary on Manitoulin Island, Ontario, Canada. *Ibid.* p.247-253.
53. Barnes, C.R. and Williams, S.H. 1988. Conodonts from the Ordovician-Silurian boundary stratotype, Dob's Linn, Scotland. *Ibid.* p.31-39.
54. James, N.P., Stevens, R.K., Barnes, C.R., and Knight, I. 1989. Evolution of a Lower Paleozoic continental margin carbonate platform, northern Canadian Appalachians. In Crevello, P.D., Wilson, J.L., Sarg, J.F., and Read, J.F. (eds.). Controls on carbonate platform and basin development. Soc. Econ. Mineralogists and Paleontologists, Special Publication 44, p.123-146.
55. Barnes, C.R. 1989. Lower Silurian chronostratigraphy of Anticosti Island Quebec. In Holland, H.D. (ed.). A global standard for the Silurian System. National Museum of Wales Geol. Ser. No.9, p.101-108.
56. Barnes, C.R. and Williams, S.H. 1989. Ordovician-Silurian. In Briggs, D.E.G. and Crowther, P.R. (eds.). Paleobiology — A Synthesis. Blackwell Scientific Publications, p.478-480.
57. Elliott, C.G., Barnes, C.R., and Williams, P.F. 1989. Southwest New World Island stratigraphy: new fossil data, new implications for the history of the Iapetus Ocean. Can. J. Earth Sciences, 26, p.2062-2074.
58. Pohler, S.M. and Barnes, C.R. 1990. Conceptual models in conodont paleoecology. Cour. Forsch., Inst. Senckenberg, 118, p.409-440.

59. Ji, Z. and Barnes, C.R. 1990. Apparatus reconstructions of Lower Ordovician conodonts from the Mid-continent Province. *Cour. Forsch., Inst. Senckenberg*, 118, p.333-351.
60. Barnes, C.R. and Williams, S.H. (eds.). 1991. *Advances in Ordovician Geology*. Geological Survey of Canada Paper, 90-9, 336p..
61. Stait, B.A. and Barnes, C.R. 1991. Stratigraphy and cephalopod and conodont biostratigraphy of the Long Point Group, Middle Ordovician, Western Newfoundland. *In* Barnes, C.R. and Williams, S.H. (eds.). *Advances in Ordovician Geology*. Geological Survey of Canada Paper, 90-9, p.234-244.
62. Stait, K. and Barnes, C.R. 1991. Conodont biostratigraphy of the upper St. George Group (Canadian; Whiterock), western Newfoundland. *Geological Survey of Canada Paper*, 90-9, p.125-134.
63. Barnes, C.R., Ji, Z., and Pohler, S.M.L. 1991. A review of Ordovician conodont paleontology of the Canadian Cordillera. *Geological Survey of Canada, Bulletin* 417, p.27-40.
64. Barnes, C.R. 1992. The uppermost series of the Ordovician System. *In* Webby B.D. and Laurie J.R. (eds.) *Global Perspectives on Ordovician Geology*. AA Balkema, Rotterdam p. 185-192.
65. Ji, Z. and Barnes, C.R. 1993. A major conodont extinction event during the Early Ordovician within the Mid-continent Realm. *Paleoecology, Paleogeography, Paleoclimatology and Paleoecology*, v. 104, p. 37-47.
66. Barnes, C.R. (ed.) 1993. *Future Research Trends in the Earth Sciences - Introduction*. *Geoscience Canada*, v. 20, p. 90-146.
67. Barnes, C.R. 1993. The significance of research platforms for future advances in the Earth Sciences. *In* *Future Research Trends in the Earth Sciences*, C. R. Barnes (ed.). *Geoscience Canada*, v. 20, p. 132-140.
68. Nowlan, G.S., Barnes, C.R. and Tipnis, R.V., 1993. Identifications of Ordovician and Silurian conodonts, Appendix 3B, in H.P. Trettin *Pre-Carboniferous geology of the northern part of the Arctic Islands, Pt. 1, Hazen Fold Belt and adjacent parts of central Ellesmere Fold Belt, Ellesmere Island*. *Geological Survey of Canada Bulletin* 430, p. 237-248.
69. Ji, Z. and Barnes, C.R. 1994. Lower Ordovician conodont taxonomy, phylogeny, and biostratigraphy of the St. George Group of Port au Port Peninsula, western Newfoundland, Canada. *Palaeontographica Canadiana*. No. 11, 149p.
70. Williams, S.H., Barnes, C.R., O'Brien, F.H.C. and Boyce D. 1994. A proposed global stratotype for the second series of the Ordovician System: Cow Head Peninsula, Western Newfoundland. *Canadian Petroleum Geology Bulletin*, v. 42, p. 219-231.
71. Ji, Z. and Barnes, C.R. 1994. Conodont paleoecology of the Lower Ordovician St. George Group, Port au Port Peninsula, western Newfoundland. *Journal of Paleontology*, v. 68, p. 1368-1383.
72. Pohler, S.M.L., Barnes, C.R. and Orchard, M.J. 1995. Ordovician conodont biostratigraphy of the Canadian Cordillera. *Boletín de la Academia Nacional de Ciencias, Córdoba, Argentina*, v. 60, p. 277-291.
73. McAnally, L.M. and Barnes, C.R. 1995. Facies relationships and conodont biostratigraphy of the upper McKay Group (Lower Ordovician), southern Canadian

- Rocky Mountains. In Cooper J.D. et al. (eds.) Ordovician Odyssey: Short Papers for the 7th International Symposium on the Ordovician System. Pacific Section, Society for Sedimentary Geology (SEPM), p. 81-83.
74. Chen, J. and Barnes, C.R. 1995. Middle and Late Ordovician sea level change in the northern margin of Yangtze platform, P.R. China. *Ibid.* p. 225-228.
 75. Wright, C.A., Barnes, C.R., and Jacobsen, S.B. 1995. Nd isotopic composition of Early Paleozoic oceans: testing global models of paleogeography and paleoceanography. *Ibid.*, p. 303-304
 76. Barnes, C.R., Fortey, R.A. and Williams, S.H. 1995 The pattern of global bio-events during the Ordovician Period. In Walliser, O.H. (ed.) Global events and event stratigraphy. Springer -Verlag, p.139-172
 77. Barnes, C. R., Hallam, A., Kaljo, D., Kauffman, E. G., and Walliser, O. H. 1995. Phanerozoic global event stratigraphy. In Walliser, O. H. (ed.). Global events and event stratigraphy. Springer-Verlag, Berlin, p.319-333.
 78. Barnes, C. R., Bornhold, B. D., Mayer, L. L., McIlreath, I. A., Skinner, B. J., VanDine, D., and Wallis, R. 1996. Future challenges and trends in the geosciences in Canada. Geoscience Canada, v. 22, nos. 1-2, 99p. (1995).
 79. Ji, Z., and Barnes, C.R. 1996. Uppermost Cambrian and Lower Ordovician conodonts biostratigraphy of the Survey Peak Formation (Ibexian/Tremadoc), Wilcox Pass, Alberta, Canada. *Journal of Paleontology* v. 70, p.871-890.
 80. Ferretti, A. and Barnes, C.R. 1997. Upper Ordovician conodonts from the Kalkbank Limestone of Thuringia, Germany. *Paleontology* v. 40, p. 15-42.
 81. Johns, M.J., Barnes, C.R., and Orchard, M.J. 1997. Taxonomy and biostratigraphy of Middle and Upper Triassic ichthyoliths from northeastern British Columbia. Geological Survey of Canada, Bulletin, 502, 235 p.

Other publications

1. Barnes, C.R. 1973. The Greatest Flood. *Science Affairs*, 7, p.4-7.
2. Barnes, C.R. 1973. Mysterious Microfossils. *Science Affairs*, 7, p.7-10.
3. Barnes, C.R. and Nowlan, G.S. 1975. Conodonts: a thing of the past — and of the future. *Geoscience Canada*, 2, p.85-89.
4. Winder, C.G., Barnes, C.R., Telford, P.G., and Uyeno, T.T. 1975. Ordovician to Devonian stratigraphy and conodont biostratigraphy of southern Ontario. In Waterloo '75 Guidebook, Pt. B., Phanerozoic Geology, P.G. Telford (ed.), GAC/MAC/NC GSA Annual Meeting, Univ. Waterloo, p.119-160.
5. Barnes, C.R. and Palmer, W. 1976. Undergraduate geology - the co-operative way. *Geoscience Canada*, 3, p.301-303.
6. Barnes, C.R., Garland, G.D., Bolton, T.E. and Slavin, R.L. (eds.) 1976. Aspects of the geosciences in Canada — 1975. Canadian Geoscience Council. *Geol. Surv. Can. Paper 76-5*, 38p.
7. Barnes, C.R. (ed.) 1977. The Geosciences in Canada — 1976: a status report. Canadian Geoscience Council, *Geol. Surv. Can. Paper 77-6*, 75p.
8. Barnes, C.R., Telford, P.G. and Tarrant, G.A. 1978. Ordovician and Silurian conodont biostratigraphy, Manitoulin Island and Bruce Peninsula, Ontario, Michigan Basin. *Geol. Soc. Spec. Paper 3*, p.68-71.

