

Robert G. Loucks

Professional Summary

August 22, 2025

Business address: The University of Texas at Austin
Bureau of Economic Geology
10100 Burnet Rd., Bldg. 130
Austin, TX 78758
E-mail address: bob.loucks@beg.utexas.edu

Professional Preparation

Academic Background

Ph.D. Geology, The University of Texas at Austin, 1976
B.A. Geology, State University of New York at Binghamton, 1967
A.A. Math and Science, Onondaga Community College, 1964

Professional Appointments

Senior Research Scientist, Principal Investigator, RCRL, Bureau of Economic Geology, The University of Texas at Austin (July 2008-Present)

Senior Research Scientist, Principal Investigator, Deep Shelf Gas, Bureau of Economic Geology, The University of Texas at Austin (July 2006-July 2015)

Senior Research Scientist, Bureau of Economic Geology, The University of Texas at Austin (July 2000-2008)

Principal Investigator, State Lands Project

Senior Research Advisor in Reservoir Characterization Group, ARCO Research and Development, Plano, Texas (October 1990 - July 2000). Technical specialist and project leader on a number of carbonate field-development projects worldwide.

Research Advisor in Exploration Technology Group, ARCO Research and Development, Plano, Texas (January 1990 - October 1990). Technical specialist and project leader on exploration technical service projects and research. Research projects included (1) developing principles of carbonate sequence stratigraphy and application to seismic data and (2) characterization of collapsed-paleocave exploration targets and developing exploration strategy for these reservoirs.

Director of Carbonate Depositional Systems and Diagenesis Analysis Group, ARCO Research and Development, Plano, Texas (January 1988 - January 1990). Managed a group of 10 geologists conducting research and technical services on carbonate systems, including work on sequence stratigraphy, exploration methods, and reservoir quality prediction.

Director of Basin Evaluation Group, ARCO Research and Development, Plano, Texas (March 1987 - January 1988). Managed a group of 15 geologists and statisticians conducting technical service projects on siliciclastic and carbonate regional studies, reservoir quality prediction, and risk analysis.

Senior Geologist with promotion to Research Advisor, ARCO Research and Development, Plano, Texas (August 1983 - March 1987). Conducted research and technical service projects on carbonate depositional systems and reservoir quality prediction.

Senior Research Geologist and Stratigraphy Research Group Manager, Cities Service Research Lab, Tulsa, Oklahoma (April 1981 - August 1983). Research on modern and ancient carbonate

and evaporite depositional systems and carbonate and clastic diagenesis.

Research Geologist, Mobil Research Lab, Tulsa, Oklahoma (July 1980 - April 1981). Conducted research on the origin and preservation of porosity in deeply buried sandstone strata.

Research Scientist, Bureau of Economic Geology, The University of Texas at Austin (November 1975 - July 1980). Research included problems on carbonate and terrigenous depositional systems and diagenesis.

Teaching and Research Assistant, The University of Texas at Austin (January 1972 - November 1975). Teaching and Research Assistant.

Petroleum Geologist, Texaco, Inc., Midland, Texas (June 1968 - January 1972). Petroleum Geologist.

United States Marine Corps, First Lieutenant, 1970 - 1976; Honorable discharge.

Professional Registrations and Certificates

Texas Board of Professional Geoscientists #1143

Dissertations

Pearsall Formation, Lower Cretaceous, south Texas-Depositional facies and carbonate diagenesis and their relationship to porosity: Ph.D. dissertation, The University of Texas at Austin, Austin, TX, 1976, 362 p

Areas of Expertise

Areas of Expertise

Carbonate and siliciclastic diagenesis and pore networks

Carbonate and siliciclastic sedimentology/stratigraphy

Mudrock depositional systems, reservoir characterizations, diagenesis, and pore network

Reservoir characterization

Awards

Awards and Honorary Societies

GCAGS Journal President's Award, 2014-Present

Best Poster Award at the 2016 Houston Geological Society's Applied Geoscience Conference, "Integrated Approaches of Unconventional Reservoir Assessment and Optimization." Presentation title: "Tying Core Descriptions and Optical Petrography with XRF Geochemical Data for a Detailed Characterization of the Mississippian Barnett Formation in the Southern Fort Worth Basin of North-Central Texas." Coauthors Lauren Redmond and Harry Rowe.

2024 GCAGS: 1st Place Thomas A. Philpott Excellence of Oral Presentation authored by Robert G. Loucks, Robert M. Reed, and Priyanka Periwal. Interpretation of the Upper Cretaceous Pilot Knob Volcano Associated McKown Formation at McKinney Falls State Park, Texas: Shallow-Water High-Energy Beach System or Deeper-Water Gravity-Flow Deposits?, 2024

2024 GeoGulf 2nd Place Grover E. Murray Best Published Paper Award authored by Robert G. Loucks, Robert M. Reed, and Priyanka Periwal. Interpretation of the Upper Cretaceous Pilot Knob Volcano Associated McKown Formation at McKinney Falls State Park, Texas: Shallow-Water High-Energy Beach System or Deeper-Water Gravity-Flow Deposits?, 2024

President's Award for Outstanding Paper, GCAGS Journal, Volume 12, 2024

The Gulf Coast Association of Geological Societies Transactions, Volume 71; Dedicated to Robert G; Loucks, 2021

Second Place, Thomas A. Philpott Excellence of Presentation Award for paper "Eagle Ford--A

depositional setting and processes in southwest Texas: an example of deeper-water, below-storm-wave-base carbonate sedimentation on a drowned shelf" presented at the 2018 GCAGS Convention in Shreveport, La., 2019

Second Place, Thomas A. Philpott Excellence of Presentation Award for the paper "Regional variation in composition, diagenesis, and reservoir quality of onshore Jurassic Cotton Valley sandstones, northern Gulf of Mexico" presented at the 2017 GCAGS Convention in San Antonio, Tex., 2018

Best Poster Award HGS Mudrocks AGC: Comparison of Pore Evolution in the Barnett, Eagle Ford (Boquillas), and Woodford Shales with Regard to Thermal Maturation by Gold-Tube Pyrolysis, 2015

President's Award for Outstanding Paper in the GCAGS Journal (vol. 4): Factors controlling permeability variation in onshore, deep Paleogene Wilcox sandstones in the northern Gulf of Mexico basin: targeting high-quality reservoirs (co-authors Shirley P. Dutton and William A. Ambrose), 2015

AAPG Robert R. Berg Outstanding Research Award, 2014

First Place, President's Award for Outstanding Paper in 2013 GCAGS Journal (v. 3, p. 1-10). F. Jerry Lucia and Robert G. Loucks, Micropores in carbonate mud: early development and petrophysics., 2014

Loucks, R. G., and Reed, R. M., 2014, Scanning-electron-microscope petrographic evidence for distinguishing organic-matter pores associated with depositional organic matter versus migrated organic matter in mudrocks: First Place President's Award for Outstanding Paper published in Volume 3 of the GCAGS Journal, 2014

Loucks, R. G., Rowe, H. D., and Frébourg, G., 2014, Origin and analysis of the nano/micropore network in the upper Cretaceous Ozan and Annona Chalks in the Caddo/Pine Island field in Northwest Louisiana (abs.): Top Ten Oral Presentation, 2014 American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, 2014

President's Award for Outstanding Paper in the GCAGS Journal: "Scanning-electron-microscope petrographic evidence for distinguishing organic-matter pores associated with depositional organic matter versus migrated organic matter in mudrock" (co-author Robert Reed), 2014

Scanning-electron-microscope petrographic evidence for distinguishing organic-matter pores associated with depositional organic matter versus migrated organic matter in mudrocks: First Place President's Award for Outstanding Paper published in Volume 3 of the GCAGS Journal, 2014

Karst Waters Institute 2014 KWI Karst Award, 2014

Top Ten Poster Presentation, AAPG Annual Convention, Long Beach, California, for "Origin and Distribution of Microrhombic Calcite and Associated Micropores in the Lower Cretaceous Stuart City Tight-Gas-Carbonate Play in South Texas", 2012

Award of Excellence "Top 10" Oral Presentation for presentation of "Spectrum of Pore Types in Siliceous Mudstones in Shale-Gas Systems," AAPG Annual Convention, Houston, April, 2011

President's Certificate for Excellence in Presentation (Best Oral Presentation), AAPG Energy Minerals Division (EMD), 2011

A. I. Levorsen Award for Best Paper presented at Gulf Coast Section, GCSSEPM/GCAGS Annual Meeting, "Preliminary Classification of Matrix Pores in Mudrocks", 2010

Grover E. Murray Best Published Paper Award for Third-Place Paper published in GCAGS Transactions, "Preliminary Classification of Matrix Pores in Mudrocks", 2010

Third Place, Thomas A. Philpott Excellence of Presentation Award, Gulf Coast Association of

Geological Societies (GCAGS), 60th Annual Convention, San Antonio, Texas, 2010

Wallace E. Pratt Award for best AAPG Bulletin article published in calendar year 2009, 2010

First Place, Thomas A. Philpott Excellence of Presentation Award, Gulf Coast Association of Geological Societies (GCAGS), 59th Annual Convention, Shreveport, Louisiana, 2009

EMD's President's Certificate for Excellence in Presentation, AAPG Annual Convention, for "Shell and Grain Layers in the Barnett Shale: Event Deposition or in-situ Accumulations?", 2008

Honorable Mention, Best Poster Paper Presented at the SEG 2007 Annual Meeting for paper titled "Linear Amplitude Patterns in Corpus Christi Bay Frio Subbasin, South Texas", 2008

Jackson School of Geosciences Outstanding Research Award, 2008

Co-Author, Second Place, Thomas A. Philpott Excellence of Presentation Award for "All Fill--No Spill: Slope-Fan Sand Bodies in Growth-Faulted Subbasins: Oligocene Frio Formation, South Texas Gulf Coast", 2007

EMD Best Poster Award (with Robert Reed) Annual Meeting of the American Association of Petroleum Geologists, 2007

Gordon Atwater Best Poster Award for "Seismic Sedimentological Expression of Higher-Order Lowstand Slope Fans and Prograding Deltas in the Frio Formation, Corpus Christi Bay, Texas," which was presented at the GCAGS/GCSSEPM Convention in Corpus Christi, 2007

Permian Basin Section of SEPM Honorary Life Member Award, 2007

A. I. Levorsen Memorial Award, Southwest Section, American Association of Petroleum Geologists, 2006

Third Place, GCAGS Gordon I. Atwater Best Poster Award for Isochronous Correlation of Sandstone Facies within and between Growth-Faulted Frio Intraslope Sub-Basins: Common Correlation Pitfalls, 2004

Second Place, Gordon I. Atwater Best Poster Award, Gulf Coast Association of Geological Societies, 2003

Third Place, Gordon I. Atwater Best Poster Award, Gulf Coast Association of Geological Societies, 2003

Honorary Research Fellow, School of Geological Science, Kingston University, Kingston upon Thames, Surrey, UK, 1997 - 2001

Second Place, Thomas A. Philpott Excellence in Presentation, Gulf Coast Association of Geological Societies, 2001

Wallace E. Pratt Memorial Award for Best Paper in the 1999 AAPG Bulletin at the 2001 Annual AAPG Convention, 2001

Wallace E. Pratt Memorial Award for Best Paper in the 1999 AAPG Bulletin at the 2001 Annual AAPG Convention, 2001

MidEast AAPG Dean A. McGee International Distinguished Lecturer, 1999

SEPM Excellence of Poster Presentation, Honorable Mention, AAPG/SEPM Annual Meeting, San Diego, 1996

SEPM Excellence of Poster Presentation Award, AAPG/SEPM Annual Meeting, Dallas, 1990 - 1991

SEPM Excellence of Poster Presentation, Honorable Mention, AAPG/SEPM Annual Meeting, Dallas, 1990 - 1991

ARCO representative to Academy of Sciences, USSR, 1990

SEPM Excellence of Presentation, Honorable Mention, AAPG/SEPM Annual Meeting, San Francisco, 1990

ARCO Technical Achievement Awards for Research in Carbonate Stratigraphic Trap and Predrill Reservoir Quality Prediction, 1984 - 1985

SEPM Excellence of Presentation Award, AAPG/SEPM Annual Meeting, Calgary, 1982

Phillips Petroleum Company Fellowship, 1974 - 1975

Outstanding Graduate Student Award, The University of Texas at Austin, presented by the Houston Geological Society, 1975

Service

External Committees Participation

Secretary, Foundation Committee, SEPM (Society for Sedimentary Geologists), 2001 - present

Member, Research Committee, SEPM (Society for Sedimentary Geologists), 1997 - present

Liaison, Research Committee, American Association of Petroleum Geologists, 1996 - present

Liaison, Research Committee, SEPM (Society for Sedimentary Geologists), 1996 - present

Member, Research Committee, American Association of Petroleum Geologists, 1993 - present

Member, Sandstone Diagenesis Subcommittee, SEPM (Society for Sedimentary Geologists), 1979 - present

Member, Carbonate Rock Subcommittee, SEPM (Society for Sedimentary Geologists), 1975 - present

Co-Chair, Oral Session: Mudrock Diagenesis, AAPG 2015 Annual Convention, Denver, CO, 2015

Session Chair, Pore Systems, Permeability and Flow in Carbonate Reservoirs, SEPM/AAPG Annual Convention and Exhibition, Houston, Texas, , Houston, Texas, April, 2014

Cochair, New Technologies and their Application in Deep and Unconventional Hydrocarbons, Tatier Conference: International Symposium on Theoretical Advancement and Technology Innovation for Emerging Energy Resources, Beijing, ChinaApril, 2013

Co-Chair, Oral Session: Integrated Sequence Stratigraphic, Diagenetic, and Reservoir Architectural Analysis of Cretaceous Carbonates, Gulf of Mexico Basin, 2011 GCAGS Convention, San Antonio, 2011

Associate Editor, American Association of Petroleum Geologists, 2007 - 2011

Co-Chair, Oral Session: From Reservoir to Pores and Volumes I (EMD/AAPG), 2010 American Association of Petroleum Geologists Annual Convention, New OrleansApril 11,, 2010

Member, Karst from Recent Reservoirs Symposium Conference Committee, Karst Waters Institute, June, 2008

Co-Chair, Geology of Shale/Mudrock Reservoir Systems Poster Session, 2008 American Association of Petroleum Geologists Annual Convention, San Antonio, April, 2008

Chair, Building CRC 131 Space Allocation Committee, Bureau of Economic Geology, 2007

Member, Graduate Studies Committee, Jackson School of Geosciences, 2007

Co-Chair, Program Advisory Committee--Reservoir Characterization: Integrating Technology and Business Practices, 26th Annual GCSSEPM Foundation Bob F. Perkins Research Conference, 2006

Co-Chair, Session III--Integrated Characterization of Mature Fields, 26th Annual GCSSEPM

Foundation Bob F. Perkins Research Conference, 2006

Co-Chair, technical session, Reservoir Characterization and Modeling: Modeling Karstified Reservoirs, American Association of Petroleum Geologists Annual Convention, Houston, Texas, 2006

Past-President, Gulf Coast Section, Society of Economic Paleontologists and Mineralogists, 2006

President, Gulf Coast Section, Society of Economic Paleontologists and Mineralogists, 2005

Co-Convenor, American Association of Petroleum Geologists Hedberg Conference, 2004

President-Elect, Gulf Coast Section-Society of Economic Paleontologists and Mineralogists, 2004

Chairman, Contribution Committee, Gulf Coast Association of Geological Societies 52nd Annual Convention, Austin, Texas, October, 2002

Session Co-Chairman, Reservoir quality in Gulf of Mexico siliciclastic and carbonate strata, Gulf Coast Association of Geological Societies 52nd Annual Convention, Austin, Texas, October, 2002

Member, Editorial Board, American Association of Petroleum Geologists Bulletin, 2002

Member, Promotions Advisory Committee, Bureau of Economic Geology, Austin, Texas, 2002

Session Co-Chairman, A new look at old fields: examples of reworked fields yielding significant new reserves, American Association of Petroleum Geologists Annual Convention, 2002

Alternate Delegate, representing Austin Geological Society, American Association of Petroleum Geologists, 2001

Organizer and Co-Chair, Classic and Carbonate Depositional Systems, Session, American Association of Petroleum Geologists/Society of Economic Paleontologists and Mineralogists Meeting, San Antonio, Texas, 1999

Initiator, organizer, and co-chair, Tertiary to Recent Larger Foraminifera: Their Depositional Environments and Importance as Petroleum Reservoirs, research conference and field trip, Kingston University, London and Tunisia, Spring, 1998

Member, Nomination Committee, SEPM (Society for Sedimentary Geologists), 1997

Member, Policy Committee, SEPM (Society for Sedimentary Geologists), 1995 - 1997

Session Chair, Carbonate Reservoir of the World, American Association of Petroleum Geologists Hedberg Conference, Pau, France, Fall, 1996

Organizer, Petroleum Systems, AAPG/AMGP Joint International Research Conference, Mexico, September, 1994

Member, New Programs Committee, SEPM (Society for Sedimentary Geologists), 1991 - 1993

Organizer and Co-Chair, Deep-burial diagenetic microfabrics, Carbonate Microfabrics Symposium and Workshop, Texas A&M, 1990

Liaison, Research Committee, American Association of Petroleum Geologists, 1987 - 1990

Liaison, Research Committee, SEPM (Society for Sedimentary Geologists), 1987 - 1990

Member, Research Committee, American Association of Petroleum Geologists, 1987 - 1990

Member, Research Committee, SEPM (Society for Sedimentary Geologists), 1986 - 1990

Treasurer, Mid-Continent Section, SEPM (Society for Sedimentary Geologists), 1987 - 1989

Member, Gulf Coast Section, Grant Review Board, SEPM (Society for Sedimentary Geologists),

1984 - 1987

Chairman, Carbonate Rock Slide-Set Committee, SEPM (Society for Sedimentary Geologists), 1981 - 1985

Member, Ad Hoc Committee, Founding Committee of the Mid-Continent Section, SEPM (Society for Sedimentary Geologists), 1982 - 1983

Chairman, Carbonate Rock Sub-Committee, SEPM (Society for Sedimentary Geologists), 1981

Co-Chair, Carbonate Rock Sub-Committee, SEPM (Society for Sedimentary Geologists), 1980

Treasurer, Austin Geological Society, 1979 - 1980

Secretary, Austin Geological Society, 1978 - 1979

Proposal Review Panels Participation

American Association of Petroleum Geologists (Article), 2007

Journal of Sedimentary Research (Article), 2007

American Association of Petroleum Geologists (Article), 2006

Journal of Sedimentary Research (Article), 2006

American Association of Petroleum Geologists (Article), 2005

Journal of Sedimentary Research (Article), 2005

American Association of Petroleum Geologists (Article), 2004

Journal of Sedimentary Research (Article), 2004

American Association of Petroleum Geologists (Article), 2003

Journal of Sedimentary Research (Article), 2003

American Association of Petroleum Geologists (Article), 2002

Journal of Sedimentary Research (Article), 2002

American Association of Petroleum Geologists (Article), 2001

Journal of Sedimentary Research (Article), 2001

American Association of Petroleum Geologists (Article), 2000

Journal of Sedimentary Research (Article), 2000

American Association of Petroleum Geologists (Article), 1999

Journal of Sedimentary Research (Article), 1999

American Association of Petroleum Geologists (Article), 1998

Journal of Sedimentary Research (Article), 1998

American Association of Petroleum Geologists (Article), 1997

Journal of Sedimentary Research (Article), 1997

American Association of Petroleum Geologists (Article), 1996

Journal of Sedimentary Research (Article), 1996

American Association of Petroleum Geologists (Article), 1995

Journal of Sedimentary Research (Article), 1995

American Association of Petroleum Geologists (Article), 1994

Journal of Sedimentary Research (Article), 1994
American Association of Petroleum Geologists (Article), 1993
Journal of Sedimentary Research (Article), 1993
American Association of Petroleum Geologists (Article), 1992
Journal of Sedimentary Research (Article), 1992
American Association of Petroleum Geologists (Article), 1991
Journal of Sedimentary Research (Article), 1991
American Association of Petroleum Geologists (Article), 1990
Journal of Sedimentary Research (Article), 1990

Teaching and Advising

University Courses Taught

Mudrocks (GEO 391): presented at Department of Geological Sciences, The University of Texas at Austin, August-December 2015.
Mudrocks (GEO 391): presented at Department of Geological Sciences, The University of Texas at Austin, August-December 2014.
Geology 391: Advanced Reservoir Geology: Clastics: Department of Geological Sciences, The University of Texas at Austin, Austin, Texas, February 2005.
Geology 383: Department of Geological Sciences, The University of Texas at Austin, Austin, Texas, October 2003.
Origin of Ordovician brecciated and fractured reservoirs: paleocave, thermobaric, tectonic, or all the above?: presented at BEG Colloquium, Bureau of Economic Geology, The University of Texas at Austin, Austin, Texas, September 2003.
Geology 391: Advanced Reservoir Geology: Clastics: Department of Geological Sciences, The University of Texas at Austin, Austin, Texas, February 2003.
Carbonate depositional systems graduate course: The University of Texas at Austin, 1980.

