TRANSACTIONS VOLUME
DEDICATED TO THE MEMORY
OF

[image: image1.jpg]

EDWARD H. "RAINEY" RAINWATER
(1909-1972)

E.H. Rainwater was made an honorary member of the GCSSEPM in 1966. We do not have the biography that was written at that time, but the GCAGS dedicated the 23rd Annual Transactions to him. Because of his contributions to the profession and the science, we reprint here the Transaction dedication.

Rainey suffered a heart attack on October 12, 1972, the day that he was scheduled to present a paper at the 1972 GCAGS meeting in Corpus Christi. He died a few weeks later on November 10.

Although Rainey was certainly one of the best-known petroleum geologists in the Gulf Coastal region, there are probably only a few of his friends and acquaintances who were aware that his full name was Edward Harriman Rainwater. Everyone knew him simply as "Rainey."

Rainey was born on September 20, 1909, in Wayne County, Mississippi. He grew up in the Eocene red hills of east-central Mississippi and graduated from Waynesboro High School, Waynesboro, Mississippi, in 1927. In 1932 he received his B.S. degree in geology from Mississippi State College, and in 1934 he received his M.S. degree in geology from Northwestern University. During the period 1934-1935 he studied for his Ph.D. degree at Indiana University. It was while Rainey attended Northwestern that he met Margaret (Peggy) Morse, (a New England girl with a Ph.D. in Geology) who was later to become his very dear and dedicated wife. Rainey readily admitted that a large measure of his success was due to the special assistance and en​couragement which he received from her. Anyone who attended geological conventions throughout this country was almost certain to see Peggy and Rainey.

Rainey began his career as an assistant professor of geology at Mississippi State College in 1935-1937. In 1937 the Royal Dutch/Shell employed Rainey as a paleontologist to work in Holland and Venezuela. A few years later Rainey returned to the United States where he worked for Shell Oil Company as a paleontologist and stratigrapher until 1963. During the nine-year period from 1963 to 1972 he was a worldwide geological consultant for Tenneco Oil Company.

Rainey was an active member of several geological societies in Texas, Louisiana, Mississippi, and Florida. He was much more than just a regular dues-paying member of these societies; he was always deeply involved in special projects, field trips, and meetings.

During the past 15 years he was active in numerous Houston Geological Society affairs. Rainey served as a Society officer, member of the Executive Committee, Assistant Editor, and attended most of the regular meetings and field trips (often as a leader). He also served on several committees. In recognition of his outstanding contributions and participation in the Houston Geological Society over the years, he was elected an Honorary Member of the HGS in 1968. Certainly one of the highlights in my own career occurred on the evening that I had the great honor of presiding over the ceremonies when Rainey received this distinguished award. He richly deserved this honor and appreciated it fully.

His activities and contributions were certainly not confined to the Houston Geological Society. He was also deeply involved in the affairs and activities of various geological societies as follows:

ACTIVITIES IN GEOLOGICAL SOCIETIES

American Association of Petroleum Geologists. Distinguished lecturer

Lecturer for Continuing Education Program First overseas lecturer

Chairman of Field Trip Committee

Member Research Committee; Geologic Names
and Correlation Committee; Committee

on Preservation of Samples and Cores District Representative

Geological Society of America

Chairman of Field Trip Committee Leader of field trips

Editor of special publications

Society of Economic Paleontologists and Mineralogists

Vice-President

Member of Research Committee

Southeastern Geological Society

Chairman of Field Trip Committee Member of Study Groups

Mississippi Geological Society

Vice-President

Chairman of Field Trip Committee Member of committee to name oil and gas fields

Member of Study Groups

Houston Geological Society

Vice-President and Program Chairman Chairman of Field Trip Committee; leader of field trips

Assistant Editor of Publications

Member of Study Groups

Member of Executive Committee

Gulf Coast Association of Geological Societies Editor

Associate Editor

Business Representative

Gulf Coast Section, Society of Economic Paleontologists and Mineralogists President

Vice-President

Chairman of several committees Field trip leader

Rainey's activities and his relationship with Tenneco Oil Company provided him with the much-deserved opportunity to gain both national and international recognition as a prominent petroleum stratigrapher. He was invited to present lectures to several universities and local geological societies in Canada; to the International Geological Congress in Denmark; to the Petroleum Institute in England; and to groups of earth scientists in India, Nigeria, and Brazil. In the United States he was a special lecturer for the American Geological Institute-National Science Foundation, lecturer for several years at the University of Houston, and also lecturer at the University of Tulsa.

Few geologists have received more honors than Rainey Rainwater. The G.C.A.G.S. presented him with awards for best paper and outstanding paper in 1960, 1963, 1964, and 1968! In 1963 he received the award for the best paper presented at the annual meeting of the SEPM. He was also an honorary life member of the Gulf Coast Section, S.E.P.M.