9. Barnes, C.R., (ed.) 1979. Disposal of high-level radioactive waste: the Canadian geoscience program. Can. Geoscience Council. Geol. Surv. Can. Paper 79-10, 75p.
10. Barnes, C.R., Petryk, A.A., and Bolton, T.E. 1981. Anticosti Island, Quebec, Part 1 of Guidebook (vol. 1), Field meeting, Anticosti-Gaspe, Quebec, 1981. Int. Union Geol. Sci., Subcommittee on Silurian Stratigraphy and Ordovician-Silurian Boundary Working Group. P.J. Lesperance (ed.), Univ. de Montreal Press, p.1-24.
11. McCracken, A.D. and Barnes, C.R. 1981. Conodont biostratigraphy across the Ordovician-Silurian boundary, Ellis Bay Formation, Anticosti Island, Quebec. In P.J. Lesperance (ed.), vol. II, Stratigraphy and Paleontology, Field Meeting, Anticosti-Gaspe, Quebec, 1981. Int. Union Geol. Sci., Subcommittee on Silurian Stratigraphy and Ordovician-Silurian Boundary Working Group, Univ. de Montreal Press, p.61-70.
12. Barnes, C.R. and McCracken, A.D. 1981. Early Silurian chronostratigraphy and a proposed Ordovician-Silurian boundary stratotype, Anticosti Island, Quebec *Ibid.*, p.71-79.
13. Uyeno, T.T. and Barnes, C.R. 1981. A summary of Lower Silurian conodont biostratigraphy of the Jupiter and Chicotte Formations, Anticosti Island, Quebec, *Ibid.*, p.173-184.
14. Fahraeus, L.E. and Barnes, C.R. 1981. Conodonts from the Becscie and Gun river Formations (Lower Silurian) of Anticosti Island, Quebec. *Ibid.*, p.165-172.
15. Barnes, C.R. 1981. NSERC Earth Sciences Grants: Policies, procedures and problems. Geoscience Canada, 8, p.21-26.
16. Barnes, C.R. 1982. Ordovician-Silurian boundary studied. Episodes, v. 1982, no. 1, p.33
17. Barnes, C.R. 1986. Report on enrollment statistics 1984-85. Council of Chairmen of Canadian Earth Science Departments report to Canadian Geoscience Council. Geol. Surv. Can. Paper 85-6, p. 22-28.
18. Barnes, C.R. 1988. VISOS debates the Ordovician Episodes, v.II, p.231.
19. James, N.P., Knight, I., Stevens, R.K., and Barnes, C.R. 1988. Sedimentology and paleontology of an Early Paleozoic continental margin, western Newfoundland. Field Trip Guidebook BI, Geological Association of Canada, Mineralogical Association of Canada, Canadian Society of Petroleum Geologists Annual Meeting, St. John's, Newfoundland, 121p.
20. James, N.P., Barnes, C.R., and 6 others, 1988. Carbonates and faunas of western Newfoundland. Field Excursion Guidebook. Fifth International Symposium on the Ordovician System, St. John's, Newfoundland, 123p.
21. Cawood, P.A., Barnes, C.R., and 10 others 1988. A cross-section of the Iapetus Ocean and its continental margins. Field Excursion Guidebook, Fifth International Symposium of the Ordovician System, St. John's, Newfoundland, 144p.
22. Barnes, C.R. 1989. Final Report, Committee on the reorganization of the Academy of Science. Academy of Science, Royal Society of Canada, 40p.
23. Barnes, C.R., Barr D.A., Hamilton, J.M., McRitchie, W.D., Neale, E.R.W., and Rushton, H.G. 1990. The future mandate, organizational structure and recommended resource distribution for the British Columbia Geological Survey Branch. A report for the Canadian Geoscience Council. B.C. Ministry of Energy, Mines and Petroleum Resources, Information Circular 1990-8, 108p.

24. Barnes, C.R. 1990. Conference Report on First Latin American Conodont Symposium. Episodes, v. 13 p. 189-190
25. Barnes, C.R. and Norford, B.S. 1991. Ordovician stratigraphy and paleontology of the Main and Western Ranges, Rocky Mountains. In A Field Guide to the Paleontology of Southwestern Canada (P. Smith, ed.). Canadian Paleontology Conference 1, p.118-134.
26. Barnes, C.R. 1992. Hazards in the future: a global perspective. In P. Bobrowsky (Ed.) Geological Hazards in British Columbia B.C.. Geological Survey Branch, Open File 1992,15, p. 7-10.
27. Barnes, C.R. 1992. Research platforms. In Equipping Science in the 21st Century. Science Council of Canada. Internal Report
28. Barnes, C.R. 1996. Epilogue: The Cordillera through the mists of time. In Ludvigsen, R. (ed.) Life in Stone: A Natural History of British Columbia's Fossils. University of British Columbia Press, p.293-300.
29. Johns, M.J., Barnes, C.R. and Orchard, M.J., 1999. Program on Triassic ichthyolith biostratigraphy and regional thermal maturation studies, Trutch and Halfway River map-areas, northeastern British Columbia. Geological Survey of Canada, Current Research 1999-A, 9 p.

Presentations at conferences with published abstracts

1. Dineley, D.L. and Barnes, C.R. 1963. Sedimentary environments and conodont faunas of some Middle Ordovician limestones in the Ottawa Valley. Geol. Soc. Amer., Spec. Paper 76, p.45.
2. Barnes, C.R. 1967. Conodont faunas of the Black River Group (Middle Ordovician), New York State. Programme Geol. Assn. Can. Ann. Mtg., p.4-5.
3. Barnes, C.R. 1969. Conodonts from the Black River Group and Lower Trenton Group (Middle Ordovician), Quebec. Programme Geol. Assn. Can. Ann. Mtg., p.4.
4. Sweet, W.C., Ethington, R.L., and Barnes, C.R. 1969. North American Middle and Upper Ordovician conodont faunas.
5. Barnes, C.R., Rexroad, C.B., and Miller, J.F. 1970. Lower Paleozoic conodont provincialism. Geol. Soc. Amer., North Central Section Ann. Mtg., p.374-374.
6. Barnes, C.R., Sass, D.B., and Monroe, E.A. 1970. Ultrastructure of some Ordovician conodonts. Geol. Soc. America. North-Central Section, Ann. Mtg., p.375.
7. Barnes, C.R. and Poplawski, M.L.S. 1971. Ordovician conodonts from the Mystic conglomerate, Quebec. Programme Geol. Assn. Can. Ann. Mtg., p.4.
8. Munro, I., Lynch, H.G., and Barnes, C.R. 1971. Sedimentary environments and conodont faunas, Lake Timiskaming Ordovician outlier. Programme Geol. Assn. Can. Ann. Mtg., p.49-50.
9. Barnes, C.R. 1973. Conodont biostratigraphy and paleoecology of the Black River and lower Trenton Groups (Middle Ordovician), Northeastern North America. Geol. Soc. Amer., North Central Section. Ann. Mtg., p.296-297.

10. Barnes, C.R. and Munro, I. 1971. Middle and Upper Ordovician conodont faunas from Manitoba, Hudson Bay and Canadian Shield outliers. *Geol. Soc. Amer., North Central Section. Ann. Mtg.*, p.297.
11. Austin, R.L. and Barnes, C.R. 1972. The biostratigraphic limitations of conodonts with reference to the base of the Carboniferous. *Soc. Belge de Geologie, "Biostratigraphie du Dinantien Symp."*
12. Barnes, C.R. 1973. Lower, Middle and Upper Ordovician conodont biostratigraphy of the Canadian Arctic. *Geol. Assoc. Can. -Can. Soc. Petrol. Geol., Arctic Geology Symp.*, Saskatoon. p.4.
13. Barnes, C.R. and Fahraeus, L.E. 1973. Ordovician condontophorid provinces and communities. *Geol. Soc. Amer. North Central Section Ann. Mtg.* p.490.
14. Barnes, C.R., Jackson, D.E., Norford, B.S., and Uyeno, T.T. 1974. Ordovician biostratigraphy of Canada. "Ordovician System Symposium" *Pal. Assoc.* p.1.
15. Le Fevre, J. and Barnes, C.R. 1975. Paleocology of Late Ordovician and Early Silurian conodonts in Hudson Bay. *Geol. Assoc. Can. - Geol. Soc. Amer. North Central Section Ann. Mtg.* p. 808.
16. Barnes, C.R., Nord, G.L. Jr. and Sass, D.B. 1975. New details of conodont ultrastructure from high voltage transmission electron microscopy. *Geol. Assoc. Can. - Geol. Soc. Amer. North Central Section Ann. Mtg.* p. 718.
17. Nowlan, G.S. and Barnes, C.R. 1976. Late Cambrian and Early Ordovician conodont biostratigraphy of the eastern Canadian Arctic Islands. *Geol. Soc. Amer., North-Central Section, Ann. Mtg.* v.8, p. 501-502.
18. Mirza, K. and Barnes, C.R. 1976. Late Ordovician and Silurian conodont biostratigraphy of the eastern Canadian Arctic Islands. *Geol. Soc. Amer., North-Central Section, Ann. Mtg.* v.8, p.498-499.
19. Barnes, C.R. 1976. The closure of the Proto-Atlantic ocean — viewed by Ordovician conodonts from the margin of North America. *Geol. Soc. Amer., North-Eastern and South-Eastern sections, Joint Ann. Mtg.* v.8.
20. Fortey, R.A. and Barnes, C.R. 1976. Early Ordovician trilobite and conodont communities and their influence on biogeography. *25th Internat. Geol. Congress, Sydney, Australia, v.1, p. 303-304.*
21. Barnes, C.R., Nowlan, G.S. and Mirza, K. 1976. Lower Paleozoic conodont biostratigraphy of the Canadian Arctic. *Geol. Assoc. Can. Ann. Mtg.*, v.1, p.38.
22. Kerr, J.W., Barnes, C.R. and Nowlan, G.S. 1976. Ordovician stratigraphy conodont biostratigraphy and depositional environments of the Canadian Arctic Archipelago. *Geol. Soc. Amer. Ann. Mtg.*, v.8, p.952-953.
23. Barnes, C.R., Kennedy, D.J., McCracken, A.D., Nowlan, G.S. and Tarrant, G.A. 1977. The structure and evolution of Ordovician conodont apparatuses. *Third Internat. Symp. on Ordovician System, Columbus, Ohio, Prog. with Abs.*, p.33-34.
24. Nowlan, G.S. and Barnes, C.R. 1978. Late Ordovician conodonts from the Vaureal Formation, Anticosti Island, Quebec. *Geol. Soc. Amer. Rocky Mtn. Sect.*, v.10, p.233.
25. McCracken, A.D. and Barnes, C.R. 1978. Conodont Faunas across the Ordovician-Silurian boundary, Ellis Bay Formation, Anticosti Island, Quebec. *Geol. Soc. Amer., Rocky Mtn. Sect.*, v.10, p.233-234.