Continuing Education Courses Taught

Using sequence stratigraphic wireline-log analysis to develop stratigraphic architecture in growth-faulted basins: practical application to the South Texas offshore Frio section: presented at Gulf Coast Association of Geological Societies Annual Convention, GCSSEPM Short Course #4 (with Frank Brown), San Antonio, Texas, October 10, 2004.
Paleocave reservoirs: origins, burial-depth modifications, spatial complexity, and reservoir implications: Southwest Section of AAPG annual full-day seminar, 2002.
Presenter, One-Day Short Course, Exploration of Paleocave Reservoirs: Permian Basin Graduate Center, 1996.
Organizer and co-teacher, Course on carbonate geology for engineers: ARCO, 1995.
Organizer and co-teacher, Course on carbonate geology for engineers: ARCO, 1993.
Carbonate seismic sequence stratigraphy short course: Society of Economic Geophysicists Annual Meeting, 1992.
Organizer and co-teacher, Course on carbonate geology for engineers: ARCO, 1991.
Organizer and co-teacher, Course on Reservoir Quality Prediction in Sandstones and Carbonates: ARCO, 1990.

Organizer and co-teacher, Course on carbonate sequence stratigraphy: ARCO, 1989.

Organizer and co-teacher, Course on Reservoir Quality Prediction in Sandstones and Carbonates: ARCO, 1989.

Organizer and co-teacher, Course on carbonate sequence stratigraphy: ARCO, 1988.

Organizer and co-teacher, Course on Reservoir Quality Prediction in Sandstones and Carbonates: ARCO, 1988.

Organizer and co-teacher, Course on carbonate sequence stratigraphy: ARCO, 1987.

Organizer and co-teacher, Course on Reservoir Quality Prediction in Sandstones and Carbonates: ARCO, 1987.

Organizer and co-teacher, Course on Carbonate Exploration and Production: ARCO, 1986.

Organizer and co-teacher, Course on Reservoir Quality Prediction in Sandstones and Carbonates: ARCO, 1986.

AAPG Carbonate Exploration School. Served as an instructor: 1985.

Organizer and co-teacher, Course on Carbonate Exploration and Production: ARCO, 1985.

Organizer and co-teacher, Course on Reservoir Quality Prediction in Sandstones and Carbonates: ARCO, 1985.

AAPG Carbonate Exploration School. Served as an instructor: 1984.

Organizer and co-teacher, Course on Carbonate Exploration and Production: ARCO, 1984.

AAPG Carbonate Exploration School. Served as an instructor: 1983.

AAPG Carbonate Exploration School. Served as an instructor: 1982.

AAPG Carbonate Exploration School. Served as an instructor: 1981.

AAPG Carbonate Exploration School. Served as an instructor: 1980.

AAPG Carbonate Exploration School. Served as an instructor: 1979.

Field Trips Leadership

Leader, Fractures, faults, and karst caverns: architecture of the non-matrix reservoir elements, Longhorn Caverns, Texas, Mountjoy Carbonate Research Conference, Marble Falls, Texas, June 27, 2017.

Field trip leader, Evaporite paleokarst; karst models for evaporite dissolution without clastic input, Lower Cretaceous Edwards Group, Junction, Texas, Austin Geological Society, Junction, Texas, December 13, 2014.

Field-Trip Leader, Controls on rock heterogeneity in quarries in the Marble Falls/Burnet area: Texas Section Summer Meeting of the Association of Environmental and Engineering Geologists, Marble Falls, Texas, July 18, 2009.

Co-Leader, Paleozoic reservoir systems: Texas Hill Country--stratigraphy to petrophysics: sponsored by ConocoPhillips and Core Laboratories, Austin, Texas, June 2007.

Co-Leader, Paleozoic reservoir systems: Texas Hill Country--stratigraphy to petrophysics: sponsored by SPWLA, Austin, Texas, June 2007.

Co-Leader, Outcrop analogs for Paleozoic reservoir systems: examples from the Texas Hill Country: Annual Meeting of the Permian Basin Geological Synthesis, Austin, Texas, April 2007.

Co-Leader, Decision Makers Field Trip: Gulf Coast, Texas, September 2006.

Co-Leader, 2-week field trip through Texas: Geologist Association of London, September 1999.

Developed and taught modern field seminar in the Turks and Caicos: Permian Basin Section of SEPM, 1998.

Organizer and Leader, Field Trip: Architecture of Paleocave Reservoirs in Central Texas: AAPG/SEPM Annual Meeting, March 1997.

Organizer and Leader, Field Trip: Architecture of Paleocave Reservoirs in Central Texas: Permian Basin Section of SEPM, September 1995.

Organizer and co-teacher, Field trip on modern paleocaves and their application to paleocave reservoirs: ARCO, 1993.

Organizer and co-teacher, Field trip on modern paleocaves and their application to paleocave reservoirs: ARCO, 1992.

Developed and taught modern field seminar in the Turks and Caicos: ARCO, 1991.

Organizer and co-teacher, Field trip on modern paleocaves and their application to paleocave reservoirs: ARCO, 1991.

Developed and taught modern field seminar in the Turks and Caicos: ARCO, 1990.

Organizer and co-teacher, Field trip on modern paleocaves and their application to paleocave reservoirs: ARCO, 1990.

Developed and taught modern field seminar in the Turks and Caicos: ARCO, 1989.

Developed and taught modern field seminar in the Turks and Caicos: ARCO, 1988.

Developed and taught modern field seminar in Bahamas, Belize, and Cancun: ARCO, 1987.

Developed and taught modern field seminar in Bahamas, Belize, and Cancun: AAPG, 1986.

Taught modern field seminar in Cancun, Mexico: ARCO, 1984.

Taught modern field seminar in Bahamas and Belize: Cities Service Corp., 1983.

Taught modern field seminar in Bahamas and Belize: Cities Service Corp., 1982.

Developed and taught modern field seminars in Bahamas, Barbados, and Belize: Cities Service Corp., 1981.

Student Committee Supervision

Supervisor, MS thesis, Chris Hendricks, Chemolithostratigraphy of the Upper Cretaceous Buda Formation and Austin Chalk Group, central and south Texas: lithofacies constraints from geochemical data integration, The University of Texas at Austin, 2017

Supervisor, MS thesis, Peter Soto-Kerans, Lower Cretaceous Albian Platform mixed carbonate/siliciclastic strata of the Upper Glen Rose D Member in the East Texas Houston Trough intrashelf basin: regional setting, depositional systems, and lithofacies, The University of Texas at Austin, 2017

Supervisor, PhD dissertation, Lucy Ko, The University of Texas at Austin, 2017

MS thesis, Chris Liu, 2016

MS thesis, Christ Hendricks, 2016

MS thesis, Kyle McKenzie, 2016

MS thesis, Ningjie Hu, 2016

Supervisor, MS Thesis, Lauren Redmond, 2016

Co-Supervisor, M.S., Thesis, Chris Liu, The University of Texas at Austin, 2015

Co-Supervisor, M.S., Thesis, Katy Fry, The University of Texas at Austin, 2015

Co-Supervisor, M.S., Thesis, Xufeng Liu, The University of Texas at Austin, 2014

Co-Supervisor, M.S., Thesis, Stephanie Wood, The University of Texas at Austin, 2013

Co-Supervisor, M.S. Thesis Committee, David Hull, The University of Texas at Austin, completed, 2011

Co-Supervisor, M.S. Thesis Committee, Enzo Aconcha, Integrating core, well logs and seismic interpretation to improve our understanding of Albian patch reefs, Maverick Basin, SW Texas: The University of Texas at Austin, 2007

Co-Chairman, M.S. Thesis Committee, Luis Crespo, The University of Texas at Austin, Austin, Texas, completed, 2006

Co-Chairman, M.S. Thesis Committee, Brian Moore, The University of Texas at Austin, Austin, Texas, completed, 2005

Co-Chairman, M.S. Thesis Committee, Deanna Combs, The University of Texas at Austin, Austin, Texas, -2003, 2002

Co-Chairman, M.S. Thesis Committee, Songul Yildiz, The University of Texas at Austin, Austin, Texas, completed, 2002

Co-Supervisor, Ph.D. Dissertation Committee, Xiupeng Li, Seismic sedimentology in Maverick Basin, South Texas: China University of Petroleum Qingdao, China, 2007, completed, 2009

Student Committee Participation

Member, M.S., Thesis, Jeff Sitgreaves, The University of Texas at Austin, 2015

Member, M.S., Thesis, Toyly Abdullayev, The University of Texas at the Permian Basin, 2012

Member, M.S. Thesis Committee, Rachel Rasher, The University of Texas at Austin, completed, 2011

Member, Ph.D. Dissertation Committee, Ryan Phelps, The University of Texas at Austin, Completed, 2011

Member, M.S., Thesis, Hames Hoelke, The University of Texas at Arlington, 2010

Member, Ph.D. Dissertation Committee, Carolina Gomez, The University of Texas at Austin, Austin, Texas, 2010

Member, Ph.D. Dissertation Committee, Jerome Bellian, The University of Texas at Austin, Austin, Texas, 2010

Member, M.S. Thesis Committee, Chris Edwards, The University of Texas at Austin, Austin, Texas, completed, 2002

Member, Ph.D. Dissertation Committee, Jong Han, The University of Texas at Austin, Austin, Texas, completed, 1981

Member, Ph.D. Dissertation Committee, James Anderson, The University of Texas at Austin, Austin, Texas, completed, 1979

Presentations

Invited Presentations

Carbonate Sedimentation and Reservoirs Associated with a Volcanic Mound in an Open-Marine, Deep-Water, Drowned Platform Setting: Elaine Field Area, Upper Cretaceous Anacacho Formation, South Texas: presented to South Texas Geological Society, San Antonio, Tex., January 10, 2024.

Cyclicity of carbonate shoaling sequences of the Lower Cretaceous Pettet Formation, Rusk County, East Texas: presented at GeoGulf 2021, Austin, TX, October 29, 2021.

Regional and local controls on ooid shoal development in the Lower Cretaceous Pettet Formation, East Texas, USA, and effect on reservoir distribution: presented at IMAGE 2021 (formerly AAPG ACE), September 28, 2021.

Honoring Steve Ruppel, prerecorded keynote: presented at West Texas Geological Society (WTGS) Symposium, virtual, September 23, 2020.

How Depositional Environment, Diagenesis, and Thermal Maturity Affect the Evolution and Significance of Organic and Mineral Pore Systems in Unconventional Oil and Gas Reservoirs: Current Understanding and Future Research: presented at AAPG Hedberg Conference, Houston, Texas, March 4-May 6, 2019.

Origin and Characterization of the Lithofacies and Dual Micropore/Macropore Network in Pennsylvanian (Early Desmoinesian) Caddo Shelf-Buildup Complexes, Stephens County, North-Central Texas: presented to Abilene Geological Society, Abilene, Tex., March 21, 2019.

How Modern Karst Studies Lead to Understanding the Development and Burial Evolution of Paleokarst Reservoirs: presented to Underground Texas Grotto Chapter, presented at National Speleological Society, Austin, Texas, May 18, 2016.

How Modern Karst Studies Lead to Understanding the Development and Burial Evolution of Paleokarst Reservoirs: presented to The University of Texas at Austin Grotto Society, presented at The University of Texas at Austin, May 2016.

How Modern Karst Studies Lead to Understanding the Development and Burial Evolution of Paleokarst Hydrocarbon Reservoirs: presented to Karst Waters Institute, Houston, Texas, March 1, 2014.

Volcanic Activated Mass-Wasting Complexes in the Upper Cretaceous Upper Austin Chalk Strata in South and Central Texas, U.S.A.: presented to Austin Geological Society, Austin, Texas, March 7, 2022-Present.

Presentations

Clay Mineral Assemblages and Diagenesis in Upper Cretaceous Eagle Ford Group (Mudrocks) in south Texas: presented to Clay Mineral Society, presented at Clay Mineral Society Annual Meeting, Austin, Texas, May 21-22, 2023.

Alteration of Volcanic Grains to Glauconite in the Upper Cretaceous Austin Chalk Formation in the Balcones Igneous Province, South and Central Texas; Implication for Depositional History: presented to GCAGS, presented at GCAGS Annual Meeting, Houston, Tex., April 25, 2023.

The importance of evaluating the overprint of local-scale controls on eustatically-driven sequence stratigraphic frameworks: an example from the Early Cretaceous Pettet Formation, East Texas, USA: presented at Mountjoy Carbonate Research Conference III, Banff, Alta., Canada, August 2022.

Regional Lithofacies Stacking Patterns of the Upper Cretaceous Austin Chalk Formation in the Onshore Northern Gulf of Mexico: presented to SAGE (Society of Applied Geoscientists & Engineers), February 24, 2022.

Benthic Oxygenation History of South Texas during the Austin Chalk Group Deposition: An Integrated Ichnologic, Sedimentological, and Geochemical Study: presented to AAPG, presented at International Meeting for Applied Geoscience & Energy (IMAGE), poster presentation, September 27-29, 2021.

Diagenesis of the Upper Cretaceous Eagle Ford Group in South Texas and Its Relationships to Rock Properties and its Pore Networks: presented at GeoConvention, Online oral presentation, September 13-15, 2021.

Facies and sequence stratigraphy of the Early Cretaceous Pettet Formation, Rusk County, East Texas: presented at SWS AAPG, June 25, 2021.

Overview and geologic characterization of the Upper Cretaceous Austin Chalk Trend along the onshore Gulf of Mexico: presented to Corpus Christi Geological Society, March 2021.

Overview and geologic characterization of the Upper Cretaceous Austin Chalk Trend along the onshore Gulf of Mexico: presented to Dallas Geological Society, March 2021.

Overview and geologic characterization of the Upper Cretaceous Austin Chalk Trend along the onshore Gulf of Mexico: presented to East Texas Geological Society, March 2021.

Overview and geologic characterization of the Upper Cretaceous Austin Chalk Trend along the onshore Gulf of Mexico: presented to New Orleans Geological Society, March 2021.

Overview and geologic characterization of the Upper Cretaceous Austin Chalk Trend along the onshore Gulf of Mexico: presented to South Texas Geological Society, March 2021.

Overview and geologic characterization of the Upper Cretaceous Austin Chalk Trend along the onshore Gulf of Mexico: presented to Houston Geological Society, February 2021.

Porosity and Permeability Study of the Austin Chalk: presented to Reservoir Characterization Research Laboratory sponsor meeting, presented at Reservoir Characterization Research Laboratory 2020 Annual Meeting, virtual, October 16, 2020.

A new architectural framework for the Early Cretaceous Sligo/Pettet Formation of East Texas: presented at AAPG ACE, virtual, 2020.

Controls on ooid shoal distribution in the Lower Cretaceous Pettet Formation, East Texas: presented at Reservoir Characterization Research Laboratory Annual Meeting, virtual, 2020.

Revisiting the Sligo/Pettet Formation of East Texas: development of a stratigraphic framework to aid in searching for missed opportunities: presented to Bureau of Economic Geology, presented at RCRL Annual Meeting, Austin, Texas, October 7, 2019.

New model for halokinetically controlled patch reef systems: a case study from the Fairway field, a major Aptian reservoir in the East Texas Basin: presented at AAPG Annual Convention, San Antonio, Texas, May 20, 2019.

Characterization, origin, and significance of carbonate pulverulite: a weathering product of microporous strata: presented at GCAGS conference, Shreveport, La., September 30-December 2, 2018.

Facies heterogeneity in a shoaling reef complex of the Lower Cretaceous Aptian James limestone from Henderson County, Texas (Core Workshop): presented to Bureau of Economic Geology, presented at RCRL Annual Meeting, Austin, Texas, October 21, 2018.

Application of Instantaneous Frequency Attributes and Gamma-Ray Wireline Logs in the Delineation of Lithology in Serbin Field, Southeast Texas: A Case Study: presented to Society of Exploration Geophysicists, presented at 88th SEG International Exposition and Annual Meeting, Anaheim, California, USA, October 15, 2018.

Eagle Ford-A depositional setting and processes in southwestern Texas: an example of deeper-water, below-storm-wave-base carbonate sedimentation on a drowned shelf: presented at GCAGS conference, Shreveport, La., September 30-October 2, 2018.

Lower Cretaceous (early Aptian) reef and reef-associated lithofacies of the James limestone, Henderson County, Texas (Core Workshop): presented to Bureau of Economic Geology, presented at RCRL Annual Meeting, Austin, Texas, September 17, 2017.

Sedimentology and sedimentary dynamics of the Desmoinesian Cherokee Group, Deep Anadarko Basin, Texas Panhandle: presented at 2015 AGU Fall Meeting, San Francisco, CA, December 14, 2015.

Pore evolution in the Barnett, Eagle Ford (Boquillas), and Woodford mudrocks based on gold-tube pyrolysis thermal maturation, AAPG/SEPM student poster presentation: presented at

AAPG 2015 Annual Conference and Exhibition, Denver, Colorado, May 31-June 3, 2015.

Stratigraphic architecture, depositional systems, lithofacies, and reservoir quality of a deepwater, hybrid mudrock system: Middle Pennsylvanian (early Desmoinesian) Cherokee group, Anadarko Basin, northeast Texas panhandle: presented at Southwest Section AAPG Annual Convention, Wichita Falls, Texas, April 13, 2015.

Analysis of pore networks and reservoir quality of the Upper Cretaceous Woodbine Sandstone in the high-recovery-efficiency, giant East Texas field: presented at GCAGS Transactions, Houston, Texas, 2015.

Comparison of pore evolution in the Barnett, Eagle Ford (Boquillas), and Woodford Shales with regard to thermal maturation by gold-tube pyrolysis: presented at Houston Geological Society Annual Mudrock Conference, Houston, Texas, 2015.

Distinguishing organic matter pores associated with depositional organic matter versus migrated organic matter in mudrocks: presented at AAPG Annual Convention, Denver, CO, 2015.

Facies variability and reservoir quality of lowstand incised-valley fill and highstand shallow-marine systems in the Upper Cretaceous (Cenomanian) Tuscaloosa Formation, Louisiana U.S.A.: presented at GCAGS Transactions, Houston, Texas, 2015.

Low-thermal-maturity (<0.7% VR) mudrock pore systems: Mississippian Barnett Shale, southern Fort Worth Basin: presented at GCAGS Transactions, Houston, Texas, 2015.

Nanopore and fracture dual pore network in the Upper Cretaceous Buda Formation, Dimmit Co., Texas: presented at AAPG Annual Convention, Denver, CO, 2015.

Origin and characterization of the nanopore/microspores network in the Leonardian Clear Fork reservoirs in the Goldsmith Field in Ector Co., Texas: presented at AAPG Annual Convention, Denver, CO, 2015.

Invited talk: Distinguishing organic matter pores associated with in-place organic matter versus migrated organic matter in mudrocks: EMD/AAPG Unconventional Research Group Meeting, Houston, Texas, April 8, 2014.

How modern karst studies lead to understanding the development and burial evolution of paleokarst reservoirs: Karst Water Institute Award Banquet, Houston, Texas, March 1, 2014.

Paragenesis of Lower Ordovician Ellenburger Group paleokarst breccias and fractures in Central and West Texas: invited talk presented at Permian Basin Section-SEPM Core Workshop: Central Texas Ellenburger, Midland, Texas, April 17, 2012.

Pore types and pore networks in mudstones in shale-gas systems: presented at continuing education discussion and private reception hosted by Pioneer Natural Resources, Irving, Texas, May 5, 2011.

Pore types and pore networks in mudstones in shale-gas systems: presented at Unconventional Gas Technical Forum, Ministry of Energy and Mines, Victoria, British Columbia, April 5, 2011.