Rainey was probably best known for his work as a Gulf Coast stratigrapher. His early experience with Dr. Galloway at the University of Indiana and with Shell in Venezuela was concerned mainly with sedimen​tary facies and microfaunas on the outcrop and in well cuttings and cores. During the late thirties and early forties when he was living in Houston, his efforts as a micropaleontologist with Shell resulted in the es​tablishment of firm and much-needed subsurface corrections in the Tertiary section of the Gulf Coast. Through the years he acquired a vast knowledge and understanding of Mesozoic and Tertiary stratigraphy and the occurrence of oil and gas in the Gulf Coast region. With Peggy's help, he was able to document this great wealth of knowledge in the form of many papers, several of which have been published in the Tran​sactions of the G.C.A.G.S. A list of papers published by Rainey is given below.

Rainey was so dedicated to geology that it was difficult for him to understand why many geologists did not maintain geological libraries and attend society meetings, field trips, and national conventions. He was always willing to purchase geological books and keep abreast of geological progress. Rainey was very sus​picious of stratigraphic interpretations based on anything short of direct examination of outcrop and well samples, and he was critical of management decisions which neglected to fully consider stratigraphy.

During the past decade Rainey's association with Tenneco provided him with new opportunities to study the geology of Alaska, Western Europe, and Nigeria. Peggy accompanied him on many of these foreign trips.

Rainey is survived by his beloved wife Peggy, two sons, Charles and Norman, a grandson, and numerous relatives. While Charles and Norman were growing up in various parts of the Gulf coastal plain from Florida to Texas, they had the privilege to see most of the scenic spots of the United States and Canada. It was customary for Rainey and his entire family to take long, annual camping trips across the North American continent.

I am indeed very proud that I had the privilege to work with Rainey and to be one of his close friends for many years. All of us who knew him well have experienced a great loss. However, it is comforting to know that Rainey lived a great life with a wonderful family that he loved very much, and with hundreds of friends on the earth that he was so deeply interested in. He enjoyed it so much that he spent his entire lifetime study​ing it and sharing his knowledge with his family and his friends.

Rufus J. LeBlanc
Shell Oil Company
Houston, Texas

GEOLOGICAL PUBLICATIONS OF E. H. RAINWATER

1936
(Co-author) Contact ore deposition at the Calumet Iron Mine, Colorado: Econ. Geology,

v. XXXI, no. 8, p. 781-804.

1942
Notes on the Midway in east-central Mississippi (Abstract): Twenty-seventh Annual Cony.

Program, Am. Assoc. Petroleum Geologists, Denver, Colorado.

1944
 Southwestern Georgia, in Guidebook, Second Field Trip: Southeastern Geol. Soc., Tallahassee, Florida.

1945
The Subsurface stratigraphy of western Florida, in Guidebook, Third Field Trip: Southeastern Geol. Soc., Tallahassee, Florida.

1947
West-central Florida, in Guidebook, Fifth Field Trip: Southeastern Geol. Soc., Tallahassee,

Florida.

1953
 Wilcox and Midway Groups, west-central Alabama, in Guidebook, Tenth Field Trip: Mississippi Geol. Soc., Jackson, Mississippi.

1954
Review of Florida Geological Survey Bulletin 36, by Harbans S. Puri: Am. Assoc. Petroleum

Geologists Bull., v. 38, no. 12, p. 2568.

1954
Stratigraphic problems in the eastern Gulf Coastal Plain (Abstract): Geol. Soc. America

Bull., v. 65, p. 1367.

1955
Report of the editor: Gulf Coast Assoc. Geol. Soc. Trans., v. 5, p. 239.

1955
Tertiary type localities, in Guides to Southeastern Geology: Geol. Soc. America, Spec.

Pub., p. 428-458.

1956
Report of the president, Gulf Coast section, S.E.P.M.: Gulf Coast Assoc. Geol. Soc. Trans.,

v. 6, p. 253.

1956
Review of Florida Geological Survey Bulletin 37, by Wayne E. Moore: Am. Assoc. Petroleum

Geologists Bull., v. 40, no. 7, p. 1727.

1959
Review of geological highway map of Texas: Am. Assoc. Petroleum Geologists Bull., v. 43,

no. 8.

1960
Paleocene of the Gulf Coastal Plain of the United States of America: Report of Internat.

Geol. Cong., XXI Session, Part V, p. 97, The Cretaceous Tertiary Boundary, Copenhagen, Denmark.

1960
Geology in the search for minerals in Mississippi: Jour. Miss. Academy Sci., v. VI, p. 374‑
375.

1960
Review of Florida Geological Survey Special Publication 5, by Harbans S. Puri and Robert

0. Vernon: Am. Assoc. Petroleum Geologists Bull., v. 44, no. 2, p. 261.

1960
Dantzler formation (Lower Cretaceous), type subsurface section in Type Localities Project,

Unit 1: Gulf Coast Section, Soc. Econ. Paleontologists and Mineralogists.

1960
Moodys Branch Formation (Upper Eocene), type locality and reference locality in Type

Localities Project, Unit 1: Gulf Coast Section, Soc. Economic Paleontologists and Miner​alogists.

1960
Stratigraphy and its role in the future exploration for oil and gas in the Gulf Coast: Gulf

Coast Assoc. Geol. Soc. Trans., v. 10, p. 35-75 (winner of Outstanding Paper Award for papers presented at Tenth Annual Meeting, G.C.A.G.S., Biloxi, Mississippi, 1960).