26. Tarrnat, G.A. and Barnes, C.R. 1978. Upper Ordovician conodont paleoecology of southern Ontario. *Geol. Assoc. Can. - Geol. Soc. Amer. Ann. Mtg.*, v.10, p.503.
27. Nowlan, G.S., McCracken, A.D. and Barnes, C.R., 1979. Conodont biostratigraphy of the Vaureal and Ellis Bay Formations, Anticosti Island, Quebec, and its relation to the Ordovician-Silurian boundary, *Geol. Assoc. Can.*, V.4, p.64.
28. Uyeno, T.T., Fahraeus, L.E. and Barnes, C.R. 1979. Lower Silurian conodont biostratigraphy, Anticosti Island, Quebec. *Geol. Assoc. Can.*, 4, p.84.
29. Barnes, C.R. 1980. Conodont paleocommunities and paleogeography of the Ordovician of eastern Canada. *Geol. Soc. Amer. Northeastern Section, Ann. Mtg.*, 12, p.23.
30. Carson, D.M., Barnes, C.R., Landing, E. 1980. Lower and Middle Ordovician conodont biostratigraphy, Southern Devon Island, Canadian Arctic Archipelago. *Geol. Soc. Amer. North-Central Section, Ann. Mtg.*, 12, p.222.
31. McCracken, A.D., Barnes, C.R., Kennedy, D.J. 1980. Restudy of late Ordovician - early Silurian conodonts from Edgewood Group, Clarksville, Missouri. *Geol. Soc. Amer. North-Central Section, Ann. Mtg.*, 12, p.250.
32. Barnes, C.R. 1980. Ordovician stratigraphy, paleogeography and conodont biogeography of Canada. 26th Internat. Geol. Congress, Paris, Section 4.
33. Barnes, C.R. 1980. Conodont provinces and communities of Ordovician shelf seas of Canada. *British Micropaleontological Society Symposium: "The Micropalaeontology of Shelf Seas - Fossil and Recent"*, Hull University.
34. Legall, F.D. and Barnes, C.R. 1980. Applications of conodont and palynomorph colour alteration studies to thermal maturation history, southern Ontario. *Amer. Assoc. Petrol. Geologists*, 64, p.738-739.
35. Legall, F.D. and Barnes, C.R. 1980. Organic metamorphism and thermal history of Paleozoic strata of southern Ontario based on studies of conodont and acritarch alteration. *Abh. Geol. B-A*, v.35, p.203, Vienna.
36. Carson, D.M., Barnes, C.R. and Landing, E. 1980. Lower and Middle Ordovician conodont biostratigraphy, southern Devon Island, Canadian Arctic Archipelago. *Geol. Soc. Amer.*, Abs. with Prog., 12 (5), p.222.
37. Nowlan, G.S., Barnes, C.R. and Carson, D.M. 1980. Ordovician conodont zonation and paleogeography of the Canadian Arctic. *Abh. Geol. B-A*, v.35, p.205, Vienna.
38. Barnes, C.R. and McCracken, A.D. 1980. Anticosti Island, Quebec as a proposed stratotype for the base of the Silurian: the conodont evidence. *Pal. Assoc. Ann. Mtg.*, Edinburgh, Abstracts, p.7.
39. Duffield, S.L., Legault, J.A. and Barnes, C.R. 1981. Acritarch biostratigraphy of the Ordovician-Silurian boundary beds and the Llandoveryan, Anticosti Island, Quebec. *Geol. Assoc. Can.*, Abstracts, v.6, p.A-16.
40. Kennedy, D.J. and Barnes, C.R. 1981. Conodont biostratigraphy of the Survey Peak Formations, southern Rocky Mountains, Alberta. *Geol. Assoc. Can. Abstracts*, v.6, p.A-31.
41. Barnes, C.R. and McCracken, A.D. 1981. Lower Silurian chronostratigraphy of North America based on the Anticosti Island, Quebec, reference section. *Geol. Soc. Amer.*, Prog. with Asbst., v.13 (7), p.403.

42. Duffield, S.C., Legault, J.A. and Barnes, C.R. 1981. Acritarch biostratigraphy of Upper Ordovician-Lower Silurian strata of Anticosti, Quebec and implications for intercontinental correlation. *Geol. Soc. Amer. Abs. with Prog.*, v.13 (7), p.442.
43. Barnes, C.R. 1982. Lower Ordovician eustatic events in Canada. *IV Int. Symp. Ordovician system. Paleont. Contrib. Univ. Oslo*, 280, p.6.
44. Barnes, C.R. 1982. Facies control of conodonts in Ordovician platform carbonates. *IV Int. Symp. Ordovician System. Paleont. Contrib. Univ. Oslo*, 280, p.5.
45. Barnes, C.R. 1982. The stratotype potential of Anticosti Island, Quebec for the Ordovician-Silurian boundary. *IV Int. Symp. Ordovician System. Paleont. Contrib. Univ. Oslo*, 280, p.7.
46. Bagnoli, G., Barnes, C.R. and Stevens, R.K. 1982. Cambro-Ordovician conodonts from the Cow Head Group, western Newfoundland. *In* Jeppsson, L. and Lofgren, A. (eds.). *Third European Conodont Symposium (ECOS III), Abstracts. Publ. Inst. of Min., Paleont., and Quat. Geol., Univ. Lund, Sweden*, no. 238, p.4-5.
47. Barnes, C.R. and Duffield, S.L. 1983. Lower Silurian biofacies, Anticosti Island, Quebec. *Geological Society of America, Program with Abstracts*, v.15, no.4, p.208.
48. Barnes, C.R., Bagnoli, G. and Stevens, R.K. 1983. Conodont biostratigraphy of the Cambro-Ordovician boundary interval, Cow Head Group, western Newfoundland, Canada. *Symposium on the Cambrian-Ordovician and Ordovician-Silurian boundaries, Nanjing, China. Nanjing Institute of Geology and Paleontology, Academia Sinica, Abstract vol.* p. 70-71.
49. Barnes, C.R. 1983. The Ordovician-Silurian boundary sequence and faunas of Anticosti Island, Quebec, Canada. *Symposium on the Cambrian-Ordovician and Ordovician-Silurian boundaries, Nanjing, China. Nanjing Institute of Geology and Paleontology, Academia Sinica, Abstract vol.*, p.142.
50. Barnes, C.R. 1984. Global oceanographic events, sedimentological and faunal changes induced by the Late Ordovician glaciation. *Geol. Assoc. Can. Presidential Address GAC-MAC Abstracts with Program*, v.9, p.44.
51. Barnes, C.R. 1984. Global ecosystem changes across the Ordovician-Silurian boundary revealed by conodont data. *27th. Int. Geol. Congress, Moscow, Abs.*, v.1, p.18-19.
52. Johnston, D.I., Barnes, C.R. and Fahraeus, L.E. 1985. Early Ordovician (Arenig) conodonts from St. Paul's Inlet and Martin Point, Cow Head Group, western Newfoundland, Canada. *In: Aldridge, R.J. Austing, R.L. and Smith, M.P. (eds.) Fourth European Conodont Symposium (ECOS IV) Abstracts*, 15.
53. Nowlan, G.S. and Barnes, C.R. 1985. Application of conodont C.A.I. data to the tectonic history and economic geology of the St. Lawrence platform and Appalachian Oregon, Canada. *In: Aldridge, R.J., Austin, R.L. and Smith, M.P. (eds.) Fourth European Conodont symposium (ECOS IV) Abstracts*, p.22-23.
54. Pohler, S.L., Barnes, C.R. and James, N.P. 1985. Ordovician conodont biofacies and continental margin lithofacies, Cow Head Group, western Newfoundland. *In: Aldridge, R.J., Austin, R.L. and Smith, M.P. (eds.) Fourth European Conodont Symposium (ECOS IV) Abstracts*, p.24-25.
55. Nowlan, G.L. and Barnes, C.R. 1985. Thermal histories of sedimentary basins in eastern Canada determined from conodont colour alteration data. *Geological Association of Canada. Abstracts with Program*, v.10, p.A44.