Pore types and pore networks in mudstones in shale-gas systems: presented at Unconventional Workshop sponsored by UT AAPG Student Chapter, Houston, Texas, April 10-13, 2011.

Lower Cretaceous Core Workshop and Field Trip: presented at RCRL Meeting, Austin, Texas, October 17, 2010.

Shale pore structure: presented at the Marathon Oil Company Shale Development Workshop, Houston, Texas, October 19, 2009.

Shale sedimentation: presented at the Marathon Oil Company Shale Development Workshop, Houston, Texas, October 19, 2009.

Mineralogy and diagenetic history of the Upper Cretaceous Woodbine Sandstone in the giant East Texas field: presented at the Gulf Coast Geological Societies Annual Convention,

Shreveport, Louisiana, September 28, 2009.

Geology of the Mississippian Barnett Shale-Gas play in Texas: regional setting, sedimentology, and pore networks: presentation of Bureau Centennial Lecture, Houston, Texas, August 20, 2009.

Ancient geologic controls on rock heterogeneity in quarries in the Marble Falls/Burnet, Texas area: presented at Texas Section Summer Meeting of the Association of Environmental and Engineering Geologists, Marble Falls, Texas, July 18, 2009.

Applications of Cores to Permian Basin Reservoir Characterization: presented at Southwest Section, American Association of Petroleum Geologists, Annual Meeting, Midland, Texas, April 25, 2009.

Origins of reservoir heterogeneity in paleokarst reservoirs; key to understanding production: presented at China University of Petroleum, Beijing, China, April 20, 2009.

Origins of reservoir heterogeneity in paleokarst reservoirs; key to understanding production: presented at BGP of PetroChina, Beijing, China, April 17, 2009.

Reservoir heterogeneity within a carbonate patch reef and association seismic expression: core workshop presented at SEG Development and Production Forum: Core examples of reservoir heterogeneity, Austin, Texas, July 27-31, 2008.

Mississippian Barnett Shale in the northern Fort Worth Basin: lithofacies, depositional setting, and pore network of a deepwater mudstone succession (co-authors Steve Ruppel and Rob Reed): presented at BP, Houston, Texas, July 9, 2008.

A close look at the Barnett pore network and questions that need answering: invited talk presented at AAPG Unconventional Gas Research Committee Meeting, San Antonio, Texas, April 2008.

Shell and grain layers in the Barnett Shale: event deposition or in situ accumulations?: presented at the AAPG Annual Convention, San Antonio, Texas, April 2008.

The Barnett Shale of the southern Fort Worth Basin: comparison of depositional setting, lithofacies, and mineralogy with equivalent deposits in the northern basin: presented at the AAPG Annual Convention, San Antonio, Texas, April 2008.

Pilot study of East Texas field: geology, engineering, and potential exploitation workshop: BEG-PTTC Workshop No. SW0017, Kilgore, Texas, October 30, 2007.

Ancient geologic controls on rock heterogeneity in quarries in the Marble Falls/Burnet, Texas area: invited talk presented at Annual Meeting of the Texas Mining and Reclamation Association, Marble Falls, Texas, October 9, 2007.

Depositional setting, lithofacies, and pore network of the Mississippian Barnett Shale in the northern Fort Worth Basin: presented at SIPES Meeting, Fort Worth, Texas, October 2007.

Core introduction (with Wayne Wright): presented to Society of Petrophysicists and Well Log Analysts, Austin, Texas, June 3, 2007.

Introduction to Barnett Shale Symposium: presented to Society of Petrophysicists and Well Log Analysts, Austin, Texas, June 3, 2007.

Lithofacies, depositional setting, and pore network of the Barnett Formation: presented to Society of Petrophysicists and Well Log Analysts, Austin, Texas, June 3, 2007.

Deep Shelf Gas Workshop: presented to industry members of the consortium, Houston, Texas, April 2007.

Deep Shelf Gas Workshop: presented to industry members of consortium, Houston, Texas, April 2007.

Megascale architecture and regional distribution patterns of coalesced, collapsed paleocave systems: invited talk presented at Time in Karst Meeting, Postojna, Slovenia, March 14-18, 2007.

Permian Basin West Texas Workshop: presented to industry members of the consortium, Austin, Texas, February 2007.

Permian Basin West Texas Workshop: presented to industry members of consortium, Houston, Texas, February 2007.

Reservoir quality approach developed by the Deep Shelf Gas Project: presented to Maersk Oil America Inc., Houston, Texas, 2007.

Barnett matrix pore-network analysis: presented at STARR/PTTC Seminar, Houston, Texas, November 14, 2006.

Barnett Shale-Gas Play of the Fort Worth Basin: presented at STARR/PTTC Seminar, Houston, Texas, November 14, 2006.

Mississippian Barnett Shale in the Fort Worth Basin: lithofacies and depositional setting of a deep-water gas-shale succession: presented at STARR/PTTC Seminar, Houston, Texas, November 14, 2006.

Barnett matrix pore-network analysis: presented at STARR/PTTC Seminar, Midland, Texas, November 8, 2006.

Barnett Shale-Gas Play of the Fort Worth Basin: presented at STARR/PTTC Seminar, Midland, Texas, November 8, 2006.

Mississippian Barnett Shale in the Fort Worth Basin: lithofacies and depositional setting of a deep-water gas-shale succession: presented at STARR/PTTC Seminar, Midland, Texas, November 8, 2006.

Deep Shelf Gas Workshop: presented to industry members of consortium, Houston, Texas, October 2006.

Deep Shelf Gas Workshop: presented to industry members of the consortium, Houston, Texas, October 2006.

BEG Project STARR: Impact on the search for oil and gas on Texas State Lands and Waters: presented at Decision Maker Field Trip, Austin, Texas, September 29, 2006.

Depositional setting, lithofacies, and pore networks of the Mississippian Deepwater Barnett Shale facies in the Fort Worth Basin: presented at Southwest Section AAPG Annual Meeting, Midland, Texas, May 22-, 2006.

Revisiting the importance of secondary dissolution pores in Tertiary sandstones along the Texas Gulf Coast: invited talk presented to Corpus Christi Geological Society & Coastal Bend Geophysical Society, Corpus Christi, Texas, October 19, 2005.

A multiple origin approach to understanding the development of breccias and fractures in Ordovician carbonate reservoirs: invited talk presented at the Texas A&M ConocoPhillips Lecture Series, College Station, Texas, October 6, 2005.

Understanding the origin and sequence stratigraphy of growth-faulted, intraslope subbasins: examples from the South Texas Oligocene Frio Formation: invited talk presented at the Texas A&M ConocoPhillips Lecture Series, College Station, Texas, October 6, 2005.

Three-dimensional architecture of a coalesced, collapsed paleocave system in the lower Ordovician Ellenburger Group, Central Texas: luncheon talk presented to Dallas Geological Society, Dallas, Texas, January 11, 2005.

Approaches to reservoir quality prediction: presented to Veritas DGS, Houston, Texas, October 29, 2004.

Regional controls on reservoir quality in shallow buried lower Tertiary sandstones along the Texas Gulf Coast: presented to Veritas DGS, Houston, Texas, October 29, 2004.

Approaches to reservoir quality prediction: presented to Pioneer Oil Company, Dallas, Texas, October 19, 2004.

Regional controls on reservoir quality in shallow buried lower Tertiary sandstones along the Texas Gulf Coast: presented to Pioneer Oil Company, Dallas, Texas, October 19, 2004.

Understanding growth-faulted, intraslope subbasins and associated reservoir targets by applying sequence stratigraphic principles: examples from the South Texas Oligocene Frio Formation: presented to the Department of Geological Sciences, The University of Texas at Austin, Austin, Texas, October 18, 2004.

A multiple origin approach to understanding the development of breccias and fractures in Ordovician carbonate reservoirs: presented at South Texas Geological Society meeting, San Antonio, Texas, October 7, 2004.

Project STARR: presented at the Houston Geological Society North American Explorations dinner meeting, Houston, Texas, September 27, 2004.

Understanding growth-faulted, intraslope subbasins and associated reservoir targets by applying sequence stratigraphic principles: examples from the South Texas Oligocene Frio Formation: presented at the Houston Geological Society North American Explorations dinner meeting, Houston, Texas, September 27, 2004.

Project STARR: presented to the San Antonio SIPES Chapter, San Antonio, Texas, September 17, 2004.

Understanding the origin and sequence stratigraphy of growth-faulted, intraslope subbasins: examples from the South Texas Oligocene Frio Formation: presented to San Antonio SIPES Chapter, San Antonio, Texas, September 17, 2004.

Approaches to reservoir quality prediction: presented at Brigham Oil and Gas Luncheon Seminar, Austin, Texas, September 2004.

Regional controls on reservoir quality in shallow-buried, lower Tertiary sandstones along the Texas Gulf Coast: presented at Brigham Oil and Gas Luncheon Seminar, Austin, Texas, September 2004.

Large scale fracturing and breccia development associated with paleocave systems and associated suprastratal deformation: poster presented at AAPG Hedberg Conference, Austin, Texas, February 9, 2004.

Origin of growth-faulted subbasins in South Texas and sequence stratigraphic analysis of associated sediment fill: presented at University of Oklahoma's Shell Oil Colloquium series, Norman, Oklahoma, November 13, 2003.

Overview of breccia- and fracture-forming processes in Ordovician carbonates: presented at University of Oklahoma's Shell Oil Colloquium series, Norman, Oklahoma, November 13, 2003.

Underexplored deep-gas potential in the Gulf of Mexico: presented at Meeting of the Texas PTTC Producers Advisory Group (PAG) and State of Texas Policy Makers, Austin, Texas, May 22, 2003.

Origin of Lower Ordovician Ellenburger Group brecciated and fractured reservoirs in West Texas: Paleocave, thermobaric, tectonic, or all the above?: invited lecture: presented at the University of Mississippi, Oxford, Mississippi, April 23, 2003.

Paleocave reservoirs: invited lecture: presented at the University of Mississippi, Oxford, Mississippi, April 23, 2003.

Project Starr: State of Texas Advance Resource Recovery Program: presented to Deck and

Derrick Club, Austin, Texas, 2002.

Project Starr: State of Texas Advance Resource Recovery Program: presented to Texas Alliance of Energy Producers, Wichita Falls, Texas, 2002.

Characterizing the three-dimensional architecture of a coalesced, collapsed-paleocave system in the Lower Ordovician, Ellenburger Group, by integrating ground-penetrating radar, shallow-core, and outcrop data: presented to the Bureau of Economic Geology, Austin, Texas, 2001.

Depositional and diagenetic framework of larger foraminiferal nummulite deposits: presented at University of Nevada at Reno, Reno, Nevada, 2001.

Paleocave systems: origins, burial-depth modifications, and spatial complexity, and reservoir implications: presented to Nevada Petroleum Society, Reno, Nevada, 2001.

Paleocave systems: origins, burial-depth modifications, and spatial complexity: presented to Edwards Aquifer Authority Technical Advisory Group, Austin, Texas, 2001.

Paleocave systems: origins, burial-depth modifications, and spatial complexity: presented at The University of Texas at Austin, Austin, Texas, 2000.

Depositional and diagenetic framework for exploration in larger foraminiferal nummulite deposits, lower Eocene Metlaoui Group, offshore Tunisia: Kingston University, London, 1998.

Paleocave carbonate reservoirs: origins, burial-depth modifications, spatial complexity, and reservoir implications: Dallas Geological Society, 1998.

Paleocave carbonate reservoirs: origins, burial-depth modifications, spatial complexity, and reservoir implications: The University of Texas at Dallas, 1998.

Integrated Approach Key to Success in Resurging Upper Cretaceous Austin Chalk, Onshore Gulf of Mexico Basin: presented to AAPG, presented at Global Super Basins Leadership Conference, Houston, January 26, 2021-Present.

Facies and interpretations of depositional conditions at the Lower Cretaceous Sligo shelf margin in East Texas: Insights from a rare long core in Tyler Co, Texas: presented at RCRL Annual Meeting, Austin, Tex.

Activities of a Professional Nature

Professional Societies

American Association of Petroleum Geologists

American Geological Institute

Austin Geologic Society

Gulf Coast Section-Society of Economic Paleontologists and Mineralogists

International Association of Sedimentologists

Permian Basin Section-SEPM (Society for Sedimentary Geology)

Society of Economic Paleontologists and Mineralogists

West Texas Geological Society

Activities of a Professional Nature

Chaired section entitled "Jurassic, Cretaceous Rocks in Texas, Alabama" (April 25, 2023)

Session Chair: Microporosity in Conventional and Unconventional Carbonate Reservoirs, SEPM Mountjoy Carbonate Research Conference, Bureau of Economic Geology, University of Texas at Austin (June 29, 2017)

Chairman, session on Advances in Carbonate Diagenesis, AAPG 2016 Annual Convention & Exhibition, Calgary, Alberta, Canada (June 2016)

Associate Editor, AAPG, 1998-present

Business Representative, Gulf Coast Section, SEPM, 1977-1980

Co-founder, SEPM Core Workshop

Editor, SEPM section, GCAGS Transactions, Corpus Christi, Texas, 1981

Ellenburger paleocave reservoirs: origins, burial-depth modifications, spatial complexity, and reservoir implications: half-day seminar presented to the Roswell Geological Society, September 2003

Research Advisor, ARCO, 1986

Senior Research Advisor, ARCO, 1998

Served on two Ph.D. and two Master committees at The University of Texas at Austin, one Ph.D. committee at University of Texas at Dallas, and one Ph.D. committee at City College, New York

Publications

Peer Reviewed Authored Books

Loucks, R. G., and Dutton S. P., 2023, Northern Gulf of Mexico sandstone reservoir-quality database (GOMRQ): multiple data types for evaluating reservoir-quality risk: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, v. 289, 16 p., <http://doi.org/doi.org/10.23867/RI0289D>.

Ambrose, W. A., Loucks, R. G., and Dutton, S. P., 2013, Depositional systems and controls on reservoir quality (determined from core data) in deeply buried Tertiary strata in the Texas-Louisiana Gulf of Mexico: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 278, 80 p.

Brown, L. F., Jr., and Loucks, R. G., 2009, Chronostratigraphy of Cenozoic depositional sequences and systems tracts: a Wheeler chart of the northwest margin of the Gulf of Mexico basin: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 273, 28 p.

Peer Reviewed Journal Articles

Ko, L. T., Loucks, R. G., Rowe, H., Reed, R. M., Sivil, J. E., and Adriaens, R., 2025, Mudstone diagenesis in the Cenomanian-Turonian Eagle Ford Group in the San Marcos Arch area. Part I: chemostratigraphy, early diagenesis, bitumen expulsion and migration pathways: Marine and Petroleum Geology, v. 172, no. 107162, 41 p., <http://doi.org/10.1016/j.marpetgeo.2024.107162>.

Loucks, R. G., 2025, Multiscale reservoir characterization and analysis of gravity-flow slope deposits in the Early Permian Leonardian Third Bone Spring Sandstone and Guadalupian Upper Avalon Shale of the eastern Delaware Basin, U.S.A.: insights into unconventional resource reservoirs: Marine and Petroleum Geology, v. 179, no. 107432, 18 p., <http://doi.org/10.1016/j.marpetgeo.2025.107432>.

Ko, L. T., Loucks, R. G., Rowe, H., Adriaens, R., Sivil, J. E., and Mertens, G., 2024, Mudstone diagenesis with depth and thermal maturity in the Cenomanian-Turonian Eagle Ford group. PART II: diagenetic processes and paragenetic sequence: Marine and Petroleum Geology, v. 170, no. 107085, 39 p., <http://doi.org/10.1016/j.marpetgeo.2024.107085>.

Loucks, R. G., 2024, Spectrum of nanopores, micropores, and associated pore networks and their origins in carbonate strata: GCAGS Journal, v. 13, p. 75-109, <http://doi.org/10.62371/ZOPM1581>.

Loucks, R. G., and Hattori, K. E., 2024, Geologic characterization of the Lower Cretaceous upper Travis Peak and Pettet Formations in the Wright Mountain field, Smith County, East Texas basin: potential reservoir analog for other Travis Peak and Pettet strata: *Marine and Petroleum Geology*, v. 163, no. 106791, 21 p., <http://doi.org/10.1016/j.marpetgeo.2024.106791>.

Loucks, R. G., Reed, R. M., and Periwal, P., 2024, Estimating water depths of Upper Cretaceous Pilot Knob volcanic-related strata: the McKown and Pflugerville Formations and pyroclastic ash at the Lower Falls section, McKinney Falls State Park, Austin, Texas: *GCAGS Journal*, v. 13, p. 53-74, <http://doi.org/10.62371/DSUE4387>.

Hattori, K. E., Loucks, R. G., and Zeng, H., 2023, Back-reef depositional environments in a Lower Cretaceous (Sligo) shelf-margin complex: insights into ultradeep reservoir preservation and controls on stacking patterns in an outer platform setting: *GCAGS Journal*, v. 12, p. 17-32, <http://doi.org/10.62371/HGLG8668>.

Larson, T. E., Loucks, R. G., Sivil, J. E., Hattori, K. E., and Zahm, C. K., 2023, Machine learning classification of Austin Chalk chemofacies from high-resolution x-ray fluorescence core characterization: *AAPG Bulletin*, v. 107, no. 6, p. 907-927, <http://doi.org/10.1306/09232220095>.

Loucks, R. G., and Reed, R. M., 2023, Volcanic origin and significance of glauconite grains in the Upper Cretaceous Austin Chalk Formation in the Balcones Igneous Province, South and Central Texas: *GCAGS Journal*, v. 12, p. 1-12, <http://doi.org/10.62371/IIWU2066>.

Loucks, R. G., Reed, R. M., Zeng, H., and Periwal, P., 2023, Carbonate sedimentation and reservoirs associated with a volcanic mound in an open-marine, deep-water, drowned platform setting, Elaine field area, Upper Cretaceous Anacacho Formation, South Texas U.S.A.: *Marine and Petroleum Geology*, v. 154, no. 106314, 17 p., <http://doi.org/10.1016/j.marpetgeo.2023.106314>.

Loucks, R. G., Zahm, C. K., Hattori, K. E., and Sanchez, T., 2023, Middle platform carbonate depositional systems and lithofacies patterns in the Lower Ordovician Ellenburger Group, Tobosa Basin in West Texas, U.S.A., and subsequent Sauk-Tpeecanoe megasequence boundary meteoric karsting: *Marine and Petroleum Geology*, v. 150, no. 106176, 17 p., <http://doi.org/10.1016/j.marpetgeo.2023.106176>.

Zeng, H., Loucks, R. G., and Reed, R. M., 2023, Three-dimensional seismic architecture of an Upper Cretaceous volcanic complex and associated carbonate systems; Taylor Group, Elaine field, South Texas, USA: *Marine and Petroleum Geology*, v. 155, no. 106350, 20 p., <http://doi.org/10.1016/j.marpetgeo.2023.106350>.

Loucks, R. G., and Reed, R. M., 2022, Implications for carbonate mass-wasting complexes induced by volcanism from Upper Cretaceous Austin Chalk strata in the Maverick Basin and San Marcos Arch areas of south-central Texas, USA: *Sedimentary Geology*, v. 432, no. 106120, 18 p., <http://doi.org/10.1016/j.sedgeo.2022.106120>.

Loucks, R. G., Peng, S., Hattori, K. E., Periwal, P., Lambert, J. R., Zahm, C. K., and Ko, L. T., 2022, Depositional systems, lithofacies, and reservoir characterization of the Upper Cretaceous Austin Chalk, Brookeland and Burr Ferry fields in East Texas and western Louisiana: *GCAGS Journal*, v. 11, p. 37-57.

Reed, R. M., and Loucks, R. G., 2022, Textures, mineralogy, and reservoir properties of an altered mafic tuff core from the Upper Cretaceous (Lower Campanian) of Central Texas: *GCAGS Journal*, v. 11, 15 p.

Schemper, P., Loucks, R. G., and Fu, Q., 2022, Depositional systems, lithofacies, and lithofacies stacking patterns of the Jurassic Smackover Formation (Oxfordian) and Buckner Anhydrite (Kimmeridgian) in Van Zandt County, Texas: a type-cored section from northeast Texas: *GCAGS journal*, v. 11, p. 16-36.

Hattori, K. E., and Loucks, R. G., 2021, Cyclicity of carbonate shoaling sequences of the Lower Cretaceous Pettet Formation, Rusk County, East Texas: *GCAGS Journal*, v. 10, p. 31-46.