1961
Middle Eocene of Houston County, Texas. Field Trip Guidebook: Gulf Coast Section, Soc.

Econ. Paleontologists and Mineralogists.

1961
Outline of geological history of Mississippi (Abstract): Gulf Coast Assoc. Geol. Soc. Trans.,

v. 11, p. 43-45.

1962
(Senior editor) Foreword, in Geology of the Gulf Coast and Central Texas and Guidebook

of excursions: Houston Geol. Soc. Spec. Publ.

1962
Review of Geology of the Atlantic and Gulf Coastal Province of North America, by Grover

E. Murray: Am. Assoc. Petroleum Geologists Bull., v. 46, no. 1, p. 137.

1963
The Environmental control of oil and gas occurrence in terrigenous clastic rocks: Gulf Coast

Assoc. Geol. Soc. Trans., v. 13, p. 79-95 (winner of Best Paper Award for papers presented

at the Thirteenth Annual Meeting, G.C.A.G.S., Shreveport, Louisiana, 1963).

1963
Environmental control of oil and gas occurrence in terrigenous clastic rocks: South Texas

Geol. Soc. Bull., v. 3, no. 17.

1963
(Abstract) Transgressions and regressions in the Gulf Coast Tertiary: Am. Assoc. Petroleum

Geologists Bull., v. 47, no. 2, p. 367.

1963
Geological history and oil and gas possibilities of Mississippi: Miss. Geol. Survey Bull. 97,

p. 77-105.

1964
Regional stratigraphy of the Gulf Coast Miocene: Gulf Coast Assoc. Geol. Soc. Trans., v. 14,

p. 81-124. (Winner of Best Paper Award for papers presented at Fourteenth Annual Meet​ing, G.C.A.G.S., Corpus Christi, Texas, 1964.)

1964
Transgressions and Regressions in the Gulf Coast Tertiary: Gulf Coast Assoc. Geol. Soc.

Trans., v. 14, p. 217-230. (Winner of best Paper Award, National S.E.P.M. Meeting in Houston, Texas, 1963.)

1964
Late Pleistocene and Recent history of Mississippi Sound between Beauvoir and Ship Island:

Miss. Geol. Survey Bull. 102, p. 32-61.

1964
Regional stratigraphy of the Midway and Wilcox in Mississippi: Miss Geol. Survey Bull.

102, p. 9-31.

1964
Look for ancient deltas in your search for oil: The Oil and Gas Jour., v. 62, no. 1, p. 110-114.

1964
In memoriam. Harold Norman Fisk: Sedimentology, v. 5, p. 81. (Also Houston Geol. Soc.

Bull., v. 7, no. 3.)

1965
Dedication of S.E.P.M. Research Symposium (held at New Orleans, Louisiana) to the late

Dr. Harold N. Fisk: A.A.P.G.-S.E.P.M. 1965 Convention Program.

1966
The geological importance of deltas, in Deltas in their geologic framework: Houston Geol.

Soc., p. 1-15.

1966
Exploration for natural gas, in Natural Gas: British Inst. of Petroleum, London, p. 1-31.

1966
Miocene of the Gulf Coastal Plain of the United States of America: Proc. of the Second West

African Micropaleontological Colloq., Ibadan, Nigeria, p. 141-161.

1966
In memoriam, Kenneth H. Clough: Houston Geol. Soc. Bull., v. 8, no. 7.

1967
Resume of Jurassic to Recent sedimentation history of the Gulf of Mexico Basin: Gulf

Coast Assoc. of Geol. Soc. Trans., v. 17, p. 179-210.

1968
Geological history and oil and gas potential of the central Gulf Coast: Gulf Coast Assoc.

of Geol. Soc. Trans., v. 18, p. 124-165 (winner of Outstanding Paper Award for papers presented at the Eighteenth Annual Meeting, G.C.A.G.S., Jackson, Mississippi, 1968).

1970
Stratigraphy and petroleum potential of peninsular Florida and southern Georgia: Gulf

Coast Assoc. of Geol. Soc. Trans., v. 20, p. 49-59.

1970
Regional stratigraphy and petroleum potential of the Gulf Coast Lower Cretaceous: Gulf

Coast Assoc. of Geol. Soc. Trans., v. 20, p. 145-157.

1971
Galveston Island: Houston Independent School Dist. (Guidebook for field trip), 24 pages.

1971
Possible future petroleum potential of Lower Cretaceous, western Gulf Basin: Am. Assoc.

of Petroleum Geologists, Mem. 15, v. II, p. 901-926.

1971
Possible future petroleum potential of Peninsular Florida and adjacent continental shelves:

Am. Assoc. of Petroleum Geologists, Mem. 15, v. II, p. 1311-1341.

1972
Petroleum geology: McGraw-Hill 1972 Yearbook of Science and Technology.

1972
Petroleum in deltaic sediments: 24th Internat. Geol. Cong., sec. 5, p. 105.

1972
The factors which control petroleum accumulations: Gulf Coast Assoc. Geol. Soc. Trans.,

v. 22, p. 39-54.