56. Barnes, C.R. and O'Brien, F.H.C. 1985. The Cambrian-Ordovician boundary Cow Head Group, western Newfoundland. A re-evaluation based on new conodont data. Geological Association of Canada, Paleontology Division, Quebec City, Abstracts with Program.
57. Pohler, S.L., Barnes, C.R. and James, N.P. 1985. Reconstruction of a lost faunal realm; conodonts from breccia-beds of the Lower Ordovician Cow Head Group, Western Newfoundland. Geological Association of Canada, Paleontology Division, Quebec City, Program with Abstracts.
58. Nowlan, G.S. and Barnes, C.R. 1986. Conodont colour alteration data from the St. Lawrence Platform and Appalachian Orogen in eastern Canada. Geological Association of Canada, Paleont. Div. Mtg., Albany, Program with Abstracts, p.8.
59. Pohler, S.L. and Barnes, C.R. 1986. Paleoecological controls on conodonts across an Early Ordovician continental margin, Cow Head Group, western Newfoundland. Geological Society of America, Joint S.C./S.E. Sections Ann. Mtg., Memphis, Program with Abstracts, v.9, p.260.
60. Barnes, C.R., Johnston, D.I., Pohler, S.L., Fahraeus, L.E. and O'Brien, F.H.C. 1986. Conodont biostratigraphy of the Cambro-Ordovician Cow Head Group, western Newfoundland. Geological Association of Canada Annual Meeting, Program with Abstracts, p.43.
61. Barnes, C.R. 1986. The faunal extinction event near the Ordovician-Silurian boundary: a climatically induced crisis. Keynote address at Int. Geol. Correlation Project 216, Global Bioevents Conference, Univ., Gottingen, Germany, Abstract with Program.
62. Barnes, C.R. 1987. The Cambrian-Ordovician boundary: definition and bioevents. GAC-MAC Joint Annual Meeting, Saskatoon, Abstract with Program, p.23.
63. Kennedy, D.J. and Barnes, C.R. 1987. Conodont biostratigraphy of the Lower Ordovician Outram Formation, Mt. Wilson, southern Rockies, Alberta. GAC-MAC Joint Annual Meeting, Saskatoon, Abstract with Program, p. 60.
64. James, N.P., Barnes, C.R., Stevens, R.K. and Knight, I. 1987. Evolution of a Lower Paleozoic Continental Margin Carbonate Platform, Northern Canadian Platform, Northern Canadian Appalachians. A.A.P.G.-S.E.P.M. Annual Convention, Los Angeles, Abstract with program, p.67.
65. Barnes, C.R., Johnston, D.I., Pohler, S.L.M. and Williams, S.H. 1988. Lower Ordovician chronostratigraphy; global stratotype sections in the Cow Head Group, western Newfoundland, Fifth International Symposium on the Ordovician System (VISOS), St. John's, Nfld., program and Abstracts, p.6.
66. Ji, Z. and Barnes, C.R. 1988. Preliminary conodont biostratigraphy of the Lower Ordovician St. George Group, Port au Port Peninsula of western Newfoundland, Fifth International Symposium on the Ordovician System (VISOS), St. John's Nfld., Program and Abstracts, p.44.
67. Stait, B.A. and Barnes, C.R. 1988. Stratigraphy and cephalopod and conodont biostratigraphy of the Long Point Group, Middle Ordovician, western Newfoundland, Fifth International Symposium on the Ordovician System (VISOS), St. John's, Nfld., Program and Abstracts, p.97.
68. Stait, K. and Barnes, C.R. 1988. Conodont biostratigraphy of the upper St. George Group (Canadian-Whiterock), western Newfoundland, Fifth International

- Symposium on the Ordovician System (VISOS), St. John's, Nfld., Program and Abstracts, p.98.
69. Ji, Z. and Barnes, C.R. 1988. Revisions to apparatus reconstructions of Lower Ordovician, Mid-continent Province, conodonts, 5th European Conodont Symposium (ECOS V), Frankfurt, Cour. Forsch. - Inst. Senckenberg, 102, p.243-244.
 70. Bergstrom, S.M. and Barnes, C.R. 1989. Significance of conodonts from the Valhallfonna Formation (Lower-Middle Ordovician) of Ny Friesland, Spitsbergen. Geological Society of America, North Central Section, Program with Abstracts, v.21.
 71. Ji, Z. and Barnes, C.R. 1989. Conodont paleontology and biostratigraphy of the St. George Group, western Newfoundland. Geological Association of Canada - Mineralogical Association of Canada, Annual Meeting, Montreal, Program with Abstracts.
 72. Ji, Z. and Barnes, C.R. 1989. Preliminary Lower Ordovician conodont formation of the Mid-continent Province. 28th International Geological Congress, Washington, D.C., Abstracts volume, p. 2-123 - 2-124.
 73. Barnes, C.R. 1989. Global radiation and extinction bioevents at the lower and upper boundaries of the Ordovician System. 28th International Geological Congress, Washington, D.C., Abstracts volume, p. 1-90, 1-91.
 74. Barnes, C.R. 1989. Petroleum geoscience research: Issues and initiatives for the GSC. Geological Survey of Canada, Oil and Gas Forum, Calgary, Program and Abstracts, p.10.
 75. Sangster, D.F., Nowlan, G.S., Barnes, C.R. and Hitch, M.W., Geological Survey of Canada, 1989. Are Mississippi Valley Type (MVT) Deposits Thermal Anomalies? 28th International Geological Congress, Washington, D.C., Abstracts volume, p.3-18.
 76. Ji, Z. and Barnes, C.R. 1990. A major Lower Ordovician conodont extinction's event within the Mid-continent Realm. Geological Assn. of Canada Annual Meeting, Program with Abstracts.
 77. Barnes, C.R., Ji, Z., Johnston, D.I., Pohler, S.L. and Stait, K.A. 1990. Early Ordovician biofacies along a carbonate platform-continental slope transect. Geological Society of America, South-Central Section, Annual Meeting, Program with Abstracts, v.22, no.1, p.1.
 78. Barnes, C.R., Johnston, D.I., O'Brien, F.H.C., and Pohler, S.M.L. 1990. Conodonts from the Lower Ordovician slope facies, western Newfoundland, Canada. First Latin American Conodont Symposium, Program with Abstracts, Academia Nacional de Ciencias, Cordoba, p.83-84.
 79. Barnes, C.R. 1990. The definition of the base of the upper series of the Ordovician system. Joint meeting Subcommissions on Ordovician and Silurian Stratigraphy, Tallinn, Estonia, USSR. Program and Abstracts, p.5.
 80. Ji, Z. and Barnes, C.R. 1990. A major Lower Ordovician conodont extinction event within the Mid-continent Realm. Geological Association of Canada - Mineralogical Association of Canada, Program with Abstracts, v. 15, p. 65.
 81. Ji, Z. and Barnes, C.R. 1991. Conodont paleoecology of the Lower Ordovician St. George Group, Port au Port Peninsula, western Newfoundland. Canadian