Loucks, R. G., and Peng, S., 2021, Matrix reservoir quality of the Upper Cretaceous Austin Chalk Group and evaluation of reservoir-quality analysis methods; northern onshore gulf of Mexico, U.S.A.: *Marine and Petroleum Geology*, v. 134, no. 105323, 11 p., <http://doi.org/10.1016/j.marpetgeo.2021.105323>.

Loucks, R. G., Reed, R. M., Ko, L. T., Zahm, C. K., and Larson, T. E., 2021, Micropetrographic characterization of a siliciclastic-rich chalk; Upper Cretaceous Austin Chalk Group along the onshore northern Gulf of Mexico, USA: *Sedimentary Geology*, v. 412, no. 105821, 19 p., <http://doi.org/10.1016/j.sedgeo.2020.105821>.

Loucks, R. G., Zahm, C. K., Larson, T. E., Zahm, L. C., and Peng, S. [erroneously credited as "Peng Zeng"], 2021, Stratal architecture, lithofacies, environmental setting, depositional processes, and associated geological characteristics of the Upper Cretaceous Austin Chalk in Louisiana: *GCAGS Journal*, v. 10, p. 47-75.

Soto-Kerans, P., Loucks, R. G., and Kerans, C., 2021, Deeper-water deposition in intrashelf basins: example from the Lower Cretaceous (Albian) upper Glen Rose Formation in the Houston trough, eastern Texas: *AAPG Bulletin*, v. 105, no. 7, p. 1405-1434, <http://doi.org/10.1306/12222019055>.

Alnahwi, A., Kosanke, T., Loucks, R. G., Greene, J., Liu, X., and Linton, P., 2020, High-resolution hyperspectral-based continuous mineralogical and total organic carbon analysis of the Eagle Ford Group and associated formations in south Texas: *AAPG Bulletin*, v. 104, no. 7, p. 1439-1462, <http://doi.org/10.1306/02262018156>.

Loucks, R. G., Lambert, J. R., Patty, K., Larson, T. E., Reed, R. M., and Zahm, C. K., 2020, Regional overview and significance of the mineralogy of the Upper Cretaceous Austin Chalk Group, onshore Gulf of Mexico: *GCAGS Journal*, v. 9, p. 1-16.

Loucks, R. G., Larson, T. E., Zheng, C. Y. C., Zahm, C. K., Ko, L. T., Sivil, J. E., Peng, S., Ruppel, S. C., and Ambrose, W. A., 2020, Geologic characterization of the type cored section for the Upper Cretaceous Austin Chalk Group in southern Texas: a combination fractured and unconventional reservoir: *AAPG Bulletin*, v. 104, no. 10, p. 2209-2245, <http://doi.org/10.1306/04222019197>.

Reed, R. M., Loucks, R. G., and Ko, L. T., 2020, Scanning electron microscope petrographic differentiation among different types of pores associated with organic matter in mudrocks: *GCAGS Journal*, v. 9, p. 17-27.

Alnahwi, A., and Loucks, R. G., 2019, Mineralogical composition and total organic carbon quantification using X-ray fluorescence data from the Upper Cretaceous Eagle Ford Group in southern Texas: *AAPG Bulletin*, v. 103, no. 12, p. 2891-2907, <http://doi.org/10.1306/04151918090>, [Supervised graduate student paper].

Ambrose, W. A., and Loucks, R. G., 2019, Transition from paleosols in the Cenomanian Woodbine Group to carbonates in the Coniacian lower Austin Chalk in East Texas Field: an example of compressed transgressive succession from subaerial processes to deepwater deposition: *GCAGS Journal*, v. 8, p. 1-21.

Hattori, K. E., Loucks, R. G., and Kerans, C., 2019, Stratal architecture of a halokinetically controlled patch reef complex and implications for reservoir quality: a case study from the Aptian James Limestone in the Fairway Field, East Texas Basin: *Sedimentary Geology*, v. 387, p. 87-103, <http://doi.org/10.1016/j.sedgeo.2019.04.009>.

Loucks, R. G., 2019, Pore networks and reservoir-quality trends in Lower Cretaceous carbonates of the northern rim of the Gulf of Mexico: substantiating reservoir-quality risk factors: *GCAGS Journal*, v. 8, p. 35-56.

Loucks, R. G., and Dutton, S. P., 2019, Insights into deep, onshore Gulf of Mexico Wilcox sandstone pore networks and reservoir quality through the integration of petrographic, porosity and permeability, and mercury injection capillary pressure analyses: *AAPG Bulletin*, v. 103, no.

3, p. 745-765, <http://doi.org/10.1306/09181817366>.

Loucks, R. G., Gates, B. G., and Zahm, C. K., 2019, Depositional systems, lithofacies, nanopore to micropore matrix network, and reservoir quality of the Upper Cretaceous (Cenomanian) Buda Limestone in Dimmit County, southwestern Texas: *GCAGS Journal*, v. 8, p. 281-300.

Ogiesoba, O. C., Ambrose, W. A., and Loucks, R. G., 2019, Investigation of seismic attributes, depositional environments, and hydrocarbon sweet-spot distribution in the Serbin field, Taylor Formation, Southeast Texas: *Interpretation*, v. 7, no. 1, p. T49-T66, <http://doi.org/10.1190/INT-2018-0041.1>.

Zahm, C. K., Loucks, R. G., and Gates, B. G., 2019, High-resolution rock strength and the implications for reservoir geomechanics in the Cenomanian-age Buda Formation, Dimmit County, Texas: *GCAGS Journal*, v. 8, p. 268-280.

Alnahwi, A., Loucks, R. G., Ruppel, S. C., Scott, R. W., and Tribovillard, N., 2018, Dip-related changes in stratigraphic architecture and associated sedimentological and geochemical variability in the Upper Cretaceous Eagle Ford Group in south Texas: *AAPG Bulletin*, v. 102, no. 12, p. 2537-2568, <http://doi.org/10.1306/05111817310>.

Dutton, S. P., Hutton, M. E., Ambrose, W. A., Childers, A. T., and Loucks, R. G., 2018, Preservation of reservoir quality by chlorite coats in deep Tuscaloosa sandstones, Central Louisiana, U.S.A.: *GCAGS Journal*, v. 7, p. 46-58.

Garcia-Fresca, B., Pinkston, D., Loucks, R. G., and LeFever, R., 2018, The Three Forks playa lake depositional model: implications for characterization and development of an unconventional carbonate play: *AAPG Bulletin*, v. 102, no. 8, p. 1455-1488, <http://doi.org/10.1306/12081716510>.

Ko, L., Ruppel, S. C., Loucks, R. G., Hackley, P. C., Zhang, T., and Shao, D., 2018, Pore-types and pore-network evolution in Upper Devonian-Lower Mississippian Woodford and Mississippian Barnett mudstones: insights from laboratory thermal maturation and organic petrology: *International Journal of Coal Geology*, v. 190, p. 3-28, <http://doi.org/10.1016/j.coal.2017.10.001>.

Loucks, R. G., 2018, Domal, thrombolitic, microbialite biostromes and associated lithofacies in the Upper Albian Devils River Trend along the northern, high-energy margin of the Maverick Basin: *Sedimentary Geology*, v. 371, p. 75-88, <http://doi.org/10.1016/j.sedgeo.2018.04.010>.

Loucks, R. G., 2018, Eagle Ford--A depositional setting and processes in southwestern Texas: an example of deeper-water, below-storm-wave-base carbonate sedimentation on a drowned shelf: *GCAGS Journal*, v. 7, p. 59-78.

Loucks, R. G., Poros, Z., and Machel, H. G., 2018, Characterization, origin, and significance of carbonate pulverulite: a weathering product of microporous strata: *GCAGS Journal*, v. 7, p. 79-92.

Mauck, J. V., Loucks, R. G., and Entzminger, D. J., 2018, Stratigraphic architecture, depositional systems, and lithofacies of the Mississippian upper Barnett Two Finger Sand Interval, Midland Basin, Texas: *GCAGS Journal*, v. 7, p. 21-45.

Ogiesoba, O. C., Ambrose, W. A., and Loucks, R. G., 2018, Application of instantaneous-frequency attribute and gamma-ray wireline logs in the delineation of lithology in Serbin field, Southeast Texas: a case study: *Interpretation*, v. 6, no. 4, p. T1023-T1043, <http://doi.org/10.1190/INT-2018-0067.1>.

Ambrose, W. A., Dutton, S. P., and Loucks, R. G., 2017, Depositional systems, facies variability, and their relationship to reservoir quality in the Jurassic Cotton Valley Group, Texas, Louisiana, and Mississippi onshore Texas Gulf Coast: *GCAGS Journal*, v. 6, p. 21-46.

Dutton, S. P., Ambrose, W. A., Horodecky, B. B., and Loucks, R. G., 2017, Regional trends in diagenesis and reservoir quality of Jurassic Cotton Valley sandstones, northern Gulf of Mexico

Basin: GCAGS Journal, v. 6, p. 47-62.

Ko, L. T., Loucks, R. G., Ruppel, S. C., Zhang, T., and Peng, S., 2017, Origin and characterization of Eagle Ford pore networks in the south Texas Upper Cretaceous shelf: AAPG Bulletin, v. 101, no. 3, p. 387-418, <http://doi.org/10.1306/08051616035>.

Ko, L., Loucks, R. G., Milliken, K., Liang, Q., Zhang, T., Sun, X., Hackley, P. C., Ruppel, S. C., and Peng, S., 2017, Controls on pore types and pore-size distribution in the Upper Triassic Yanchang Formation, Ordos Basin, China: implications for pore-evolution models of lacustrine mudrocks: Interpretation, v. 5, no. 2, p. SF127-SF148, <http://doi.org/10.1190/INT-2016-0115.1>.

Lambert, J., Loucks, R. G., and McDaid, G., 2017, Three-dimensional characterization of cave networks using photogrammetry: example from Longhorn Cavern, Central Texas: GCAGS Journal, v. 6, p. 63-72.

Loucks, R. G., and Patty, K., 2017, Vadose diagenetic dissolution textures, cementation patterns, and aragonite and Mg-calcite alteration in the Holocene Isla Cancún Eolianite aragonitic ooids: modern analog for ancient ooid-grainstone pore networks: GCAGS Journal, v. 6, p. 1-20.

Loucks, R. G., Frébourg, G., and Rowe, H. D., 2017, Upper Cretaceous (Campanian) Ozan and Annona Chalks in Caddo-Pine Island Field, northwestern Louisiana: depositional setting, lithofacies, and nanopore/micropore network: GCAGS Journal, v. 6, p. 73-91.

Loucks, R. G., Kerans, C., Zeng, H., and Sullivan, P. A., 2017, Documentation and characterization of the Lower Cretaceous (Valanginian) Calvin and Winn carbonate shelves and shelf margins, onshore northcentral Gulf of Mexico: AAPG Bulletin, v. 101, no. 1, p. 119-142, <http://doi.org/10.1306/06281615248>.

Loucks, R. G., Ruppel, S. C., Wang, X., Ko, L., Peng, S., Zhang, T., Rowe, H. D., and Smith, P. L., 2017, Pore types, pore-network analysis, and pore quantification of the lacustrine shale-hydrocarbon system in the Late Triassic Yanchang Formation in the southeastern Ordos Basin, China: Interpretation, v. 5, no. 2, p. SF63-SF79, <http://doi.org/10.1190/INT-2016-0094.1>.

Peng, S., Zhang, T., Loucks, R. G., and Shultz, J., 2017, Application of mercury injection capillary pressure to mudrocks: conformance and compression corrections: Marine and Petroleum Geology, v. 88, p. 30-40, <http://doi.org/10.1016/j.marpetgeo.2017.08.006>.

Phelps, R., Kerans, C., and Loucks, R. G., 2017, Reply to the discussion by Rose of Phelps et al. (2014) "Oceanographic and eustatic control of carbonate platform evolution and sequence stratigraphy on the Cretaceous (Valanginian-Campanian) passive margin, northern Gulf of Mexico," Sedimentology, 61, 461-496: Sedimentology, v. 64, p. 858-870, <http://doi.org/10.1111/sed.12324>.

Rowe, H. D., Wang, X., Fa, B., Zhang, T., Ruppel, S. C., Milliken, K., Loucks, R. G., Shen, Y., Zhang, J., Liang, Q., and Sivil, J. E., 2017, Chemostratigraphic insights into fluvio-lacustrine deposition, Yanchang Formation, Upper Triassic, Ordos Basin, China: Interpretation, v. 5, no. 2, p. SF149-FS165, <http://doi.org/10.1190/INT-2016-0121.1>.

Zhang, T., Wang, X., Zeng, H., Fishman, N., Katz, B. J., Milliken, K., Wei, M., Loucks, R. G., and Ghanizadeh, A., 2017, Introduction to special section: Lacustrine shale characterization and shale resource potential in Ordos Basin, China: Interpretation, v. 5, no. 2, p. SFi-SFii, <http://doi.org/10.1190/INT-2017-0314-SPSEINTRO.1>.

Ambrose, W. A., Dutton, S. P., and Loucks, R. G., 2016, Depositional systems, facies variability, and reservoir quality in shallow-marine reservoirs in the Eocene Upper Wilcox Group in Fandango Field, Zapata County, Texas: GCAGS Journal, v. 5, p. 73-94.

Dutton, S. P., Ambrose, W. A., and Loucks, R. G., 2016, Diagenetic controls on reservoir quality in deep upper Wilcox sandstones of the Rio Grande delta system, South Texas: GCAGS Journal, v. 5, p. 95-110.

Frébourg, G., Ruppel, S. C., Loucks, R. G., and Lambert, J., 2016, Depositional controls on sediment body architecture in the Eagle Ford/Boquillas system: Insights from outcrops in west Texas, United States: AAPG Bulletin, v. 100, no. 4, p. 657-682, <http://doi.org/10.1306/12091515101>.

Ko, L., Loucks, R. G., Zhang, T., Ruppel, S. C., and Shao, D., 2016, Pore and pore network evolution of Upper Cretaceous Boquillas (Eagle Ford-equivalent) mudrocks: Results from gold tube pyrolysis experiments: AAPG Bulletin, v. 100, no. 11, p. 1693-1722, <http://doi.org/10.1306/04151615092>.

Loucks, R. G., and Fu, Q., 2016, Origin and characterization of the lithofacies and dual micropore/macropore network in Pennsylvanian (early Desmoinesian) Caddo shelf-buildup complexes, Stephens County, north-central Texas: GCAGS Journal, v. 5, p. 1-24.

Loucks, R. G., and Fu, Q., 2016, Origin and characterization of the lithofacies and dual micropore/macropore network in Pennsylvanian (early Desmoinesian) Caddo shelf-buildup complexes, Stephens County, North-Central Texas: GCAGS Journal, v. 5, p. 1-24.

Loucks, R. G., and Reed, R. M., 2016, Natural microfractures in unconventional shale-oil and shale-gas systems: real, hypothetical, or wrongly defined?: GCAGS Journal, v. 5, p. 64-72.

Peng, S., and Loucks, R. G., 2016, Permeability measurements in mudrocks using gas-expansion methods on plug and crushed-rock samples: Marine and Petroleum Geology, v. 73, p. 299-310, <http://doi.org/10.1016/j.marpetgeo.2016.02.025>.

Peng, S., Hassan, A., and Loucks, R. G., 2016, Permeability estimation based on thin-section image analysis and 2D flow modeling in grain-dominated carbonates: Marine and Petroleum Geology, v. 77, p. 763-775, <http://doi.org/10.1016/j.marpetgeo.2016.07.024>.

Ambrose, W. A., Loucks, R. G., and Dutton, S. P., 2015, Sequence-stratigraphic and depositional controls on reservoir quality in lowstand incised-valley-fill and highstand shallow-marine systems in the Upper Cretaceous (Cenomanian) Tuscaloosa Formation, Louisiana, U.S.A.: GCAGS Journal, v. 4, p. 43-66.

Dutton, S. P., Loucks, R. G., and Ambrose, W. A., 2015, Factors controlling permeability variation in onshore, deep Paleogene Wilcox sandstones in the northern Gulf of Mexico basin: targeting high-quality reservoirs: GCAGS Journal, v. 4, p. 1-14.

Loucks, R. G., Reed, R. M., and Ambrose, W. A., 2015, Analysis of pore networks and reservoir quality of the Upper Cretaceous Woodbine sandstone in the high-recovery-efficiency, giant East Texas Field: GCAGS Journal, v. 4, p. 88-108.

Peng, S., Yang, J., Xiao, X., Loucks, R. G., Ruppel, S. C., and Zhang, T., 2015, An integrated method for upscaling pore-network characterization and permeability estimation: example from the Mississippian Barnett Shale: Transport in Porous Media, v. 109, no. 2, p. 359-376, <http://doi.org/10.1007/s11242-015-0523-8>.

Phelps, R. M., Kerans, C., Da-Gama, R.O.B.P., Jeremiah, J., Hull, D., and Loucks, R. G., 2015, Response and recovery of the Comanche carbonate platform surrounding multiple Cretaceous oceanic anoxic events, northern Gulf of Mexico: Cretaceous Research, v. 54, p. 117-144, <http://doi.org/10.1016/j.cretres.2014.09.002>.

Reed, R. M., and Loucks, R. G., 2015, Low-thermal-maturity (<0.7% VR) mudrock pore systems: Mississippian Barnett Shale, southern Fort Worth Basin: GCAGS Journal, v. 4, p. 15-28.

Dutton, S. P., and Loucks, R. G., 2014, Reservoir quality and porosity-permeability trends in onshore Wilcox sandstones, Texas and Louisiana Gulf Coast: Application to deep Wilcox plays, offshore Gulf of Mexico: GCAGS Journal, v. 3, p. 33-40.

Loucks, R. G., and Reed, R. M., 2014, Scanning-electron-microscope petrographic evidence for distinguishing organic-matter pores associated with depositional organic matter versus migrated

organic matter in mudrocks: *GCAGS Journal*, v. 3, p. 51-60.

Phelps, R. M., Kerans, C., Loucks, R. G., Da Gama, R. O. B. P., Jeremiah, J., and Hull, D., 2014, Oceanographic and eustatic control of carbonate platform evolution and sequence stratigraphy on the Cretaceous (Valanginian-Campanian) passive margin, northern Gulf of Mexico: *Sedimentology*, v. 61, no. 2, p. 461-496, <http://doi.org/10.1111/sed.12062>.

Phelps, R. M., Kerans, C., Loucks, R. G., Da Gama, R.O.B.P., Jeremiah, J., and Hull, D., 2014, Oceanographic and eustatic control of carbonate platform evolution and sequence stratigraphy on the Cretaceous (Valanginian-Campanian) passive margin, northern Gulf of Mexico: *Sedimentology*, v. 61, no. 2, p. 461-496, <http://doi.org/10.1111/sed.12062>.

Reed, R. M., Loucks, R. G., and Ruppel, S. C., 2014, Comment on "Formation of nanoporous pyrobitumen residues during maturation of the Barnett Shale (Fort Worth Basin)" by Bernard et al. (2012): *International Journal of Coal Geology*, v. 127, p. 111-113, <http://doi.org/10.1016/j.coal.2013.11.012>

Loucks, R. G., Lucia, F. J., and Waite, L., 2013, Origin and description of the micropore network within the Lower Cretaceous Stuart City Trend tight-gas limestone reservoir in Pawnee Field in South Texas, *GCAGS Journal*, v. 2, p. 29-41.

Lucia, F. J., and Loucks, R. G., 2013, Micropores in carbonate mud: Early development and petrophysics: *GCAGS Journal*, v. 2, p. 1-10.

Dutton, S. P., Loucks, R. G., and Day-Stirrat, R. J., 2012, Impact of regional variation in detrital mineral composition on reservoir quality in deep to ultradeep lower Miocene sandstones, western Gulf of Mexico: *Marine and Petroleum Geology*, v. 35, p. 139-153.

Loucks, R. G., Reed, R. M., Ruppel, S. C., and Hammes, U., 2012, Spectrum of pore types and networks in mudrocks and a descriptive classification for matrix-related mudrock pores: *AAPG Bulletin*, v. 96, no. 6, p. 1071-1098.

Day-Stirrat, R. J., Milliken, K. L., Dutton, S. P., Loucks, R. G., Hillier, S., Aplin, A. C., and Schleicher, A. M., 2011, Discussion in response to Knut Bjørlykke regarding JMPG_1376 "Open-System Chemical Behavior in Deep Wilcox Group Mudstones, Texas Gulf Coast, USA": *Marine and Petroleum Geology*, v. 28, p. 1383-1384.

Janson, X., Kerans, C., Loucks, R. G., Marhx, A., Reyes, C., and Murguía, F., 2011, Seismic architecture of a Lower Cretaceous platform-to-slope system, Santa Agueda and Poza Rica fields, Mexico: *AAPG Bulletin*, v. 95, no. 1, p. 105-146.

Loucks, R. G., Kerans, C., Janson, X., and Marhx Romano, M. A., 2011, Lithofacies analysis and stratigraphic architecture of a deep-water carbonate debris apron: Lower Cretaceous (latest Aptian to latest Albian) Tamabra Formation, Poza Rica field area, Mexico: *SEPM (Society for Sedimentary Geology), Special Publication No. 96*, p. 367-389.

Loucks, R. G., Moore, B. T., and Zeng, H., 2011, On-shelf lower Miocene Oakville sediment-dispersal patterns within a three-dimensional sequence-stratigraphic architectural framework and implications for deep-water reservoirs in the central coastal area of Texas: *AAPG Bulletin*, v. 95, no. 10, p. 1795-1817.

Zeng, H., Loucks, R. G., Janson, X., Wang, G., Xia, Y., Yuan, B., and Xu, L., 2011, Three-dimensional seismic geomorphology and analysis of the Ordovician paleokarst drainage system in the central Tabei Uplift, northern Tarim Basin, western China: *AAPG Bulletin*, v. 95, no. 12, p. 2061?-2083.

Zeng, H., Wang, G., Janson, X., Loucks, R. G., Xia, Y., Xu, L., and Yuan, B., 2011, Characterizing seismic bright spots in deeply buried, Ordovician paleokarst strata, Central Tabei Uplift, Tarim Basin, western China: *Geophysics*, v. 76, no. 4, p. B127-B137.

Day-Stirrat, R. J., Dutton, S. P., Milliken, K. L., Loucks, R. G., Aplin, A. C., Hillier, S., and van der Pluijm, B. E., 2010, Fabric anisotropy induced by primary depositional variations in the silt:

clay ratio in two fine-grained slope fan complexes: Texas Gulf Coast and northern North Sea: *Sedimentary Geology*, v. 226, p. 42-53.

Day-Stirrat, R. J., Milliken, K., Dutton, S. P., Loucks, R. G., Hillier, S., Aplin, A. C., and Schleicher, A. M., 2010, Open-system chemical behavior in deep Wilcox Group mudstones, Texas Gulf Coast, USA: *Marine and Petroleum Geology*, v. 27, p. 1804-1818.

Dutton, S. P., and Loucks, R. G., 2010, Diagenetic controls on evolution of porosity and permeability in lower Tertiary Wilcox sandstones from shallow to ultradeep (200-6700 m) burial, Gulf of Mexico Basin, U.S.A.: *Marine and Petroleum Geology*, v. 27, no. 1, p. 69-81. Reprinted in *Marine and Petroleum Geology*, v. 27, no. 8, p. 1775-1787.

Loucks, R. G., 2010, Petrographic controls on reservoir quality of the Upper Cretaceous Woodbine Group, East Texas field, in Hentz, T. F., ed., *Sequence stratigraphy, depositional facies, and reservoir attributes of the Upper Cretaceous Woodbine Group, East Texas field: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 274*, p. 83-93.

Ambrose, W. A., Hentz, T. F., Bonnafe, F., Loucks, R. G., Brown, L. F., Jr., and Wang, F. P., 2009, Sequence stratigraphic controls on complex reservoir architecture of highstand fluvial-dominated deltaic and lowstand valley-fill deposits in the Woodbine Group, East Texas field: regional and local perspectives: *AAPG Bulletin*, v. 93, p. 231-269.

Loucks, R. G., Reed, R. M., Ruppel, S. C., and Jarvie, D. M., 2009, Morphology, genesis, and distribution of nanometer-scale pores in siliceous mudstones of the Mississippian Barnett Shale: *Journal of Sedimentary Research*, v. 79, p. 848-861.

Day-Stirrat, R. J., Loucks, R. G., Milliken, K. L., Hillier, S., and van der Pluijm, B. A., 2008, Phyllosilicate orientation demonstrates early timing of compactional stabilization in calcite-cemented concretions in the Barnett Shale (Late Mississippian), Fort Worth Basin, Texas (U.S.A.): *Sedimentary Geology*, v. 28, no. 1-2, p. 27-35.

Loucks, R. G., 2008, Origin and modification of Lower Ordovician Ellenburger Group paleokarst breccias and fractures in Central and West Texas, in Sasowsky, I. D., Feazel, C. T., Mylroie, J. E., Palmer, A. N., and Palmer, M. V., *Karst from recent to reservoirs: Karst Waters Institute, Special Publication 14*, p. 130-135.

Loucks, R. G., 2008, Paleocave facies types and distribution in a coalesced, collapsed-paleocave system from the Lower Ordovician, Ellenburger Group, as defined by the integration of ground-penetrating radar and shallow-core and outcrop data, in Sasowsky, I. D., Feazel, C. T., Mylroie, J. E., Palmer, A. N., and Palmer, M. V., *Karst from recent to reservoirs: Karst Waters Institute, Special Publication 14*, p. 136-141.

Loucks, R. G., and Ruppel, S. C., 2008, Lower Ordovician Ellenburger Group collapsed-paleocave facies and associated pore network in the Goldrus Unit #3 core, Barnhart field, Texas (ext. abs.), in Sasowsky, I. D., Feazel, C. T., Mylroie, J. E., Palmer, A. N., and Palmer, M. V., *Karst from recent to reservoirs: Karst Waters Institute, Special Publication 14*, p. 127-129.

McDonnell, Angela, Loucks, R. G., and Galloway, W. E., 2008, Paleocene to Eocene deep-water slope canyons, western Gulf of Mexico: further insights for the provenance of deep-water offshore Wilcox Group plays: *AAPG Bulletin*, v. 92, no. 9, p. 1169-1189.

Rowe, H. D., Loucks, R. G., Ruppel, S. C., and Rimmer, Susan, 2008, Mississippian Barnett Formation, Fort Worth Basin, Texas: bulk geochemical inferences and Mo-TOC constraints on the severity of hydrographic restriction: *Chemical Geology*, v. 257, p. 16-25.

Zeng, Hongliu, Loucks, R. G., and Hammes, Ursula, 2008, Linear amplitude patterns in Corpus Christi Bay Frio Subbasin, south Texas: interpretive pitfalls or depositional features?: *Geophysics*, v. 73, no. 5, p. A27-A31.

Loucks, R. G., 2007, A review of coalesced, collapsed-paleocave systems and associated suprastratal deformation: *Acta Carsologica*, v. 36, no. 1, p. 121-132.

Loucks, R. G., and Ruppel, S. C., 2007, Mississippian Barnett Shale: lithofacies and depositional setting of a deep-water shale-gas succession in the Fort Worth Basin, Texas: *AAPG Bulletin*, v. 91, no. 4, p. 579-601.

McDonnell, Angela, Loucks, R. G., and Dooley, Tim, 2007, Quantifying the origin and geometry of circular sag structures in northern Fort Worth Basin, Texas: paleocave collapse, pull-apart fault systems, or hydrothermal alteration? *AAPG Bulletin*, v. 91, no. 9, p. 1295-1318.

Zeng, Hongliu, Loucks, R. G., and Brown, L. F., Jr., 2007, Mapping sediment-dispersal patterns and associated systems tracts in fourth- and fifth-order sequences using seismic sedimentology: example from Corpus Christi Bay, Texas: *AAPG Bulletin*, v. 91, no. 7, p. 981-1003.

Brown, L. F., Jr., Loucks, R. G., Treviño, R. H., and Hammes, Ursula, 2006, Understanding growth-faulted, intraslope subbasins by applying sequence-stratigraphic principles: examples from the south Texas Oligocene Frio Formation: Reply: *AAPG Bulletin*, v. 90, no. 5, p. 799-805.

Brown, L. F., Jr., Loucks, R. G., and Treviño, R. H., 2005, Site-specific sequence-stratigraphic section benchmark charts are key to regional chronostratigraphic systems tract analysis in growth-faulted basins: *AAPG Bulletin*, v. 89, no. 6, p. 715-724.

Brown, L. F., Jr., Loucks, R. G., Treviño, R. H., and Hammes, Ursula, 2004, Understanding growth-faulted, intraslope subbasins by applying sequence-stratigraphic principles: examples from the south Texas Oligocene Frio Formation: *AAPG Bulletin*, v. 88, no. 1, p. 1501-1522.

Feazel, C. T., Byrnes, A. P., Honefenger, J. W., Leibrecht, BR. J., Loucks, R. G., McCants, Steven, and Saller, A. H., 2004, Carbonate reservoir characterization and simulation: from facies to flow units: report from the March 2004 Hedberg Research Symposium: *AAPG Bulletin*, v. 88, no. 11, p. 1467-1470.

Loucks, R. G., 2004, Hydrocarbons in karst, in Gunn, John, ed., *Encyclopedia of caves and karst science*: New York, Fitzroy Dearborn, Taylor and Francis Books, Inc., p. 431-433.

Loucks, R. G., Mescher, P. K., and McMechan, G. A., 2004, Three-dimensional architecture of a coalesced, collapsed-paleocave system in the Lower Ordovician Ellenburger Group, central Texas: *AAPG Bulletin*, v. 88, no. 5, p. 545-564.

McMechan, G. A., Loucks, R. G., Mescher, Paul, and Zeng, Xiaoxian, 2002, Characterization of a coalesced, collapsed paleocave reservoir analog using GPR and well-core data: *Geophysics*, v. 67, no. 4, p. 1148-1158.

Loucks, R. G., and Ward, W. C., 2001, Stratification and beach-to-dune transition in a Holocene carbonate eolianite complex, Isla Cancun, Quintana Roo, Mexico, in Abegg, R., and Harris, M., eds., *Modern and ancient carbonate eolianites; sedimentology, sequence stratigraphy, and diagenesis*: SEPM (Society for Sedimentary Geology) Special Publication No. 71, p. 57-76.

Loucks, R. G., 1999, Paleocave carbonate reservoirs: origins, burial-depth modifications, spatial complexity, and reservoir implications: *AAPG Bulletin*, v. 83, p. 1795-1834.

Loucks, R. G., Moody, R. T., Bellis, J., and Brown, A. A., 1998, Regional depositional setting and pore network of the El Garia Fm. (Metlaoui Group, Lower Eocene), offshore Tunisia, in MacGregor, D. S., Moody, R.T.J., and Clark-Lowes, D.D. eds., *Petroleum geology of North Africa*: Geological Society, London, Special Publication No. 132, p. 355-374.

McMechan, G. A., Loucks, R. G., Zeng, X., and Mescher, P., 1998, Ground penetrating radar imaging of a collapsed paleocave system in the Ellenburger dolomite, central Texas: *Journal of Applied Geophysics*, v. 39, p. 1-10.

Brown, A. A., and Loucks, R. G., 1993, Influence of sediment type and depositional processes on stratal patterns in the Permian basin-margin Lamar Limestone, McKittrick Canyon, Texas, in

Loucks, R. G., and Sarg, Rick, eds., Carbonate sequence stratigraphy; recent advances and applications: American Association of Petroleum Geologists Memoir 57, p. 133-156.

Handford, R., and Loucks, R. G., 1993, Carbonate depositional sequences and systems tracts-responses of carbonate platforms to relative sea-level change, in Loucks, R. G. and Sarg, Rick, eds., Carbonate sequence stratigraphy: recent advances and applications: American Association of Petroleum Geologists Memoir 57, p. 3-41.

Entzminger, D. J., and Loucks, R. G., 1992, Paleo-cave reservoirs in the Wristen Formation at Emeral field, Gaines-Yoakum Counties, Texas, in Canderlaria, M. P., and Reed, C. L., eds., Paleokarst, karst related diagenesis and reservoir development: examples from Ordovician-Devonian age strata of West Texas and the Mid-Continent: Permian Basin Section, (Society for Sedimentary Geology), Publication No. 92-33, p. 126-130.

Loucks, R. G., and Handford, R., 1992, Origin and recognition of fractures, breccias, and sediment fills in paleocave-reservoir networks, in Canderlaria, M. P., and Reed, C. L., eds., Paleokarst, karst related diagenesis and reservoir development: examples from Ordovician-Devonian age strata of West Texas and the Mid-Continent: Permian Basin Section, (Society for Sedimentary Geology), Publication No. 92-33, p. 31-44.

Loucks, R. G., and Anderson, J. L., 1985, Depositional facies, diagenetic terranes, and porosity development in Lower Ordovician Ellenburger Dolomite, Puckett field, West Texas, in Roehl, P. O., and Choquette, P. W., eds., Carbonate petroleum reservoirs: New York, Springer-Verlag, p. 1-17.

Loucks, R. G., Dodge, M. M., and Galloway, W. E., 1984, Regional controls on diagenesis and reservoir quality in lower Tertiary sandstones along the Texas Gulf Coast, in McDonald, D. A., and Surdam, R. C., eds., Clastic diagenesis: American Association of Petroleum Geologists Memoir 37, p. 15-45.

Bebout, D. G., and Loucks, R. G., 1983, Lower Cretaceous reefs, South Texas, in Scholle, P. A., and others, eds., Carbonate depositional environments: American Association of Petroleum Geologists Memoir 33, p. 441-444.

Milliken, K. L., Land, L. S., and Loucks, R. G., 1981, History of burial diagenesis, Frio Formation, Brazoria County, Texas: American Association of Petroleum Geologist Bulletin, v. 65, p. 1347-1413.

Bebout, D. G., Schatzinger, R. A., and Loucks, R. G., 1977, Porosity distribution in the Stuart City Trend, Lower Cretaceous, South Texas, in Bebout, D. G., and Loucks, R. G., eds., Cretaceous carbonates of Texas and New Mexico--applications to subsurface exploration: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 89, p. 234-256.

Loucks, R. G., 1977, Porosity development and preservation in a high-energy, shoal-water carbonate complex-Pearsall Formation, Lower Cretaceous, South Texas, in Bebout, D. G., and Loucks, R. G., eds., Cretaceous carbonates of Texas and New Mexico--Applications to subsurface exploration: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations No. 89, p. 97-126.

Loucks, R. G., and Folk, R. L., 1976, Fanlike rays of former aragonite in Permian Capitan Reef pisolites: Journal of Sedimentary Petrology, v. 46, p. 483-485.

Peer Reviewed Book Chapters

Ruppel, S. C., Rowe, H., Reed, R. M., and Loucks, R. G., 2020, The Mississippian System in the Permian Basin: Proximal Platform Carbonates and Distal Organic-Rich Mudrocks, in Ruppel, S. C., ed., Anatomy of a Paleozoic Basin: The Permian Basin, USA: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations 285; AAPG Memoir 118, v. 118, pt. 2, p. 125-158, <http://doi.org/0.23867/RI0285-2>.

Ruppel, S. C., Rowe, H., Reed, R. M., Barrick, J. E., James, E. J., and Loucks, R. G., 2020, The Woodford Formation of the Permian Basin: Regional, Middle to Late Devonian Transgression of the Southern Midcontinent and Accompanying Anoxia, in Ruppel, S. C., ed., *Anatomy of a Paleozoic Basin: The Permian Basin, USA: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations 285; AAPG Memoir 118*, pt. 2, p. 75-124, <http://doi.org/0.23867/RI0285-2>.

Loucks, R. G., and Kerans, C., 2019, Geologic review of the Lower Ordovician Ellenburger Group of the Permian Basin, West Texas and southeast New Mexico, in Ruppel, S. C., *Anatomy of a Paleozoic basin: the Permian Basin, USA: Bureau of Economic Geology Report of Investigations 285; AAPG Memoir 118*, p. 295-330, <http://doi.org/10.23867/RI0285-1>.

Non Peer Reviewed Authored Books

Hammes, U., Loucks, R. G., Brown, L. F., Jr., Treviño, R. H., Montoya, Patricia, and Remington, R. L., 2007, Reservoir geology, structural architecture, and sequence stratigraphy of a growth-faulted subbasin: Oligocene Lower Frio Formation, Red Fish Bay Area, South Texas Gulf Coast: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 272, 28 p.

Loucks, R. G., and Sarg, J. F., eds., 2003, Carbonate sequence stratigraphy: recent advances and applications [Chinese translation of 1993 edition]: Beijing, China Ocean Press, 555 p.

Crossey, L. J., Loucks, R. G., and Totten, M. W., eds., 1996, Siliciclastic diagenesis and fluid flow: concepts and applications: Society for Sedimentary Geology, Special Publication No. 55, 222 p.

Loucks, R. G., and Sarg, J. F., 1993, Carbonate sequence stratigraphy; recent advances and applications: American Association of Petroleum Geologists, Memoir 57, 545 p.

Handford, R., Loucks, R. G., and Moshier, S. O., 1989, Nature and origin of microrhombic calcite and associated microporosity in carbonate strata: *Sedimentary Geology*, Special Issue, v. 63, 158 p. [187-344].

Loucks, R. G., Dodge, M. M., and Galloway, W. E., 1986, Controls on porosity and permeability of hydrocarbon reservoirs in lower Tertiary sandstones along the Texas Gulf Coast: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 149, 78 p.

Handford, R., Loucks, R. G., and Davies, G. R., 1982, Depositional and diagenetic spectra of evaporites: *Society of Economic Paleontologists and Mineralogists, Core Workshop No. 3*, 395 p.

Budd, D. A., and Loucks, R. G., 1981, Smackover and Lower Buckner Formations, South Texas: depositional systems on a Jurassic carbonate ramp: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 112, 38 p.

Loucks, R. G., 1981, Transactions of the Gulf Coast Association of Geologic Societies, SEPM Section: Society of Economic Paleontologists and Mineralogists, 31st Annual Meeting, 432 p.

Loucks, R. G., Richmann, D. L., and Milliken, K., 1981, Factors controlling reservoir quality in Tertiary sandstones and their significance to geopressed geothermal production: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 111, 41 p.

Halley, R. B., and Loucks, R. G., 1980, Carbonate reservoir rocks: *Society of Economic Paleontologists and Mineralogists, Core Workshop No. 1*, 183 p.

Bebout, D. G., Loucks, R. G., and Gregory, A. Ray, 1978, Frio sandstone reservoir in the deep subsurface along the Texas gulf Coast, their potential for the production of geopressed geothermal energy: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 91, 92 p.

Bebout, D. G., and Loucks, R. G., 1977, Cretaceous carbonates of Texas and New Mexico--applications to subsurface exploration: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 89, 332 p.

Bebout, D. G., and Loucks, R. G., 1974, Stuart City Trend (Lower Cretaceous), South Texas--a carbonate shelf margin model for hydrocarbon exploration: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations, no. 78, 80 p.

Non Peer Reviewed Journal Articles

Loucks, R. G., Hattori, K., and C. S. Spears, 2024, Stratigraphic and Lithofacies Framework of the Lower Cretaceous Pettet Formation in the Wright Mountain Field on the Northeastern Flank of the East Texas Basin: *GeoGulf Transactions*, v. 73, p. 79-87.

Loucks, R. G., Reed, R. M., and Periwai, P., 2024, Interpretation of the Upper Cretaceous Pilot Knob Volcano associated McKown Limestone at McKinney Falls State Park; Shallow-Water High-Energy Beach System or Deeper Water Gravity Flow Deposits?: *GeoGulf Transactions*, v. 73, p. 89-98.

Loucks, R. G., Alnahwi, A., and Periwai, P., 2023, Characterization of the Upper Cretaceous Del Rio-Buda Section on the Drowned, Outer Comanche Platform in South Texas and Implications for Reservoir Development and Exploration: *GCAGS Transactions*, v. 72, p. 141-147.

Loucks, R. G., and Reed, R. M., 2023, Alteration of Volcanic Grains to Glauconite in the Upper Cretaceous Austin Chalk Formation in the Balcones Igneous Province, South and Central Texas; Implications for Depositional History: *GCAGS Transactions*, v. 72, p. 149-154.

Ogiesoba, O. C., Ambrose, W. A., and Loucks, R. G., 2018, Application of instantaneous dominant-frequency attributes and gamma-ray wireline logs in the delineation of lithology in Serbin Field, southeast Texas: A case study: *Society of Exploration Geophysicists Technical Program Expanded Abstracts 2018*, Anaheim, Calif., p. 1743-1747.