- Paleontology Conference I and Pander Society Meeting, Program and Abstracts, p. 39.
82. Johns, M.J., Orchard, M.J. and Barnes, C.R. 1991. Middle and Late Triassic ichthyoliths from the Peace River Arch, British Columbia. Canadian Paleontology Conference I and Pander Society Meeting, Program and Abstracts, p. 41.
 83. Pohler, S.M.L., Barnes, C.R. and Küppers, A.N. 1991. Later Cambrian to Early Ordovician conodonts from the Montagne Noire, southern France, and Taurus Mountains, Turkey. Canadian Paleontology Conference I and Pander Society Meeting, Program and Abstracts, p. 68.
 84. Barnes, C.R. 1991. Whither the Ashgill Series? Sixth International Symposium on the Ordovician System, Program and Abstracts, p. 8.
 85. Barnes, C.R. 1991. Stratigraphic events of the Ordovician System. Sixth International Symposium on the Ordovician System, Program and Abstracts, p. 9.
 86. Barnes, C.R. 1992. The future role of research platforms in the Earth Sciences. Geological Association of Canada–Mineralogical Association of Canada, Program with Abstracts, v. 17, p. A6.
 87. Barnes, C.R., Fortey, R.A. and Williams, S.H. 1992. The pattern of global bioevents during the Ordovician period. Int. Geol. Correlation Project 216, Göttingen. Abstract Volume, p.9-10.
 88. Barnes, C.R. 1992. Ordovician event-stratigraphy. Int. Geol. Correlation Project 216, Göttingen. Abstract Volume, p. 11-12.
 89. Ji, Z. and Barnes, C.R. 1993. Conodonts from the Survey Peak Formation, at Wilcox Pass, Jasper National Park, Alberta. Geological Society of America, North-Central Section, Ann. Mtg., Program with Abstracts, v.
 90. Johns, M.J., Barnes, C.R., and Orchard, M.J. 1993. Middle and Late Triassic Ichthyoliths from northeastern British Columbia. Geological Association of Canada-Mineralogical Association of Canada Ann. Mtg., Program with Abstracts, v.
 91. Ji, Z. and Barnes, C.R. 1993. Lower Ordovician conodonts from Wilcox Pass, Jasper National Park, Alberta. Geological Association of Canada-Mineralogical Association of Canada Ann. Mtg., Program with Abstracts, v.
 92. Barnes, C.R., Fortey, R.A. and Williams, S.H. 1993. Ordovician global bioevents across series boundaries. Geological Association of Canada-mineralogical Association of Canada Ann. Mtg., Program with Abstracts, v.
 93. Chen, J. and Barnes, C.R. 1994. Middle Ordovician conodont biostratigraphy and sedimentary environments in Jinyang and Sunhua, Shaanxi Province, P.R. China. First Asian Conodont Symposium, Nanjing, Abstracts, v. p. 5-6.
 94. Wright, C.A., Barnes, C.R. and Jacobsen S.B., 1994. Testing Ordovician paleogeography using Nd isotope geochemistry of conodont. Geological Association of Canada -- Mineralogical Association of Canada Joint Annual Meeting. Program with Abstracts, v. 19, p. 121.
 95. Wright, C.A., Barnes, C.R. and Jacobsen, S.B. 1994. Neodymium, conodonts, and evolution of the Ordovician Oceans. American Geophysical Union, 1994 Spring Meeting, Baltimore, v. 75, no. 16, p. 140.

96. Veizer, J. Barnes, C.R., Whiticar, M.J. 1995. Earth System Evolution: The CIAR Program. Geological Association of Canada -- Joint Annual Meeting, Program with Abstracts, vol. 20, p. A107.
97. Barnes, C.R., Veizer, J., Wright, C.A. 1995. Understanding Early Paleozoic Ocean Systems Through Conodont Paleobiogeography and Geochemistry. Geological Association of Canada -- Joint Annual Meeting, Program with Abstracts, v. 20, p. A5.
98. Johns, M.J., Orchard, M.J., Barnes, C.R. 1995. Thermal Alteration of Canadian Cordilleran Fish Teeth as Compared to Co-occurring Conodonts. Geological Association of Canada -- Joint Annual Meeting, Program with Abstracts, v. 20, p. A49.
99. McKenzie McAnally, L. and Barnes, C.R. 1995. Conodont Biostratigraphy and Facies Relationships of the Upper McKay Group (Lower Ordovician), Southern Canadian Rocky Mountains. Geological Association of Canada -- Joint Annual Meeting, Program with Abstracts, v.20, p. A69.
100. Chen, J. and Barnes, C.R. 1995. Middle and Late Ordovician Sea Level Change in the Northern Margin of Yangtze Platform, P.R. China. Geological Association of Canada -- Joint Annual Meeting, Program with Abstracts, p. A16.
101. Chen, J. and Barnes, C.R. 1995. Middle and Late Ordovician sea level changes in the northern margin of Yangtze Platform, P.R. China. 7th International Symposium on the Ordovician System, Las Vegas, Program and Abstracts, v. 20, p A16.
102. Barnes, C. R., Wright, C. A., Jacobsen, S. B., and Veizer, J. 1995. Early Paleozoic paleogeography and paleoceanography: Sr and Nd isotope geochemical data from conodonts. Palaeontological Association, Annual Meeting, Galway, Newsletter Abstract, p.10.
103. Barnes, C. R. and Ji, Z. 1995. Lower Paleozoic conodont biostratigraphy and paleoecology of northern Laurentia. Palaeontological Association, Annual Meeting, Galway, Newsletter Abstract, p. 26.
104. Barnes, C. R. and Veizer, J. 1995. Lower Paleozoic seawater history, events, and chronostratigraphy interpreted from Sr isotope ratios in conodonts. Canadian Paleontology Conference, Drumheller, Alberta, Program and Abstracts, v.5, p.2-3.
105. Pyle, L. J. and Barnes, C. R., 1996. The early post-rift nature of the northern Laurentian margin: preliminary lithostratigraphic and conodont biostratigraphic data from the Kechika Trough and Cassiar Terrane. Lithoprobe/SNORCLE and Cordilleran Tectonics workshop, Calgary, Program with Abstracts, Lithoprobe Report 50, p. 20-21.
106. Barnes, C. R. , 1996. Future challenges and trends in the Geosciences in Canada (CGC Report): a model for advancing and coordinating the discipline. Joint Ann. Mtg., Geological Association of Canada and Mineralogical Association of Canada, Winnipeg, Program with Abstracts, v.21, p. A7.
107. Barnes, C. R. 1996. Global patterns of faunal provincialism in Ashgill (Upper Ordovician) conodonts. Joint Ann. Mtg., Geological Association of Canada and Mineralogical Association of Canada, Winnipeg, Program with Abstracts, v. 21, p. A7.

108. Barnes, C. R. 1996. Global Patterns of conodont faunal provincialism during the Ashgill (Late Ordovician). Sixth European Conodont Symposium, Warsaw, Poland, Program with Abstracts, p. 7.
109. Albanesi, G. and Barnes, C. R. 1996. The origin of the Middle Ordovician conodont *Paroistodus horridus* in the Argentine Precordillera. Sixth European Conodont Symposium, Warsaw, Poland, Program with Abstracts, p. 1.
110. Barnes, C. R. 1996 Definition of the Uppermost Series of the Ordovician System. 30th International Geological Congress, Beijing, Abstract Vol., 2, p. 52.
111. Ji, Z. and Barnes, C. R. 1996 Lower Ordovician conodont biostratigraphy and paleoecology of northern Laurentia. 30th International Geological Congress, Beijing, Abstracts Vol. 2, p. 116.
112. Barnes, C. R., Wright, C. A., Veizer, J., and Jacobsen, S. B. 1996. Early Paleozoic paleoclimatology, paleoceanography and paleobiogeography: Sr and Nd isotope geochemical data from conodonts. 30th International Geological Congress, Beijing, Abstracts Vol. 1, p. 22.
113. Johnston, D. I. and Barnes, C. R. 1996 Lower to Middle Ordovician conodont biostratigraphy: the perspective from intermediate to distal facies of the Cow Head Group, western Newfoundland, Canada. Ann. Mtg., Geological Society of America, Denver, Program with Abstracts.
114. Barnes, C. R. 1996. Basic to applied paleontology: conodont studies in western Newfoundland and the Anticosti Basin. Canadian Paleontological Conference, Corner Brook, Program with Abstracts, v. 6 p.
115. Pyle, L. J. and Barnes, C. R. 1997 Early tectonic evolution of the northern Laurentian margin: lithostratigraphic and conodont biostratigraphic data from a transect across the Macdonald Platform, Kechika Trough and Cassiar Terrane. LITHOPROBE/SNORCLE and Cordilleran Tectonics Workshop, Calgary, LITHOPROBE Report 56, p. 87-89.
116. Barnes, C. R., Ji, Z., and Johnston, D. I., 1997. Response of conodonts to environmental changes across a platform-shelfbreak-slope transect, Lower Ordovician, Western Newfoundland. Geological Association of Canada-Mineralogical Association of Canada Joint Annual Meeting, Ottawa, Program with Abstracts, v. 22, p. A-8.
117. Barnes, C. R., Ji, Z., McAnally, L. McKenzie, and Pyle, L. J. 1997. Stratigraphic and conodont biostratigraphic framework of the Upper Cambrian-Silurian of southern and north-central Canadian Rocky Mountains. Canadian Society of Petroleum Geologists- Society of Econ. Paleontol. and Mineral. Joint Annual Meeting, Calgary, Program with Abstracts, p. 29.
118. Barnes, C. R. 1997. Evolution of life: origins, extinctions, and diversity. Second B.C. Paleontological Conference, Vancouver, Program with Abstracts, p. 13
119. Chen, J. And Barnes, C.R., 1997. Upper Ordovician stratigraphy and conodont faunas in the southern Qinling Orogenic Belt, P.R. China and implications for paleogeographic reconstruction. Can. Soc. Of Petroleum Geologists - Soc. Of Econ. Paleont. And Mineralog. Joint Ann. Mtg., Calgary. Program with Abstracts,.
120. Barnes, C.R., 1997. Interpreting the paleoceanography of the Iapetus Ocean. Geol. Soc. America Ann. Mtg., program with Abstracts, v. 29, no. 6, p. A 281.