Loucks, R. G., and Rowe, H. D., 2016, Upper Cretaceous Niobrara Chalk in Buck Peak Field, Sand Wash Basin, NW Colorado: Depositional setting, lithofacies, and nanopore network: *Houston Geological Society, Applied Geoscience Conference*, p. 88-101.

Ruppel, S. C., Loucks, R. G., and Rowe, H. D., 2016, Eagle Ford facies and chemostratigraphy in the San Marcos Arch area of the South Texas Basin: *Houston Geological Society, Applied Geoscience Conference*, p. 102-107.

Rowe, H. D., Loucks, R. G., and Kerans, C., 2015, Core chemostratigraphy and elemental geochemistry along a dip-section, Pearsall Formation, lower Cretaceous, Central to South TX: *Unconventional Resources Technology Conference (URTEC)*, 5 p., <http://doi.org/10.15530/urtec-2015-2154897>.

Ko, L., Zhang, T., Loucks, R. G., Ruppel, S. C., and Shao, D., 2014, Boquillas (Eagle Ford) Formation pore evolution results from laboratory heating experiments: *Unconventional Resources Technology Conference*, no. 7, <http://doi.org/10.15530/urtec-2014-1935124>.

Loucks, R. G., and Rowe, H. D., 2014, Shale-gas reservoir potential of the Lower Cretaceous Skull Creek Shale in Niobrara County, Wyoming: *Unconventional Resources Technology Conference*, 11 p., <http://doi.org/10.15530/urtec-2014-1918804>.

Loucks, R. G., and Rowe, H. D., 2014, Upper Cretaceous Niobrara Chalk in Buck Peak Field, Sand Wash Basin, NW Colorado: depositional setting, lithofacies, and nanopore network: *Unconventional Resources Technology Conference*, 13 p., <http://doi.org/10.15530/urtec-2014-1918913>.

Loucks, R. G., and Hull, D. C., 2012, Depositional significance of siliciclastic component of the Lower Cretaceous Pearsall Cow Creek Limestone Member in the western Maverick Basin, South Texas: *Gulf Coast Association of Geological Societies Transactions*, v. 62, p. 253-264.

Olariu, M. I., Hammes, U., Ambrose, W. A., and Loucks, R. G., 2012, Facies variability of the Oligocene Frio Formation in growth-faulted compartments in Corpus Christi Bay, Texas: Gulf Coast Association of Geological Societies Transactions, v. 62, p. 331-343.

Zeng, Hongliu, Wang, G. Z., Loucks, R. G., Janson, X., Xia, Y. P., and Xu, L. G., 2011, Seismic geomorphologic, core, and outcrop expression of an Ordovician paleokarst system in north-central Tarim Basin, China, in 30th Annual GCSSEPM Foundation Bob F. Perkins Research Conference, December 5-8, 2010, Houston, Texas, p. 73?-87.

Hull, D., and Loucks, R. G., 2010, Depositional systems and stratal architecture of the Lower Cretaceous (Aptian) Pearsall Formation in South Texas: Gulf Coast Association of Geological Societies Transactions, v. 60, p. 901-906.

Loucks, R. G., 2010, Intrastratal and suprastratal deformation associated with collapsed-paleocave systems, 44th U.S. Rock Mechanics Symposium and 5th U.S.-Canada Rock Mechanics Symposium Proceedings, Salt Lake City, June 27-30: ARMA 10-141, 7 p.

Loucks, R. G., Reed, R. M., Ruppel, S. C., and Hammes, Ursula, 2010, Preliminary classification of matrix pores in mudrocks: Gulf Coast Association of Geological Societies Transactions, v. 60, p. 435-441.

Ambrose, W. A., Hentz, T. F., Bonnaffe, Florence, Loucks, R. G., and Wang, D. L., 2009, Strategies for optimized oil recovery in fluvial-dominated deltaic reservoirs in the lower Woodbine Group, East Texas field: Gulf Coast Association of Geological Societies Transactions, v. 59, p. 35-47.

Rowe, H. D., Ruppel, S. C., Rimmer, Susan, and Loucks, R. G., 2009, Core-based chemostratigraphy of the Barnett Shale, Permian Basin, Texas: Gulf Coast Association of Geological Societies Transactions, v. 59, p. 675-686.

Bonnaffe, Florence, Ambrose, W. A., Hentz, T. F., Wang, F. P., and Loucks, R. G., 2008, Three-dimensional architecture of lowstand incised-valley deposits in the Woodbine Group, northern East Texas Field: Gulf Coast Association of Geological Societies Transactions, v. 58, p. 135-141.

Ruppel, S. C., and Loucks, R. G., 2008, Black mudrocks: lessons and questions from the Mississippian Barnett Shale in the southern Midcontinent: The Sedimentary Record, v. 6, no. 2, p. 4-8.

Wang, F. P., Ambrose, W. A., Hentz, T. F., Bonnaffe, Florence, and Loucks, R. G., 2008, Engineering and geological characterization of giant East Texas oil field: north and south pilot studies: Society of Petroleum Engineers, Paper No. 115683-PP, 15 p.

Ambrose, W. A., Hentz, T. F., Wang, F. P., Bonnaffe, Florence, Loucks, R. G., and Potter, E. C., 2007, Core Workshop: Woodbine Group, East Texas Field, in Ambrose, W. A., and others, Pilot Study of East Texas Field: Geology, Engineering, and Potential Exploitation Workshop: The University of Texas at Austin, Bureau of Economic Geology, State of Texas Advanced Resource Recovery and Petroleum Technology Transfer Council Workshop No. SW0017, 21 p.

Hammes, Ursula, Zeng, Hongliu, Loucks, Robert, and Brown, Frank, Jr., 2007, All fill-no spill: slope-fan sand bodies in growth-faulted subbasins: Oligocene Frio Formation, South Texas Gulf Coast: Gulf Coast Association of Geological Societies Transactions, v. 57, p. 361-371.

Loucks, Bob, 2007, Stop 4: Lower Ordovician Ellenburger outcrops, Marble Falls, Texas, in Wright, Wayne, Loucks, Bob, Gale, Julia, Kane, Jeff, and McDonnell, Angela, field-trip leaders, Paleozoic reservoir systems: Texas Hill Country--stratigraphy to petrophysics: a field trip for the Annual Meeting of the Petrophysicists and Well Log Analysts, p. 69-77.

Loucks, Bob, 2007, Stop 5: Lower Ordovician Ellenburger outcrops, Marble Falls, TX, in Outcrop analogs for Paleozoic reservoir systems: examples from the Texas Hill Country: a fieldtrip for the Annual Meeting of the Permian Basin Geological Synthesis Program: The University of Texas at

Austin, Bureau of Economic Geology, Guidebook, p. 75-83.

Loucks, R. G., Treviño, R. H., Brown, L. F., Jr., and Hammes, Ursula, 2007, Site-specific sequence stratigraphic sections (S5 benchmark charts): practical tool for correlating chronostratigraphic units in the Texas Gulf Coast Tertiary section: Gulf Coast Association of Geological Societies Transactions, v. 57, p. 487-500.

Ruppel, S. C., Gale, J. F. W., Loucks, R. G., and Wright, W. R., 2007, Stop 3: Chappel type section and quarry, San Saba, TX: Mississippian Barnett Fm mudrocks: stratigraphy, facies, mineralogy, and chemistry, in Outcrop analogs for Paleozoic reservoir systems: examples from the Texas Hill Country: a fieldtrip for the Annual Meeting of the Permian Basin Geological Synthesis Program: The University of Texas at Austin, Bureau of Economic Geology, Guidebook, p. 45-64.

Ruppel, S. C., Gale, J., Loucks, R. G., and Wright, W. R., 2007, Stop 2: Chappel type section and quarry, San Saba, Texas: Mississippian Barnett Formation mudrocks: stratigraphy, facies, mineralogy, and chemistry, in Wright, Wayne, Loucks, Bob, Gale, Julia, Kane, Jeff, and McDonnell, Angela, field-trip leaders, Paleozoic reservoir systems: Texas Hill Country--stratigraphy to petrophysics: a field trip for the Annual Meeting of the Petrophysicists and Well Log Analysts, p. 37-58.

Ruppel, S. C., Wright, W. R., and Loucks, R. G., 2007, Stop 4: JG Ranch, Cherokee, TX: nature and significance of Barnett (Mississippian)-Marble Falls (Pennsylvanian) contact, in Outcrop analogs for Paleozoic reservoir systems: examples from the Texas Hill Country: a fieldtrip for the Annual Meeting of the Permian Basin Geological Synthesis Program: The University of Texas at Austin, Bureau of Economic Geology, Guidebook, p. 65-74.

Treviño, R. H., Loucks, R. G., Gale, Julia F. W., and Abdelmoniem, A. K., 2007, Extending facies interpretations by integrating core, image-log, and wireline-log data in the Upper Cretaceous Olmos Formation of South Texas: Gulf Coast Association of Geological Societies Transactions, v. 57, p. 729-736.

Wright, W. R., Gale, J. F. W., Ruppel, S. C., and Loucks, R. G., 2007, Stop 1: Bend Section, Colorado River, San Saba, TX: Lower Pennsylvanian (Atokan) Upper Marble Falls Fm carbonates and Smithwick Fm mudrocks: stratigraphy, ecology, facies structure, and mineralogy; their influence on lateral and vertical variations in reservoir quality, in Outcrop analogs for Paleozoic reservoir systems: examples from the Texas Hill Country: a fieldtrip for the Annual Meeting of the Permian Basin Geological Synthesis Program: The University of Texas at Austin, Bureau of Economic Geology, Guidebook, p. 5-30.

Wright, W. R., Gale, J., Ruppel, S. C., and Loucks, R. G., 2007, Stop 1: Bend section, Colorado River, San Saba, Texas: Lower Pennsylvanian (Atokan) Upper Marble Falls Formation carbonates and Smithwick Formation mudrocks: stratigraphy, ecology, facies, structure, and mineralogy: their influence on lateral and vertical variations in reservoir quality, in Wright, Wayne, Loucks, Bob, Gale, Julia, Kane, Jeff, and McDonnell, Angela, field-trip leaders, Paleozoic reservoir systems: Texas Hill Country--stratigraphy to petrophysics: a field trip for the Annual Meeting of the Petrophysicists and Well Log Analysts, p. 5-36.

Zeng, Hongliu, and Loucks, R. G., 2007, Seismic sedimentological expression of higher-order lowstand slope fans and prograding deltas in the Frio Formation, Corpus Christi Bay, Texas: Gulf Coast Association of Geological Societies Transactions, v. 57, p. 843-852.

Zeng, Hongliu, Loucks, R. G., and Hammes, Ursula, 2007, Linear amplitude patterns in Corpus Christi Bay Frio subbasin, south Texas: artifacts or depositional features?, in Society of Exploration Geophysicists International Exposition and Seventy-Seventh Annual Meeting, San Antonio, September, p. 912-916.

Hammes, Ursula, Loucks, Robert, Treviño, Ramón, and Brown, Frank, Jr., 2006, Fault compartmentalization of stacked sandstone reservoirs in growth-faulted subbasins: Oligocene Frio Formation, Red Fish Bay area, South Texas, in Reservoir characterization: integrating

technology: Proceedings of the 26th Annual GCSSEPM Foundation Bob F. Perkins Research Conference, p. 631-650.

Hammes, Ursula, Zeng, Hongliu, Brown, L. F., Jr., Loucks, R. G., and Montoya, Patricia, 2005, Seismic geomorphology of Oligocene Frio lowstand slope and basin-floor sedimentary bodies in growth-faulted subbasins in South Texas: Gulf Coast Association of Geological Societies Transactions, v. 55, p. 278-282.

Loucks, R. G., 2005, Report of the President, Gulf Coast Section SEPM: Gulf Coast Association of Geological Societies Transactions, v. 55, p. F-26.

Loucks, R. G., 2005, Revisiting the importance of secondary dissolution pores in Tertiary sandstones along the Texas Gulf Coast: Gulf Coast Association of Geological Societies Transactions, v. 55, p. 447-455.

Moody, R. T. J., Loucks, R. G., Brown, A. A., and Sandman, R. I., 2005, Nummulite deposits of the Pelagian area--depositional models and diagenesis, in Salem, M. J., and Oum, K. M., eds., The geology of North West Libya, II Sedimentary Basins of Libia--Second Symposium 2003: Tripoli, Earth Science Society Libya (EESL), ISBN, v. 1, p. 33-38.

Treviño, R. H., Brown, L. F., Jr., Loucks, R. G., and Hammes, Ursula, 2005, "Wheeler diagrams": a useful exploration tool in the Gulf of Mexico: Gulf Coast Association of Geological Societies Transactions, v. 55, p. 830-834.

Brown, L. F., Jr., Loucks, R. G., and Treviño, R. H., 2004, Correlating sandstones within and between growth-faulted intraslope subbasins; rules and common correlation pitfalls: Gulf Coast Association of Geological Societies Transactions, v. 54, p. 91-97.

Hammes, Ursula, Loucks, R. G., Brown, L. F., Treviño, R. H., Remington, R. L., and Montoya, Patricia, 2004, Structural setting and sequence architecture of a growth-faulted lowstand subbasin, Frio Formation, South Texas: Gulf Coast Association of Geological Societies Transactions, v. 54, p. 237-246.

Combs, D. M., Loucks, R. G., and Ruppel, S. C., 2003, Lower Ordovician Ellenburger Group collapsed paleocave facies and associated pore network in the Barnhart field, Texas, in Hunt, T. J., and Lufholm, P. H., The Permian Basin: back to basics: West Texas Geological Society Fall Symposium: West Texas Geological Society Publication #03-112, p. 397-418.

Loucks, R. G., 2003, Understanding the development of breccias and fractures in Ordovician carbonate reservoirs, in Hunt, T. J., and Lufholm, P. H., The Permian Basin: back to basics: West Texas Geological Society Fall Symposium: West Texas Geological Society Publication #03-112, p. 231-252.

Loucks, R. G., and Kerans, Charles, 2003, Lower Cretaceous Glen Rose "Patch Reef" reservoir in the Chittim Field, Maverick County, South Texas: Gulf Coast Association of Geological Societies Transactions, v. 53, p. 490-503.

Treviño, R. H., Loucks, R. G., Brown, L. F., Jr., and Remington, R. L., 2003, General geology of the mid-Tertiary Block 889 field area, offshore Mustang Island, Texas: Gulf Coast Association of Geological Societies Transactions, v. 53, p. 802-814.

Kerans, Charles, and Loucks, R. G., 2002, Stratigraphic setting and controls on occurrence of high-energy carbonate beach deposits: Lower Cretaceous of the Gulf of Mexico: Gulf Coast Association of Geological Societies Transactions, v. 52, p. 517-526.

Loucks, R. G., 2002, Controls on reservoir quality in platform-interior limestones around the Gulf of Mexico: example from the Lower Cretaceous Pearsall Formation in South Texas: Gulf Coast Association of Geological Societies Transactions, v. 52, p. 659-672.

Loucks, R. G., 2001, Modern analogs for paleocave-sediment fills and their importance in identifying paleocave reservoirs: Gulf Coast Association of Geological Societies Transactions, v. 46, p. 195-206.

Loucks, R. G., and Mescher, P., 2001, Paleocave facies classification and associated pore types: American Association of Petroleum Geologists, Southwest Section, Annual Meeting, Dallas, Texas, March 11-13, CD-ROM, 18 p.

Loucks, R. G., Abel, C., and Ver Hoeve, M., 1996, Paleostucture association, lithofacies architecture, and reservoir quality of the upper James Lime (Pearsall Fm, Lower Cretaceous) in the Poplarville field, Pearl River Co., Mississippi: Gulf Coast Association of Geological Societies, Transactions, v. 46, p. 235-248.

Sakurai, Shinichi, Loucks, R. G., and Gardner, J. S., 1995, NMR core spectrometer study of Lower San Andres/Glorieta (Permian) carbonates: Central Basin Platform, West Texas, in SPWLA 36th Annual Logging Symposium, June 26-29, Paris, France, p. M1-M12.

Brown, A. A., and Loucks, R. G., 1993, Toe of slope, in Bebout, D. G., and Kerans, Charles, eds., Guide to the Permian Reef Geology Trail, McKittrick Canyon, Guadalupe Mountains National Park, West Texas: The University of Texas at Austin, Bureau of Economic Geology Guidebook 26, p. 5-13.

Brown, A. A., and Loucks, R. G., 1988, Castiles in the Castile Formation, in Reid, S. T., Bass, R. O., and Welch, Pat, eds., Guadalupe Mountains revisited, Texas and New Mexico, in West Texas Geological Society 1988 Field Seminar, WTGS Pub. 88-84, p. 114-116.

Loucks, R. G., and Brown, A. A., 1988, Shattuck Sandstone outcrop, in Reid, S. T., Bass, R. O., and Welch, Pat, eds., Guadalupe Mountains Revisited, Texas and New Mexico: West Texas Geological Society 1988 Field Seminar, WTGS Pub. 88-84, p. 96-97.

Loucks, R. G., and Bebout, D. G., 1985, Tenneco No. 1 Sirianni core, Lower Cretaceous Cow Creek Member of the Pearsall Formation, South Texas, in Bebout, D. G., and Ratcliff, D., eds., Lower Cretaceous depositional environments from shoreline to slope--a core workshop: Gulf Coast Association of Geological Societies, Gulf Coast Section, p. 105-110.

Loucks, R. G., and Crump, J. O., 1985, Vertical facies sequences of the Sunniland and Punta Gorda Formations in the Lower Cretaceous south Florida embayment: Natural Resource Management Corporation No. 31-2 Alico core, in Bebout, D. G., and Ratcliff, D., eds., Lower Cretaceous depositional environments from shoreline to slope--a core workshop: Gulf Coast Association of Geological Societies, Gulf Coast Section, p. 111-118.

Loucks, R. G., and Longman, M. W., 1985, Cities Service No. 1 J. B. Kitchens core, Lower Cretaceous Ferry Lake Anhydrite, Fairway field, East Texas, in Bebout, D. G., and Ratcliff, D., eds., Lower Cretaceous depositional environments from shoreline to slope--a core workshop: Gulf Coast Association of Geological Societies, Gulf Coast Section, p. 11-128.

Loucks, R. G., Brown, A. A., Achauer, C. W., and Budd, D. A., 1985, Carbonate gravity-flow sedimentation on low-angle slopes off the Wolfcampian Northwest shelf of the Delaware Basin, in Crevello, P. D., and Harris, P. M., eds., Deep-water carbonates: Society for Sedimentary Geology, Core Workshop No. 6, p. 56-92.

Loucks, R. G., and Bebout, D. G., 1984, Shelf-interior carbonate grainstone shoals: Lower Cretaceous Pearsall Formation, South Texas, in Harris, P. M., ed., Carbonate sands: Society for Sedimentary Geology, Core Workshop No. 5, p. 334-364.

Helmold, K. P., Fontana, D., and Loucks, R. G., 1983, Diagenetic provinces of the Verrucano Lombardo and Val Gardena Sandstones (Permian) Southern Alps, Italy: Society of Italian Mineralogists Proceedings, v. 38, p. 1361-1386.

Loucks, R. G., and Budd, D. A., 1982, Diagenesis and subsurface-derived secondary oomoldic porosity in Upper Jurassic Smackover Formation South Texas, in The Jurassic of the Gulf Rim, Third Annual Research Conference Gulf Coast Section of Society for Sedimentary Geology, p. 51-53.

Loucks, R. G., and Longman, M. W., 1982, Lower Cretaceous Ferry Lake Anhydrite, Fairway

Field, East Texas, in Handford, C. R., Loucks, R. G., and Davies, G. R., eds., Depositional and diagenetic spectra of evaporites: Society of Economic Paleontologists and Mineralogists Core Workshop No. 3, p. 130-173.

Loucks, R. G., and Budd, D. A., 1981, Diagenesis and reservoir potential of the Smackover Formation (Jurassic), South Texas: Gulf Coast Association of Geological Societies Transactions, v. 31, p. 339-346.

Bebout, D. G., Loucks, R. G., and Gregory, A. R., 1980, Geological aspects of Pleasant Bayou geopressured geothermal test well, Austin Bayou Prospect, Brazoria County, Texas, in Fourth U.S. Gulf Coast Geopressured Geothermal Energy Conference, Austin, Texas, p. 11-45.

Loucks, R. G., and Anderson, J. L., 1980, Depositional facies and porosity development in Lower Ordovician Ellenburger dolomite, Puckett Field, Pecos County, Texas, in Halley, R. B., and Loucks, R. G., eds., Carbonate reservoir rocks: Society for Sedimentary Geology Core Workshop No. 1, p. 1-31.

Loucks, R. G., and Dodge, M. M., 1980, Analysis of Texas Gulf Coast Tertiary sandstones to delineate areas of high-quality geopressured geothermal reservoirs, in Fourth U.S. Gulf Coast Geopressured Geothermal Energy Conference, Austin, Texas, p. 373-413.

Loucks, R. G., Richmann, D. L., and Milliken, K. L., 1980, Factors controlling porosity and permeability in geopressured Frio sandstone reservoirs, General Crude Oil/Department of Energy Pleasant Bayou test wells, Brazoria County, Texas, in Fourth U.S. Gulf Coast Geopressured Geothermal Energy Conference, Austin, Texas, p. 46-84.

Richmann, D. L., Milliken, K. L., Loucks, R. G., and Dodge, M. M., 1980, Mineralogy, diagenesis, and porosity in Vicksburg sandstone, McAllen Ranch Field, Hidalgo County, Texas: Gulf Coast Association of Geological Societies Transactions, v. 30, p. 473-482.

Schatzinger, R. A., Bebout, D. G., Loucks, R. G., and Reid, A. M., III, 1980, Gas reservoirs in Stuart City Trend along Lower Cretaceous shelf margin in South Texas, in Halley, R. B., and Loucks, R. G. eds., Carbonate reservoir rocks, in Society of Economic Paleontologists and Mineralogists, SEPM Core Workshop No. 1, p. 137-160.

Loucks, R. G., 1979, Finding highly permeable sandstone reservoirs--challenge in Vicksburg: Oil and Gas Journal, v. 77, no. 25, p. 184-185.

Loucks, R. G., Dodge, M. M., and Galloway, W. E., 1979, Importance of secondary leached porosity in lower Tertiary sandstone reservoirs along the Texas Gulf Coast: Gulf Coast Association of Geological Societies Transactions, v. 29, p. 164-171.

Bebout, D. G., Loucks, R. G., and Gregory, A. R., 1978, Evaluation of an energy resource--geopressured geothermal zone, Texas Gulf Coast: Society for Petroleum Engineers Transactions, preprint for meeting, 8 p.

Gregory, A. R., Bebout, D. G., and Loucks, R. G., 1978, Evaluation of gas resource in geothermal geopressured reservoirs--Gulf Coast area: University of Pittsburgh Office of Continuing Education, Symposium on Alternative Resources and Technologies for Fuel Production, 22 p.

Loucks, R. G., 1978, Sandstone distribution and potential for geopressure geothermal energy production of the Vicksburg Formation along the Texas Gulf Coast: Gulf Coast Association of Geological Societies Transactions, v. 28, p. 239-271.

Bebout, D. G., Loucks, R. G., and Gregory, A. R., 1977, Study looks at Gulf Coast geothermal potential: Oil and Gas Journal, v. 75, no. 40, p. 96-99.

Bebout, D. G., Loucks, R. G., and Gregory, A. R., 1977, Texas geothermal prospect slated to begin operation at Martin's Ranch: Oil and Gas Journal, v. 75 no. 41, p. 184-187.

Dorfman, Myron H., Deller, R., Bebout, D. G., Loucks, R. G., Howard, J., and House, P., 1977,

Evaluation of the geopressure geothermal resources of the Texas Gulf Coast, in American Nuclear Society Proceedings, 11 p.

Loucks, R. G., and Moseley, M. G., 1977, Factors controlling geopressured geothermal reservoir quality--Frio sandstone facies, Texas Gulf Coast, in Proceedings, Third Geopressured Geothermal Energy Conference, University of Southwestern Louisiana, p. 315-348.

Loucks, R. G., Bebout, D. G., and Galloway, W. E., 1977, Relationship of porosity formation and preservation to sandstone consolidation history-Gulf Coast lower Tertiary Frio Formation: Gulf Coast Association of Geological Societies Transactions, v. 27, p. 109-120.

Loucks, R. G., and Mueller, H. W., III, 1974, Some diagenetic features of the Edwards Group, Central Texas, in Rose, P. R., ed., Stratigraphy of Edwards Group and equivalents, Eastern Edwards Plateau, Texas: San Antonio, South Texas Geological Society, p. 40-43.

Mueller, H. W., III, and Loucks, R. G., 1974, Kirschberg evaporite environments, Fredericksburg Gypsum Company quarry, Gillespie County, Texas, in Rose, P. R., ed., Stratigraphy of Edwards Group and equivalents, Eastern Edwards Plateau, Texas: San Antonio, South Texas Geological Society, p. 44-50.

Guidebooks

Kerans, C., Loucks, R. G., Hattori, K. E., Rendall, B., Smith, B., Eljalafi, A., Larson, T., and Zahm, C., 2018, Facies architecture and platform demise of the Albian Devils River Trend, Maverick Basin: The University of Texas at Austin, Bureau of Economic Geology, field trip guidebook prepared for Reservoir Characterization Research Laboratory, 51 p.

Kerans, C., Loucks, R. G., Hattori, K., Rendall, B., Smith, B., Eljalafi, A. M., Larson, T., and Zahm, C., 2018, Facies Architecture and Platform Demise of the Albian Devils River Trend, Maverick Basin: RCRL Annual Sponsors Meeting Field Trip, 51 p.

Zahm, C., and Loucks, R. G., 2016, Tectonic Inheritance and the Effect on Natural Fracture Systems of the Southern Permian Basin: RCRL Annual Sponsors Meeting Field Trip, 58 p.

Loucks, R. G., and Zahm, C., 2013, Evaporite Paleokarst: Karst Models for Evaporite Dissolution without Clastic Input, Lower Cretaceous Edwards Group: RCRL Annual Sponsors Meeting Field Trip, 43 p.

Ruppel, S. C., Loucks, R. G., and Frébourg, G., 2012, Guide to field exposures of the Eagle Ford-equivalent Boquillas Formation and related Upper Cretaceous units in southwest Texas: The University of Texas at Austin, Bureau of Economic Geology, Mudrock Systems Research Laboratory Field-Trip Guidebook, 151 p.

Woodruff, C. M., Jr., Collins, E. W., Potter, E. C., and Loucks, R. G., 2012, Canyon Dam Gorge and Natural Bridge Caverns: Guidebook for the Association of American State Geologists 104th Annual Meeting, Lakeway, Texas: The University of Texas at Austin, Bureau of Economic Geology 29 p..

Loucks, R. G., and Zahm, C., 2010, Evaporite Paleokarst: Karst Models for Evaporite Dissolution without Clastic Input, Lower Cretaceous Edwards Group: RCRL Annual Sponsors Meeting Field Trip, 44 p.

Ruppel, S. C., Loucks, R. G., and Gale, J. F. W., 2008, Barnett, Woodford, and related mudrock successions in Texas cores and outcrops: a core workshop prepared for the 2008 AAPG/SEPM Annual Convention: The University of Texas at Austin, Bureau of Economic Geology 82 p.

Ruppel, Stephen, Wright, Wayne, Loucks, Robert, and Gale, Julia, 2007, Outcrop analogs for Paleozoic reservoir systems: examples from the Texas Hill Country: a fieldtrip for the Annual Meeting of the Permian Basin Geological Synthesis Program: The University of Texas at Austin, Bureau of Economic Geology Guidebook , 83 p.

Wright, Wayne, Loucks, Bob, Gale, Julia, Kane, Jeff, and McDonnell, Angela, 2007, Paleozoic

reservoir systems: Texas Hill Country--stratigraphy to petrophysics: a field trip for the Annual Meeting of the Petrophysicists and Well Log Analysts: The University of Texas at Austin, Bureau of Economic Geology Field-Trip Guidebook, 77 p.

Lucia, Jerry, Kerans, Charlie, and Loucks, Robert, 2004, Collapse Breccia Field Trip: Ordovician El Paso and Montoya Groups, Southern Franklin Mountains, El Paso, Texas: The University of Texas at Austin, Bureau of Economic Geology Field Trip Guidebook for Hedberg Research Conference, unpaginated [21 p.].

Kerans, Charles, Lucia, Jerry, Bellian, Jerry, Loucks, Bob, and Playton, Ted, 2003, Cretaceous buildups and Paleokarst systems, Lake Medina area, South Texas: The University of Texas at Austin, Bureau of Economic Geology RCRL Annual Field Trip Guidebook, 29 p.

Loucks, R. G., and Mescher, P., 2002, Coalesced-collapsed paleocave systems: origins, spatial complexity, and reservoir implications: American Association of Petroleum Geologists Annual Meeting, Houston, Texas: Society for Sedimentary Geology Field Trip Guidebook, 81 p.

Grocott, J., Moody, R. T., Brown, A. A., and Loucks, R. G., 1998, Tertiary to recent larger foraminifera: their depositional environments and importance as petroleum reservoirs: Central and West Tunisia: Kingston University, Great Britain Field Trip Guidebook, 83 p.

Loucks, R. G., and Mescher, P., 1997, Interwell scale architecture, heterogeneity, and pore network development in paleocave reservoirs: American Association of Petroleum Geologists Annual Meeting, Dallas, Texas: Society for Sedimentary Geology Field Trip Guidebook, 58 p.

Loucks, R. G., Scott, A. J., Bebout, D. G., and Mench, P. A., 1977, Lower Cretaceous carbonate tidal facies: Gulf Coast Association of Geological Societies Field Trip Guidebook, 44 p.

Conference Proceedings

Slatt, R., Rosen, N. C., Bowman, R. S., Castagna, J., Good, Timothy, Loucks, R. G., Latimer, Rebecca, Scheihing, Mark, and Smith, Ru, eds., 2006, Reservoir characterization: integrating technology and business practices, Proceedings, 26th Annual GCSSEPM Foundation Bob F. Perkins Research Conference, CD-ROM.

Feazel, Chip, Byrnes, Alan, Honefenger, Jim, Leibrecht, Bob, Loucks, R. G., McCants, Steve, and Saller, Art, conveners, 2004, Carbonate reservoir characterization and simulation: from facies to flow units, Proceedings, AAPG Hedberg Research Conference, El Paso, unpaginated.

Contract Reports

Dutton, S. P., Ambrose, W. A., Loucks, R. G., Breton, C., and Su, J., 2016, Stratigraphic architecture and sandstone reservoir quality in deep shelf gas plays, Phase 5: Wilcox study: The University of Texas at Austin, Bureau of Economic Geology, contract report prepared for Deep Shelf Gas Consortium, 570 figures, 98 p.

Dutton, S. P., Ambrose, W. A., Loucks, R. G., Horodecky, B. B., Breton, C., and Su, J., 2016, Stratigraphic architecture and sandstone reservoir quality in deep shelf gas plays, Phase 5: Jurassic Study: The University of Texas at Austin, Bureau of Economic Geology, contract report prepared for Deep Reservoir Quality Consortium, 916 figures, 101 p.

Ambrose, W. A., Smith, D. C., Cutright, B. L., Scanlon, B. R., Reedy, R. C., Elliott, B. A., Paine, J. G., Foss, M. M., Tremblay, T. A., Wolaver, B. D., Loucks, R. G., Frébourg, G., Hentz, T. F., Ogiesoba, O. C., Olariu, M. I., Fu, Q., Zeng, H., E. L. Frost, III, Hamlin, H. S., Nance, H. S., Duncan, I. J., Hammes, U., Rogers, H., Clift, S. J., Sivil, J. E., Zhang, T., Reed, R. M., Baumgardner, R. W., Jr., Eastwood, R., Breton, C., Rowe, H. D., Carr, D. L., Dunlap, D. B., Gale, J. F. W., and Peng, S., 2014, State of Texas Advanced Resource Recovery (STARR) progress report: Bureau of Economic Geology, Biennium prepared for Texas State Comptroller of Public Accounts, 90 p.

Dutton, S. P., Ambrose, W. A., Loucks, R. G., Breton, Caroline, and Su, Jiandong (Joseph), 2013, Stratigraphic architecture and sandstone reservoir quality in deep shelf gas plays: phase

4: The University of Texas at Austin, Bureau of Economic Geology, contract report prepared for Deep Shelf Gas Consortium, 114 p. + CD ROM.

Ambrose, W. A., Loucks, R. G., and Frost, E. L., 2012, Depositional systems and facies interpretation of the Sun #1 Littleton core, Eastland County, Texas: The University of Texas at Austin, Bureau of Economic Geology, STARR report prepared for Stalker Energy, L.P., 25 p.

Dutton, S. P., Loucks, R. G., McDonnell, Angela, Ambrose, W. A., Day-Stirrat, R. J., Breton, Caroline, and Schilling, J., 2010, Stratigraphic architecture and sandstone reservoir quality in deep shelf gas plays: phase 3: The University of Texas at Austin, Bureau of Economic Geology, contract report prepared for Deep Shelf Gas Consortium, 205 p.

Jackson, M. P. A., Dooley, Tim, Hudec, M. R., Wagner, Bryce, McDonnell, Angela, Flemings, P. B., Luo, Gang, Nikolinakou, M. A., and Loucks, R. G., 2009, Applied Geodynamics Laboratory annual report to Industrial Associates for 2009: slide set 28: The University of Texas at Austin, Bureau of Economic Geology, annual report prepared for Anadarko, BHP Billiton, BP, CGGVeritas, Chevron, Cobalt, ConocoPhillips, Devon, ENI, ExxonMobil, Fugro, GX Technology, Hess, IMP, Maersk, Marathon, Mariner, Murphy, Nexen, Noble, Pemex, Petrobras, PGS, Repsol-YPF, Samson, Saudi Aramco, Shell, StatoilHydro, TGS-Nopec, Total, WesternGeco, and Woodside, CD-ROM.

Dutton, S. P., Loucks, R. G., McDonnell, Angela, Day-Stirrat, R. J., and Eastwood, Ray, 2008, Stratigraphic architecture and sandstone reservoir quality in deep shelf gas plays of Texas State Waters--Phase 2: The University of Texas at Austin, Bureau of Economic Geology, contract report prepared for Deep Shelf Gas Consortium, 347 p. + CD ROM.

Hammes, Ursula, Loucks, R. G., Fouad, Khaled, and Brown, L. F., Jr., 2007, Sequence stratigraphic, structural evaluation and geophysical modeling of the Oligocene Frio Formation, Carancahua Bay, South Texas: The University of Texas at Austin, Bureau of Economic Geology, State of Texas Advanced Resource Recovery Project, final report prepared for Brigham Exploration Company, 92 p.

Janson, Xavier, Playton, T. E., Kerans, Charles, and Loucks, R. G., 2007, Atlas of carbonate slope and basin: The University of Texas at Austin, Bureau of Economic Geology, contract report prepared for Shell Exploration and Production, under contract Carbonate Slope 26-7691-68.

Loucks, R. G., and Ruppel, S. C., editors, 2007, Barnett Shale-Gas Play of the Fort Worth Basin: The University of Texas at Austin, Bureau of Economic Geology, final report, 177 p.

Dutton, S. P., Loucks, R. G., McDonnell, Angela, Sakurai, Shinichi, and Wang, F. P., 2006, Stratigraphic architecture and sandstone reservoir quality in deep shelf gas plays of Texas State Waters--year 1: The University of Texas at Austin, Bureau of Economic Geology, contract report prepared for Deep Shelf Gas Consortium, 405 p.

Loucks, R. G., 2006, Review of the Lower Ordovician Ellenburger Group of the Permian Basin, West Texas: The University of Texas at Austin, Bureau of Economic Geology, contract report prepared for U.S. Department of Energy West Texas Study, unpaginated.

Loucks, R. G., and Ruppel, S. C., editors, 2006, Barnett Shale-Gas Play of the Fort Worth Basin: The University of Texas at Austin, Bureau of Economic Geology, final report, 151 p.

Treviño, R. H., Loucks, R. G., Kane, Jeff, and McDonnell, Angela, 2006, Study of Sabco State Tract 61-1, Nueces County, Texas: Bureau of Economic Geology, The University of Texas at Austin, contract report prepared for Sabco Operating Company, variously paginated.

Kerans, Charles, Loucks, R. G., Janson, Xavier, Sakurai, Shinichi, Wang, F. P., Holtz, M. H., Guevara, E. H., and Dunlap, D. B., 2004, Poza Rica Phase II: integrated characterization of the Tamabra reservoir of Poza Rica field in a sequence stratigraphic framework: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for Pemex in two volumes, Spanish and English, variously paginated.

Loucks, R. G., Treviño, R. H., Hammes, Ursula, Brown, L. F., Jr., Sakurai, Shinichi, and Zeng, Hongliu, 2004, State of Texas advanced oil and gas resource recovery: The University of Texas at Austin, Bureau of Economic Geology, progress report prepared for State of Texas (State Lands), 65 p. + CD-ROM.

Kerans, Charles, Loucks, Robert, Janson, Xavier, Sakurai, Shinichi, DeAngelo, Michael, Holtz, Mark, Guevara, Edgar, and Dunlap, Dallas, 2003, Integrated reservoir characterization of the Poza Rica field within a sequence stratigraphic framework: phase 1--data, sequence framework, and petrophysics: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for PEMEX Exploracion y Produccion, variously paginated, 3 CD-ROM's.

Loucks, R. G., Ruppel, Steve, Stowell, J. F. W., Holder, Jon, Olsen, Jon, Combs, Deanna, Dembla, Dhiraj, and Gomez, Leonel, 2003, High-pressure air injection: application in a fractured and karsted dolomite reservoir: The University of Texas at Austin, Bureau of Economic Geology, and Goldrus Producing Company, semi-annual report prepared for U.S. Department of Energy under, DOE Award Number DE-FC26-02NT15442, 20 p. + 32 figs..

Loucks, Robert, Ruppel, Steve, Gale, Julia, Holder, Jon, Olson, Jon, Combs, Deanna, Dembla, Dhiraj, and Gomez, Leonel, 2003, Reviving abandoned reservoirs with high-pressure air injection: application in a fractured and karsted dolomite reservoir: The University of Texas at Austin, Bureau of Economic Geology, and Goldrus Producing Company, semi-annual report prepared for U.S. Department of Energy, under DOE award no. DE-FC26-02NT15442, 45 p.

Loucks, Robert, Treviño, Ramon, Hammes, Ursula, Remington, Randy, Sakurai, Shinichi, Brown, L. F., Jr., Zeng, Hongliu, and Jennette, Dave, 2003, Reservoir geology, structure, and sequence stratigraphy of the Oligocene upper-lower Frio Fm., Red Fish Bay field area, South Texas volume I: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for IBC Corporation, variously paginated + CD-ROM.

Loucks, R. G., Treviño, R. H., Remington, R. L., Brown, L. F., Jr., Sakurai, Shinichi, Kane, J. A., Correa Vivar, Luciano, Montoya, Patricia, Acevedo, Jose, Mendez, D. L., and McDavid, Andrew, 2002, Project STARR: State of Texas advanced oil and gas resource recovery: The University of Texas at Austin, Bureau of Economic Geology, progress report prepared for Texas State Lands, 60 p.

Loucks, Robert, Treviño, Ramon, Brown, L. F., Jr., and Remington, Randy, 2002, Reservoir geology, structure, and sequence stratigraphy of the Mustang Island Block 889 Area, offshore South Texas: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for Sabco Oil and Gas Corporation, variously paginated.

Wang, F. P., and Loucks, R. G., 2002, Effect of hydrocarbon production and depressurization on subsidence and possible fault reactivation: Port Acres-Port Arthur field area, southeast Texas: The University of Texas at Austin, Bureau of Economic Geology, annual report prepared for the U.S. Geological Survey, under contract no. 00HQAG0214, 23 p.

Loucks, R. G., Mescher, P., and McMechan, G. A., 2000, Architecture of a coalesced, collapsed-paleocave system in the Lower Ordovician Ellenburger Group, Dean Word Quarry, Marble Falls, Texas: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for the Gas Research Institute, GRI-00/0122, CD-ROM.

Loucks, R. G., Richmann, D. L., and Milliken, K. L., 1980, Factors controlling reservoir quality in Tertiary sandstones and their significance to geopressed geothermal production: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for U.S. Department of Energy, Division of Geothermal Energy, under contract no. DE-AC08-79ET2711, 188 p.