121. Ji, Z. and Barnes, C.R. 1997. Conodont biostratigraphy of the Survey Peak, Outram, and Owen Creek Formations (Upper Cambrian to lower Middle Ordovician), Jasper National Park, Alberta, Canada. British Columbia Paleontological Symposium, Vancouver, Program with Abstracts, p. 22-23.
122. Johns, M. and Barnes, C.R., 1997. Triassic fish teeth and scales from British Columbia: morphology, taxonomy and applications. British Columbia Paleontological Symposium, Vancouver, Program with Abstracts, p. 9-10
123. Albanesi, G. L. and Barnes, C. R. 1997. The changing Ordovician paleogeographic position of the Argentine Precordillera terrane as interpreted by the fossil record. British Columbia Paleontological Symposium, Vancouver, Program with Abstracts, p. 2.
124. Barnes, C.R. 1998. Living on the edge: the pattern of Early Ordovician conodont biofacies, circum northern Laurentia. 7th European Conodont Symposium, Abstracts p. 9.
124. Barnes, C.R., Ferretti, A., and Serpagli, E. 1998. Upper Ordovician conodont faunas from south Wales. 7th European Conodont Symposium, Abstracts p. 9-10.
125. Barnes, C.R. 1998. Post-rift evolution of the margins of Northern Laurentia during the Ordovician: Evidence from stratigraphic and conodont paleontologic data. Geological Society of America, Program with Abstracts, p. A-150.
126. Zhang, S. and Barnes, C.R. 1998. Evolutionary radiation of conodonts following the terminal Ordovician glaciation based on the lower Llandovery sequence of Anticosti Island, Quebec. Geological Society of America, Program with Abstracts, p. A-285.
127. Barnes, C.R. and Pyle, L. 1998. Lower Paleozoic stratigraphy and conodont biostratigraphy, platform to basin transect in the Trutch, Halfway River and Ware map areas (94 G, B.F). Geological Survey of Canada, Central Foreland NATMAP Workshop, Abstracts, p. 24-25.
128. Barnes, C.R. 1998. Conodont extinction events in the Ordovician. Geological Society of America, North Central Section, Annual Meeting Program with Abstracts. p. 4.
129. Poussart, P., Weaver, A.J., and Barnes, C.R. 1998. Late Ordovician glaciation (~440 Ma) and high atmospheric CO₂: modelling experiments of a paradox. 6th International Conference on Paleoceanography, Lisbon, Abstracts, p. 188.
130. Johns, M., Barnes, C.R., and Orchard, M.J. 1998. Progress on Triassic ichthyolith biostratigraphy and regional thermal maturation studies, Trutch and Halfway River map sheets, northern British Columbia Geological Survey of Canada, Central Foreland NATMAP Workshop, Abstracts, p. 35.
131. Pyle, L. J. and Barnes, C. R. 1998. Early post-rift evolution of the northern Cordilleran margin: lithostratigraphic and conodont biostratigraphic framework along a platform-miogeocline-basin transect. In Cook, F. and Erdmer, P. (compilers), 1998, Slave-Northern Cordillera Lithosphere Evolution (Lithoprobe/SNORCLE) Transect and Cordilleran Tectonics Workshop, Vancouver, Lithoprobe Report No. 64, p. 104-108.
132. Barnes, C. R. and Pyle, L. J. 1999. Lower Paleozoic stratigraphy and conodont biostratigraphy, platform to basin transect, Trutch, Halfway River and Ware map-areas (94G, B, F), northeastern British Columbia – GSC Central Foreland

- NATMAP Project; Abstract 99-050 in Conference Proceedings of CSPG and Petroleum Society Joint Convention, Calgary.
133. Johns, M. J., Barnes, C. R. and Orchard, M. J. 1999. Regional thermal maturation patterns and biostratigraphy based on Triassic ichthyoliths, Trutch (94G) and Halfway River (94B) map areas, northeastern British Columbia. Conference Proceedings of Can. Soc. of Petroleum Geologists and Petroleum Soc. Joint Meeting, Calgary. Program with Abstracts
 134. Johns, M.J., Barnes, C.R., and Orchard, M.J. 1999. Tectono-stratigraphic framework of Triassic strata, northeastern British Columbia: Ichthyolith biostratigraphy and regional thermal maturation studies. LITHOPROBE/SNORCLE and Cordilleran Tectonics Workshop joint annual meeting. LITHOPROBE Report No. 69, p. 94-98.
 135. Pyle, L. J. and Barnes, C. R. 1999. Upper Cambrian to Lower Silurian stratigraphy and conodont biostratigraphy of platform to basin facies, northeastern British Columbia. International Congress on Carboniferous-Permian and the Pander Society. Calgary. Program with Abstracts, p. 116.
 136. Albanesi, G. L. and Barnes, C. R. 1999. Cambro-Ordovician boundary conodonts, Volcancito Formation, Famatina Range, Western Argentina. International Congress on Carboniferous-Permian and the Pander Society, Calgary. Program with Abstracts.
 137. Albanesi, G. L., G. L., Esteban, S. B., Hunicken, M. A., and Barnes, C. R. 1999 Las biozonas de conodontes de la Formacion Volcancito (Cambrico tardo-Ordovico temprano), Sistema de famatina, Noroeste de Argentina. Asociacion Paeontologica Argentina, Annual meeting. Program with Abstracts.
 138. Barnes, C.R. and Pyle, L.J. 1999. Preliminary report on the lower Paleozoic stratigraphy and conodont biostratigraphy, platform to basin transect, in the Trutch, Halfway River and Ware map areas (94 G,B.F), British Columbia. LITHOPROBE/SNORCLE and Cordilleran Tectonics Workshop joint annual meeting. LITHOPROBE Report No. 69, p. 87-93.
 139. McKenzie McAnally, L. and Barnes, C. R. 1999. Lower Ordovician conodont faunas of the upper McKay Group, southern Canadian Rocky Mountains. International Congress on the Carboniferous-Permian and the Pander Society. Calgary. Program with Abstracts.
 140. Jowett, D. M. S. and Barnes, C. R. 1999. Lower Silurian conodont biostratigraphy from the Cape Phillips Formation, Canadian Franklinian miogeocline, Cornwallis Island, Arctic Islands. International Congress on the Carboniferous-Permian and the Pander Society. Calgary, Program with Abstracts.
 141. Zhang, S. and Barnes, C. R. 1999. Evolutionary radiation of early Silurian conodonts from Anticosti Island, Quebec. International Congress on the Carboniferous-Permian and the Pander Society. Calgary. Program with Abstracts.
 142. Albanesi, G., Ortega, G. and Barnes, C. R. 2000. The conodont-graptolite radiation in the Middle Ordovician of the Argentine Precordillera. 31st International Geological Congress, Brazil, Aug. 2000. Program with Abstracts.
 143. Barnes, C. R. Zhang, J., Pyle, L. J., Wright, C. A., Chen, J., and Zhao, Z. 2000. The Panthalassic (PaleoPacific) Ocean in the early Paleozoic: constraints from

- stratigraphy, conodont paleobiogeography and Nd isotope geochemistry. GeoCanada 2000 meeting, Calgary. Program with Abstracts.
144. Barnes, C.R. and S. Zhang. 2000. Changes in Iapetus paleogeography and paleoceanography revealed by conodont data from the Laurentia margin. 31st International Geological Congress, Brazil, Aug. 2000. Program with Abstracts.
 145. Barnes, C. R., Pyle, L. J. and McKenzie McAnally, L. 2000. The Great Ordovician Biodiversification Event: temporal and spatial changes displayed by conodonts across the Canadian Cordilleran margin of Laurentia. International Geological Congress, Brazil, Program with Abstracts.
 146. Jowett, D.M.S. and C.R. Barnes. 2000a. Uppermost Ordovician-Lower Silurian conodont biostratigraphy of the Cape Phillips Formation, Arctic Canada. Subcommission on Silurian Stratigraphy and Second Australian Conodont Symposium, Orange, NSW, July 2000. Program with Abstracts.
 147. Jowett, D.M.S. and Barnes, C. R. 2000b. High resolution Lower Silurian conodont biostratigraphy: integrating traditional paleontological data. GeoCanada 2000 meeting, Calgary. Program with Abstracts.
 148. Melchin, M. J., R.J. Heath, D.M.S. Jowett, S.H.Senior and C.R. Barnes. 2000. Correlation of the graptolite and conodont zonations and carbon isotope signal through the late Llandovery and early Wenlock, Cornwallis Island, Arctic Canada. Subcommission on Silurian Stratigraphy and Second Australian Conodont Symposium, Orange, NSW, July 2000. Program with Abstracts.
 149. Pyle, L. J. and Barnes, C. R. 2000. Evolution of the Laurentian margin during the late Cambrian to early Silurian: Stratigraphy and conodont biostratigraphy of two platform to basin transects, northeastern British Columbia, GeoCanada 2000, Calgary, June 2000. Program with Abstracts.
 150. Johns, M. J., Barnes, C. R. and Orchard, M. J. 2000. Ichthyolith-abundant beds, high gamma ray levels, sequence boundaries, and thermal maturation in Middle and Upper Triassic strata of northeastern British Columbia. GeoCanada 2000, Calgary. Program with Abstracts.
 151. Pyle, L. and Barnes, C. R. 2000. Evolution of the Laurentian margin during the late Cambrian to early Silurian: Stratigraphy and conodont biostratigraphy of a platform to basin transect, northeastern British Columbia, in Cook, F. and P. Erdmer (compilers), 2000, Slave-Northern Cordillera Lithospheric Evolution (SNORCLE) Transect and Cordilleran Tectonics Workshop Meeting, University of Calgary Lithoprobe Report No. 72. p. 101-103.
 152. Zhang, J. and Barnes, C. R. 2000. Late Ordovician conodonts from the Stokes Siltstone, Amadeus Basin, central Australia. Subcommission on Silurian Stratigraphy and Second Australian Conodont Symposium, Orange, NSW, July 2000. Program with Abstracts.
 153. Zhang, S. and Barnes, C. R. 2000. Biofacies partitioning and response to eustatic changes of Llandovery (Early Silurian) conodonts, Anticosti Basin, Quebec, Canada. Subcommission on Silurian Stratigraphy and Second Australian Conodont Symposium, Orange, NSW, July 2000. Program with Abstracts.
 154. Jowett, D.M.S. and C.R. Barnes. 2000. Uppermost Ordovician-Lower Silurian conodont biostratigraphy of the Cape Phillips Formation, Arctic Canada.

- Subcommission on Silurian Stratigraphy and Second Australian Conodont Symposium, Orange, NSW, July 2000. Program with Abstracts.
155. Melchin, M. J., R.J. Heath, D.M.S. Jowett, S.H.Senior and C.R. Barnes. 2000. Correlation of the graptolite and conodont zonations and carbon isotope signal through the late Llandovery and early Wenlock, Cornwallis Island, Arctic Canada. Subcommission on Silurian Stratigraphy and Second Australian Conodont Symposium, Orange, NSW, July 2000. Program with Abstracts.
 156. Barnes, C.R. and S. Zhang. 2000. Changes in Iapetus paleogeography and paleoceanography revealed by conodont data from the Laurentia margin. 31st International Geological Congress, Brazil, Aug. 2000. Program with Abstracts.
 157. Barnes, C. R., Pyle, L. J. and McKenzie McAnally, L. 2000. The Great Ordovician Biodiversification Event: temporal and spatial changes displayed by conodonts across the Canadian Cordilleran margin of Laurentia. 31st International Geological Congress, Brazil, Program with Abstracts.
 158. Albanesi, G. L., Barnes, C. R. and Hunicken, M. A. 2000. Conodont paleobiogeography of the Iapetus Ocean in the Cambro-Ordovician boundary interval. 31st International Geological Congress, Brazil, Program with Abstracts.
 159. Albanesi, G., Ortega, G. and Barnes, C. R. 2000. The conodont-graptolite radiation in the Middle Ordovician of the Argentine Precordillera. 31st International Geological Congress, Brazil, Aug. 2000. Program with Abstracts.
 160. Barnes, C. R. and Pyle, L. J. 2000 Lower Ordovician-Lower Devonian stratigraphic framework of a Macdonald Platform to Ospika Embayment transect, in the Trutch, Halfway River and Ware map areas (94G, B, F), northeastern British Columbia. Central Foreland NATMAP Workshop, Geological Survey of Canada, Calgary, Program with Abstracts, p. 10-13.
 161. Johns, M. J. Barnes, C. R. and Orchard, M. J. 2000. 2000 Progress report on ichthyolith studies: Baldonnel and Pardonet formations, Trutch and Halfway River map-areas, northeastern British Columbia. Geological Survey of Canada NATMAP Meeting, Calgary, Program with Abstracts, p. 25-27.
 162. Johns, M. J., Barnes, C. R. and Orchard M. J. 2000. Progress report on middle and late Triassic biostratigraphy and regional thermal maturation studies in the Trutch map area of northeastern British Columbia., p. 104-109, in Cook, F. and P. Erdmer (compilers), 2000, Slave-Northern Cordillera Lithospheric Evolution (SNORCLE) Transect and Cordilleran Tectonics Workshop Meeting, University of Calgary Lithoprobe Report No. 72, p. 104-109.
 163. Zhang, S. and C.R. Barnes. 2000. The post-extinction evolutionary radiation, biofacies partitioning, and response to eustatic changes of Early Silurian conodonts, Anticosti Basin, Quebec. GeoCanada 2000. Program with Abstracts.
 164. Barnes, C. R. 2000 Project NEPTUNE: the wiring of the Juan de Fuca Plate – a binational, multidisciplinary, earth systems initiative. GeoCanada 2000, Calgary, Program with Abstracts (presentation given by Kim Juniper).
 165. Barnes, C. R. 2000. The future of the Earth Sciences in Canada: towards a new renaissance? GeoCanada 2000, Calgary, Program with Abstracts.
 166. Barnes, C. R. and Zhang, S. 2001. The effects of the terminal Ordovician glaciation on the extinction and post-extinction radiation of conodonts, eastern Laurentia. Subcommission on Ordovician Stratigraphy: The Gondwanan platform during

- Ordovician times: climatic, eustatic and geodynamic evolution. Rabat. Morocco, Program with Abstracts.
167. Johns, M. J. Barnes, C. R. and Orchard, M. J. 2001. Preliminary report on ichthyolith studies from the Baldonnel and Pardonet formations, Trutch and Halfway River map-areas, northeastern British Columbia. SNORCLE/Canadian Tectonics Workshop, Victoria, February, 2001. Program with Abstracts, p.253-255.
 168. Barnes, C. R. and Pyle, L. J. 2001. Lower Ordovician-Lower Devonian stratigraphic framework along a Macdonald Platform to Ospika Embayment transect, Trutch, Halfway River and Ware map areas (94G, B, F), northeastern British Columbia. SNORCLE/Canadian Tectonics Workshop, Victoria, February, 2001. Program with Abstracts, p. 204-207.
 169. Barnes, C. R., Zhang, S., Ji, Z., Johnston, D. I., Pohler, S. M. L., and Sullivan, C. 2001. Conodont evolution and community patterns and the refinement of sealevel curves for the Lower Paleozoic Laurentian margin of Iapetus. Geol. Assoc. Can and Min. Assoc. Can. Joint. Ann. Mtg., St. John's, Program with Abstracts.
 170. Narayan, R. Y. and Barnes, C. R. 2001. Biostratigraphy and paleoecology of Tertiary foraminifera from the Tofino Basin, offshore Vancouver Island. Centre for Earth and Ocean Research (CEOR) 5th Ann. Research Workshop, Dunsmuir Lodge, Program with Abstracts. p. 15-16.
 171. Barnes, C. R. 2001. The nature of the Early Paleozoic world. Earth System Processes Conference. Joint meeting of the Geological Society of America and the Geological Society of London, Edinburgh, June 2001. Program with Abstracts, p. (Invited keynote paper).
 172. Pyle, L. J. and Barnes, C. R. 2001. Lower Paleozoic conodont studies in the Northern Canadian Cordillera. Fourth BC Paleontology Conference, Kamloops, May 10-14, Program with Abstracts,
 173. Zhang, S. and Barnes, C. R. 2001. Conodonts and glaciation: an example from the Late Ordovician and Early Silurian, Anticosti Island, Quebec. Fourth BC Paleontology Conference, Kamloops, May 10-14, Program with Abstracts,
 174. Narayan, Y. R. and Barnes, C. R. 2001. Biostratigraphy and paleoecology of Tertiary foraminifera from the Tofino Basin, offshore Vancouver Island. Fourth BC Paleontology Conference, Kamloops, May 10-14, Program with Abstracts.
 175. Barnes, C.R. 2001. Patterns of eustasy, paleoceanography and conodont biotic change associated with the terminal Ordovician glaciation. Geological Society of America, Annual Meeting, Boston. Program with Abstracts.
 176. Narayan, Y.R. and Barnes, C.R. 2002. Cenozoic foraminiferal and strontium isotope studies of the biostratigraphy and paleoenvironments of the tofino Basin, offshore Vancouver Island. Geological Association of Canada-Mineralogical Association of Canada, Joint Annual Meeting, Saskatoon, program with Abstracts.
 177. Narayan, Y.R. and Barnes, C.R. 2002. Micropaleontological studies of benthic and planktic foraminifera from Shell Canada wells, Tofino Basin, offshore Vancouver Island, British Columbia. Annual Meeting, Canadian Society of Petroleum Geologists, Program with Abstracts.
 178. Barnes, C.R. 2002. Understanding changes in the Earth System: challenges for the Earth Sciences and resource-based economies and communities. First International Conference on Cultural Heritage. Cordoba, Argentina. Program with Abstracts CD.

179. Barnes, C.R. 2002. Controls on the evolution of Early Paleozoic life. Joint Annual Meeting of the Geological Association of Canada and the Mineralogical Association of Canada, Saskatoon, Program with Abstracts.
180. Trotter, J.A., Eggins, S.M., McCulloch, M.T. and Barnes, C.R. 2002. Conodont Geochemistry – in-situ chemical profiling of single conodont elements using LA-ICPMS. First International Palaeontological Congress, Sydney, Australia. Program with Abstracts, p. 286.
181. Barnes, C. R. 2002. The Ordovician earth system: physical-chemical-tectonic controls on the marine biota. First International Palaeontological Congress, Sydney, Australia. Program with Abstracts, p. 15-16.
182. Pyle, L.J. and Barnes, C.R. 2002. Lower Paleozoic evolution of the Canadian Cordilleran margin of Laurentia: constraints from regional stratigraphic and biostratigraphic correlations. Geological Society of America, Annual Meeting, Denver, Program with Abstracts.
183. Pyle, L.J. and Barnes, C.R. 2002. Lower Paleozoic conodont biostratigraphy and regional correlations in the Canadian Cordillera. Canadian Paleontological conference, Ottawa, Program with Abstracts
184. Jowett, D.M.S. and Barnes, C.R. 2002. Integrated Upper Ordovician-Lower Silurian conodont biostratigraphy of the Cape Phillips Formation slope strata of Cornwallis Island, Canadian Arctic Islands. Canadian Paleontological Conference, Ottawa, Program with Abstracts
185. Pyle, L. J. and Barnes, C. R. 2003. Early Paleozoic tectonic evolution of the Canadian Cordilleran margin based on regional stratigraphic and biostratigraphic correlations. Canadian Tectonics Workshop. Ottawa. Program with Abstracts.
186. Pyle, L. J. and Barnes, C. R. 2003. Early Paleozoic Evolution of the Canadian Cordilleran Margin of Laurentia: Constraints from Regional Stratigraphic and Biostratigraphic Correlations, Cordilleran Tectonics Workshop, Ottawa.
187. Narayan, Y. R., Johns, M. J., Trotter, J. A. and Barnes, C. R. 2003. Cenozoic evolution of the Tofino Basin, offshore Vancouver Island, BC: foraminifer and ichthyolith biostratigraphy, paleoecology and strontium isotope stratigraphy. Joint Annual Meeting of the Geological Association of Canada, Mineralogical Association of Canada and Society of Economic Geologists. Vancouver, Program with Abstracts, v. 28, p. 123.
188. Delaney, J. R. and Barnes, C. R. 2003. Project NEPTUNE: an innovative, powered, fibre-optic cabled deep ocean observatory spanning the Juan de Fuca Plate, NE Pacific. Joint Annual Meeting of the Geological Association of Canada, Mineralogical Association of Canada and Society of Economic Geologists. Vancouver, Program with Abstracts, v. 28, p. 34.
189. Johns, M. J. and Barnes, C. R. 2003. Ichthyolith assemblages, correlations, and facies analysis of transgressive sequences: Baldonnel and Pardonet formations, Trutch and Halfway River map-areas (94G, 94B), northeastern British Columbia. Joint Annual Meeting of the Geological Association of Canada, Mineralogical Association of Canada and Society of Economic Geologists. Vancouver, Program with Abstracts, v. 28, p. 84.
190. Johns, M. J., Barnes, C. R. and Narayan, Y. R. 2003. Cenozoic ichthyoliths from the offshore Tofino Basin and onshore western Vancouver Island, BC: assemblages,

- sequences and stratigraphic correlation, and thermal maturation. Joint Annual Meeting of the Geological Association of Canada, Mineralogical Association of Canada and Society of Economic Geologists. Vancouver, Program with Abstracts, v. 28, p. 83-84.
191. Narayan, Y. R., Johns, M. J., and Barnes, C. R. 2003. Cenozoic foraminiferal biozonation and biofacies of the Tofino Basin, offshore Vancouver Island, BC. Joint Annual Meeting of the Geological Association of Canada, Mineralogical Association of Canada and Society of Economic Geologists. Vancouver, Program with Abstracts, v. 28, p. 123.
 192. Johns, M. J. and Barnes, C. R. 2003. Correlation of ichthyolith assemblages and events in the Upper Triassic Baldonnel and Pardonet formations, Trutch and Halfway River map-areas (94G, 94B), northeastern British Columbia. Joint Annual Meeting of the Geological Association of Canada, Mineralogical Association of Canada and Society of Economic Geologists. Vancouver, Program with Abstracts, v. 28, p. 84.
 193. Pyle, L. J. and Barnes, C. R. 2003. Early Paleozoic tectonic evolution of the Canadian Cordilleran margin based on regional stratigraphic and biostratigraphic correlations. Joint Annual Meeting of the Geological Association of Canada, Mineralogical Association of Canada and Society of Economic Geologists. Vancouver, Program with Abstracts., v. 140, p. 140.
 194. Zhang, S. and Barnes, C. R. 2003. Latest Cambrian-Early Ordovician sea level history deduced from the evolution and interaction of platform to slope conodont communities, western Newfoundland. Joint Annual Meeting of the Geological Association of Canada, Mineralogical Association of Canada and Society of Economic Geologists. Vancouver, Program with Abstracts., v. 28, p. 185.
 195. Barnes, C. R. and Delaney, J. R. 2003. At the interface between coastal and global ocean observatories - a regional, cabled observatory. Joint meeting of the European Geological Society, American Geophysical Union, and the European Union of Geophysicists, Nice, Abstract CD-ROM 'Geophysical Research Abstracts, Volume 5.
 196. Delaney, J. R., Barnes, C. R., Chave, A., Beauchamp, P., McNutt, M., and Madden, J. C. 2003. Project NEPTUNE: an interactive regional cabled ocean observatory in the Northeast Pacific. Oceans 2003 Conference, La Jolla, CA., Program with Abstracts.
 197. Barnes, C. R. and Delaney, J. R. 2003. NEPTUNE: A regional cabled observatory in the Northeast Pacific. Ocean Margins Research Conference, Paris. Program with Abstracts, p. 206.
 198. Barnes, C. R. and Tunnicliffe, V. 2003. NEPTUNE and VENUS: linked regional and coastal cabled observatories on the Northeast Pacific margin. Geological Society of America, Annual Meeting, Seattle, Program with Abstracts, p. 576.
 199. Zhang, S., Pyle, L. J., and Barnes, C. R. 2003 Evolution of the western margin of Laurentia during the Early Paleozoic: Tectonic and eustatic events interpreted from sequence stratigraphy and conodont community patterns in the Canadian Cordillera. Geological Society of America, Annual Meeting, Seattle, Program with Abstracts, p. 336.

200. Barnes, C. R. 2003. The NEPTUNE and VENUS Subsea Observatory Programs. Ocean Innovation Conference. St Johns, Newfoundland. Program with Abstracts.
201. Trotter, J.A., Eggins, S.M., Barnes, C.R., and McCulloch, M.T. 2003. Conodont geochemistry – proxies for evaluating events and paleoenvironments of the Ordovician and Early Silurian. In: Albanesi, G.L., Beresi, M.S., and Peralta, S.H. (eds), Ordovician from the Andes. Proceedings of the 9th International Symposium on the Ordovician System, Instituto Superior de Correlacion Geologica (INSUGEO), Serie Correlacion Geologica 17, p. 233.
202. Trotter, J.A., Eggins, S.M., McCulloch, M.T., Barnes, C.R., Nicoll, R.S., and Nowlan, G.S. 2004. Sr Isotopic and Mg Cycling in Early Palaeozoic Seawater: Implications for Tectonic and Climatic Processes. IGCP 503 Opening Meeting, Erlangen, Germany: Early Palaeogeography & Palaeoclimate
203. Barnes, C.R. and Delaney, J.R. 2004. Project Neptune: a regional cabled observatory in the North-east Pacific. 32nd International Geological Congress, Florence, Italy. Program with Abstracts CD
204. Barnes, C.R. 2004. Ordovician paleoceanography. Keynote lecture. 32nd International Geological Congress, Florence, Italy. Program with Abstracts CD
205. Barnes, C.R., Zhang, S., and Pyle, L.J. 2004. Interpreting Laurentian-wide Early Ordovician sea level and tectonic events using the pattern of conodont communities. Joint annual meeting of the Geological Association of Canada and Mineralogical Association of Canada, Program with Abstracts CD.
206. Zhang, S. Barnes, C.R., and Jowett, D.M.S. 2004. Differentiating sea level events across Laurentia in the Early Silurian using the pattern of conodont communities. Joint annual meeting of the Geological Association of Canada and Mineralogical Association of Canada, Program with Abstracts CD
207. Barnes, C.R. 2004. The NEPTUNE Project: novel technologies for integrated ocean management, sustainable development and protection. Ocean Innovation Conference, Victoria, Program with Abstracts CD
208. Barnes, C.R. and Delaney, J. D.
209. Barnes, C.R. 2004. Latest Developments in the Installation Planning for Stage 1, NEPTUNE Regional Cabled Observatory, Northeast Pacific. American Geophysical Union, San Francisco, Program with Abstracts CD.
210. Barnes, C.R. 2005. Concepts, opportunities, and latest developments in the Installation Phase for Stage 1, NEPTUNE Cabled Ocean Observatory, North-east Pacific. . Joint annual meeting of the Geological Association of Canada and Mineralogical Association of Canada, Program with Abstracts CD.