Loucks, R. G., Dodge, M. M., and Galloway, W. E., 1979, Sandstone consolidation analysis to delineate areas of high-quality reservoirs suitable for production of geopressed geothermal energy along the Texas Gulf Coast: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for U.S. Department of Energy, Division of Geothermal Energy,

under contract no.EG-77-5-05-5554, 98 p.

Bebout, D. G., Loucks, R. G., and Gregory, A. Ray, 1978, Geopressured geothermal fairway evaluation and test-well site location, Frio Formation, Texas Gulf Coast: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for U.S. Department of Energy, Division of Geothermal Energy, under contract no.ORO/4891-3, 82 p.

Loucks, R. G., 1978, Geothermal resources, Vicksburg Formation, Texas Gulf Coast: The University of Texas at Austin, Bureau of Economic Geology, final report prepared for U.S. Department of Energy, Division of Geothermal Energy, under contract no.AT-E(40-1)-4891, 16 p.

Course Notes

Ambrose, W. A., Hentz, T. F., Loucks, R. G., Frébourg, G., and Potter, E., 2014, Core Workshop, Upper Cretaceous (Cenomanian) Woodbine Group, East Texas field, in Ambrose, W. A., Hentz, T. F., Loucks, R. G., Frébourg, G., and Potter, E. C.: Core Workshop: Sequence stratigraphy, depositional systems, and facies complexity in the Woodbine Group in East Texas field: core workshop: Bureau of Economic Geology, The University of Texas at Austin, Workshop No. SW0020, 26 p.

Ruppel, S. C., Baumgardner, R. W., Jr., Eastwood, R., Frébourg, G., Javadpour, F., Loucks, R. G., Ko, L., Milliken, K., Nance, H. S., Reed, R. M., Rowe, H., and Zhang, T., 2013, Extended Abstracts: Mudrock System Research Laboratory Annual Meeting: The University of Texas at Austin, Bureau of Economic Geology, 281 p.

Ambrose, W. A., Hentz, T. F., Bonnaffe, F., Loucks, R. G., and Potter, E. C., 2008, Core workshop: Woodbine Group-East Texas and Double A Wells fields, in Ambrose, W. A., and others, Sequence Stratigraphy and Depositional Systems of the Woodbine Group in East Texas Field: Core Workshop, PTTC Texas/Southern New Mexico Region Workshop, Sequence Stratigraphy and Depositional Systems of the Woodbine Group in East Texas Field: The University of Texas at Austin, Bureau of Economic Geology, Workshop Workbook No. SW0018, 24 p.

Ambrose, W. A., Hentz, T. F., Wang, F. P., Bonnaffe, Florence, Loucks, R. G., and Potter, E. C., 2007, Core workshop: Woodbine Group, East Texas field, in Ambrose, W. A., and others, Pilot study of East Texas field: geology, engineering, and potential exploitation workshop: The University of Texas at Austin, Bureau of Economic Geology, State of Texas Advanced Resource and Petroleum Technology Transfer Council Workshop No. SW0017, 21 p.

Loucks, Robert, Ruppel, Stephen, Gale, Julia, Jarvie, Dan, Kane, Jeff, McDonnell, Angela, Potter, Eric, Reed, Robert, Wang, Fred, Wright, Wayne, and Zeng, Hongliu, 2007, Barnett Shale-Gas Play of the Fort Worth Basin: The University of Texas at Austin, Bureau of Economic Geology, 151p.

Wantland, F., Wilson, J. L., Land, L. S., Bebout, D. G., Scholle, P. A., Loucks, R. G., and Lucia, F. J., 1979, AAPG Carbonate Exploration School, in Course notes: American Association of Petroleum Geologists Education Department, 314 p.

Published Reports

Loucks, R. G., Reed, R. M., and Periwal, P., 2023, Origin of the Pyroclastic, McKown, and Pflugerville Formations at Lower Falls, McKinney Falls State Park, Austin, Texas: Texas Parks and Wildlife Department 41 p.

Moscardelli, L., Ambrose, W. A., Young, M. H., Scanlon, B. R., Flaig, P. P., Olariu, M. I., Hattori, K., Ko, L., Loucks, R. G., Radjef, E., Maraggi, L., Schubert, N., Sivil, J. E., Peng, S., Zhang, T., Sun, X., Zeng, H., Ogiesoba, O. C., Fu, Q., Reed, R. M., Rogers, H., Duncan, I. J., Dommissie, R., Jensen, J., Hessler, A., DeJarnett, B. B., and Periwal, P., 2023, State of Texas Advanced Resource Recovery (STARR) 2020-2022 biennium report: The University of Texas at Austin, Bureau of Economic Geology 51 p.

Ambrose, W. A., Rogers, H., Smith, D. C., Scanlon, B. R., Paine, J. G., Nicot, J.-P., Young, M. H., Loucks, R. G., Hentz, T. F., Reed, R. M., Ogiesoba, O. C., Olariu, M. I., Fu, Q., Flaig, P. P., Zhang, J., Hattori, K., Roberts, A., Zeng, H., DeJarnett, B. B., Radjef, E., Periwai, P., Peng, S., Duncan, I. J., Ren, B., Jensen, J., Male, F., Dommissie, R., Eastwood, R., Carr, D. L., Zhang, T., Ko, L., Larson, T., Lawton, T., Covault, J., Sylvester, Z., Goodman, E., Calle, A., Smye, K. G., Pelletier, I., Dunlap, D. B., Lambert, J., and Sivil, J. E., 2021, State of Texas Advanced Resource Recovery (STARR) 2018-2020 biennium report: The University of Texas at Austin, Bureau of Economic Geology 44 p.

Ambrose, W. A., Smith, D. C., Hentz, T. F., Loucks, R. G., Reed, R. M., Ogiesoba, O. C., Olariu, M. I., Fu, Q., Zeng, H., Hamlin, H. S., Duncan, I. J., Carr, D. L., Ko, L., Peng, S., Jensen, J., Rogers, H., Clift, S. J., Sivil, J. E., Zhang, T., Eastwood, R., and Brooks, D. L., 2019, State of Texas Advanced Resource Recovery (STARR) progress report: The University of Texas at Austin, Bureau of Economic Geology 43 p.

Ambrose, W. A., Smith, D. C., Hentz, T. F., Loucks, R. G., Reed, R. M., Ogiesoba, O. C., Olariu, M. I., Fu, Q., Zeng, H., Hamlin, H. S., Duncan, I. J., Carr, D. L., Ko, L., Peng, S., Rogers, H., Clift, S. J., Sivil, J. E., Zhang, T., Eastwood, R., and Brooks, D. L., 2018, State of Texas Advanced Resource Recovery (STARR) interim report: Bureau of Economic Geology, The University of Texas at Austin, 26 p.

Ambrose, W. A., Smith, D. C., Young, M. H., Scanlon, B. R., Reedy, R. C., Collins, E. W., Elliott, B. A., Wolaver, B. D., Paine, J. G., Hentz, T. F., Frébourg, G., Loucks, R. G., Reed, R. M., Ogiesoba, O. C., Olariu, M. I., Fu, Q., Zeng, H., Duncan, I. J., Rogers, H., Clift, S. J., Foss, M. M., Sivil, J. E., Zhang, T., Baumgardner, R. W., Jr., Eastwood, R., Breton, C., Brooks, D. L., Rowe, H. D., Carr, D. L., Dunlap, D. B., Gale, J. F. W., He, Y., Ko, L., Phelps, R., and Peng, S., 2016, State of Texas Advanced Resource Recovery (STARR) progress report: Bureau of Economic Geology, Biennium prepared for Texas State Comptroller of Public Accounts: 82 p.

Ambrose, W. A., Smith, D. C., Cutright, B. L., Scanlon, B. R., Reedy, R. C., Elliott, B. A., Paine, J. G., Foss, M. M., Tremblay, T. A., Wolaver, B. D., Loucks, R. G., Frébourg, G., Hentz, T. F., Ogiesoba, O. C., Olariu, M. I., Fu, Q., Zeng, H., Frost, E. L., III, Hamlin, H. S., Nance, H. S., Duncan, I. J., Hammes, U., Rogers, H., III, Clift, S. J., Sivil, J. E., Zhang, X., Reed, R. M., Baumgardner, R. W., Jr., Eastwood, R., Breton, C., Brooks, D. L., Rowe, H. D., Carr, D. L., Dunlap, D. B., Gale, J. F. W., and Peng, S., 2014, State of Texas Advanced Resource Recovery progress report and CD-ROM: Bureau of Economic Geology, The University of Texas at Austin, 90 p.

Bebout, D. G., and Loucks, R. G., 1984, Handbook for logging carbonate rocks: The University of Texas at Austin, Bureau of Economic Geology Handbook, No. 5, 43 p.

Loucks, R. G., 1979, Sandstone distribution and potential for geopressured geothermal energy production in the Vicksburg Formation along the Texas Gulf Coast: The University of Texas at Austin, Bureau of Economic Geology Geological Circular 79-4, 33 p.

Bebout, D. G., Loucks, R. G., Bosch, S. C., and Dorfman, Myron H., 1976, Geothermal resources in the Frio Formation, upper Texas Gulf Coast: The University of Texas at Austin, Bureau of Economic Geology Geological Circular 76-3, 47 p.

Workshop Workbooks

Ambrose, W. A., Loucks, R. G., Ogiesoba, O. C., Radjef, E., Reed, R. M., Sun, X., Zeng, H., Zhang, T., and Moscardelli, L., 2023, Cretaceous Volcanic Reservoirs of Texas: STARR.

Loucks, R. G., Kerans, C., Zeng, H., and Sullivan, P. A., 2016, Lower Cretaceous Valanginian Calvin and Winn carbonate shelf platforms and margins, onshore North-Central Gulf of Mexico: 35th Annual GCSSEPM Foundation Perkins-Rosen Research Conference Core Workshop, no. 9-15.

Ambrose, W. A., Hentz, T. F., Loucks, R. G., Frébourg, G., and Potter, E., 2014, Sequence

stratigraphy, depositional systems, and facies complexity in the Woodbine Group in East Texas field: core workshop: Bureau of Economic Geology, The University of Texas at Austin, Workshop No. SW0020, variously paginated.

Ruppel, S. C., Ambrose, W. A., Frébourg, G., Loucks, R. G., Lu, J., Potter, E., and Rowe, H. D., 2014, Facies, depositional systems, and chemostratigraphy of the Upper Cretaceous of the South Texas-Louisiana Shelf and the Western Interior Seaway: a core workshop: Bureau of Economic Geology, The University of Texas at Austin.

Ruppel, S. C., Baumgardner, R. W., Jr., Frébourg, G., Loucks, R. G., Ko, L., Lu, Jiemin, Nance, H. S., Rowe, H., and Wood, S. G., 2013, Core Workshop Notes: Mudrock System Research Laboratory Annual Meeting: The University of Texas at Austin, Bureau of Economic Geology, 94 p.

Ruppel, S. C., Baumgardner, R. W., Jr., Frébourg, G., Ko, L., Loucks, R. G., Lu, J., Nance, H. S., and Rowe, H. D., 2012, Characterization of mudrock reservoir systems, a core workshop: Gulf Coast Association of Geological Societies.

Hammes, U., Frébourg, G., Loucks, R. G., Wang, F. P., and Eastwood, R., 2011, Haynesville/Bossier Core Workshop: The University of Texas at Austin, Bureau of Economic Geology, and Petroleum Technology Transfer Council, Texas Region, variously paginated.

Loucks, R. G., 2011, Mudrock Systems Research Laboratory Workshop presentation notes: The University of Texas at Austin, Bureau of Economic Geology.

Loucks, R. G., 2011, September Deep Shelf Gas Review, DSG Semiannual Meeting, Austin: The University of Texas at Austin, Bureau of Economic Geology.

Loucks, R. G., 2011, Unconventional Workshop for U.T. AAPG Student Chapter: The University of Texas at Austin, Bureau of Economic Geology.

Loucks, R. G., 2010, Extended abstracts volume, RCRL Annual Meeting, Austin: The University of Texas at Austin, Bureau of Economic Geology.

Loucks, R. G., 2010, Lower Cretaceous Core Workshop and Field Trip Workshop: The University of Texas at Austin, Bureau of Economic Geology, Reservoir Characterization Research Laboratory.

Loucks, R. G., and Zahm, C., 2010, Evaporite paleokarst; karst models for evaporite dissolution without clastic input: Lower Cretaceous Edwards Group, Junction, Texas: The University of Texas at Austin, Bureau of Economic Geology, Reservoir Characterization Research Laboratory.

Ruppel, S. C., Loucks, R. G., Hamlin, H. S., Nance, H. S., Gale, Julia, Fu, Qilong, Ali, Walaa, and Helbert, Dana, 2009, Applications of cores to Permian Basin reservoir characterization: The University of Texas at Austin, Bureau of Economic Geology, 34 p.

Ambrose, W. A., Hentz, T. F., Bonnaffe, F., Loucks, R. G., Potter, E. C., and Clift, S. J., 2008, Sequence stratigraphy and depositional systems of the Woodbine Group in East Texas field: PTTC Texas/Southern New Mexico Region Workshop, Sequence Stratigraphy and Depositional Systems of the Woodbine Group in East Texas Field: The University of Texas at Austin, Bureau of Economic Geology, Workshop Workbook, No. SW0018, variously paginated.

Ambrose, W. A., Hentz, T. F., Wang, F. P., Bonnaffe, Florence, Loucks, R. G., Potter, E., and Clift, S. J., 2007, Pilot Study of East Texas Field: Geology, Engineering, and Potential Exploitation Workshop, held October 30 in Kilgore, Texas: The University of Texas at Austin, Bureau of Economic Geology, Workshop Workbook, No. SW0017, variously paginated.

Loucks, R. G., 2007, Deep Shelf Gas Workshop presented to industry members of the consortium, Austin, April: The University of Texas at Austin, Bureau of Economic Geology, STARR.

Loucks, R. G., 2007, Deep Shelf Gas Workshop presented to industry members of the consortium, Houston, October: The University of Texas at Austin, Bureau of Economic Geology, STARR.

Loucks, R. G., 2007, Permian Basin West Texas Workshop presented to industry members of the consortium, Austin, February: The University of Texas at Austin, Bureau of Economic Geology, STARR.

Loucks, R. G., and Ruppel, S. C., convenors, 2006, Barnett Shale-Gas Play of the Fort Worth Basin, Seminar held November 8 and 14 in Midland and Houston, Texas: The University of Texas at Austin, Bureau of Economic Geology, Workshop Workbook, No. SW0016, 177.

Loucks, R. G., Ruppel, S. C., Gale, Julia, Jarvie, Dan, Kane, Jeff, McDonnell, Angela, Potter, Eric, Reed, Robert, Wang, Fred, Wright, Wayne, and Zeng, Hongliu, 2006, Barnett Shale-Gas Play of the Fort Worth Basin: The University of Texas at Austin, Bureau of Economic Geology, Publication SW0016, 177 p.

Computer Applications and Internet

Loucks, R. G., Kerans, Charles, and Janson, Xavier, 2004, Introduction to carbonate environments, facies, and facies tracts: American Association of Petroleum Geologists Interactive Online Learning, Module 16, Product Code #927.

Loucks, R. G., Kerans, Charles, and Janson, Xavier, 2004, Platform-interior carbonate depositional environments: American Association of Petroleum Geologists Interactive Online Learning, Module 17, Product Code #928.

Loucks, R. G., Kerans, Charles, and Janson, Xavier, 2004, Platform-margin, slope, and basinal carbonate depositional environments: American Association of Petroleum Geologists Interactive Online Learning, Module 18, Product Code #929.

Published Abstracts

Loucks, R. G., Hattori, K., and C. S. Spears, 2024, Stratigraphic and Lithofacies Framework of the Lower Cretaceous Pettet Formation in the Wright Mountain Field on the Northeastern Flank of the East Texas Basin (abs.): GeoGulf, San Antonio, TX.

Loucks, R. G., Reed, R. M., and Periwé, P., 2024, Interpretation of the Upper Cretaceous Pilot Knob Volcano associated McKown Limestone at McKinney Falls State Park; Shallow-Water High-Energy Beach System or Deeper Water Gravity Flow Deposits? (abs.): GeoGulf, San Antonio, TX.

Loucks, R. G., Sivil, J. E., and Hattori, K., 2024, Carbon isotope secular curve for the Upper Cretaceous Chalks in the South Texas Maverick Basin showing the expression of the OAE-2 and OAE-3 and associated lithofacies and chemostratigraphy (abs.): ISGC/SEPM Flagstaff, Az.

Loucks, R. G., Zeng, H., and Reed, R. M., 2024, Three-Dimensional Anatomy of Upper Cretaceous Carbonate Systems Associated with Volcanic Mounds on an Open-Marine, Deepwater Platform: Texas Maverick Basin and San Marcos Arch, U.S.A. (abs.): ISGC/SEPM 2024 Flagstaff, AZ.

Reed, R. M., and Loucks, R. G., 2023, Conversion of Silica-Undersaturated Mafic Volcanic Grains to Glauconite: Examples from the Late Cretaceous Balcones Igneous Province, Texas (abs.): Geological Society of America Abstracts with Programs, v. 55, no. 6, 1 p., <http://doi.org/10.1130/abs/2023AM-389451>.

Reed, R. M., and Loucks, R. G., 2023, Textures, mineralogy, and reservoir properties of an altered mafic tuff core from the Upper Cretaceous (lower Campanian) of Central Texas: (abs.): GeoGulf Transactions, v. 72, p. 431.

Reed, R. M., Loucks, R. G., and Adriaens, R., 2022, Mineralogy, Alteration, Fabric, and Texture of Silica-Undersaturated Mafic Lapilli Tuffs from the Late Cretaceous Balcones Igneous

Province, Central Texas, USA (abs.): Geological Society of America Abstracts with Programs, v. 54, no. 5, 1 p., <http://doi.org/10.1130/abs/2022AM-378153>.

Hattori, K. E., and Loucks, R. G., 2021, Cyclicity of carbonate shoaling sequences of the Lower Cretaceous Pettet Formation, Rusk County, East Texas (abs.): Gulf Coast Association of Geological Societies Transactions, v. 71, p. 413-414, http://www.geogulf.org/Dt7se9/Transactions/2021/pdfs/2021_3A_Hattori_and_Loucks.pdf.

Hattori, K. E., and Loucks, R. G., 2021, Regional and local controls on ooid shoal development in the Lower Cretaceous Pettet Formation, East Texas, USA, and effect on reservoir distribution (abs.): International Meeting for Applied Geoscience and Energy 2021 (formerly AAPG ACE) Technical Program.

Loucks, R. G., and Reed, R. M., 2021, Gravity-flow deposits in the Upper Cretaceous Austin Chalk B unit in South and Central Texas and their relationship to contemporaneous volcanism (abs.): GeoGulf 2021 Transactions--71st Annual GCAGS Convention and 68th Annual GCSSEPM Meeting, Austin, Tex., Oct. 27-29, p. 449.

Loucks, R. G., Zahm, C. K., Larson, T. E., Zahm, L. C., and Peng, S. [erroneously credited as "Peng Zeng"], 2021, Stratal architecture, lithofacies, environmental setting, depositional processes, and associated geological characteristics of the Upper Cretaceous Austin Chalk in Louisiana (abs.): GeoGulf 2021 Transactions--71st Annual GCAGS Convention and 68th Annual GCSSEPM Meeting, Austin, Tex., Oct. 27-29, p. 451-452.

Reed, R. M., and Loucks, R. G., 2021, Complex roles for calcite in organic-rich mudrocks: using micropetrography to understand grains, fossils, and cements (abs.): International Meeting for Applied Geoscience & Energy, v. 1.

Reed, R. M., Loucks, R. G., and Periwai, P., 2021, Preliminary results of micropetrographic investigations of enigmatic volcanic ash material in the Upper Cretaceous Austin Chalk of Central and South Texas (abs.): GeoGulf Transactions, v. 71, p. 481.

Reed, R., and Loucks, R. G., 2021, Complex roles for calcite in organic-rich mudrocks: using micropetrography to understand grains, fossils, and cements (abs.): Geological Society of America Abstracts with Programs, v. 53, no. 6, paper no. 135-10, <http://doi.org/10.1130/abs/2021AM-364960>.

Hattori, K., Loucks, R. G., and Ambrose, W. A., 2020, A new architectural framework for the Early Cretaceous Sligo/Pettet Formation of East Texas (abs.): American Association of Petroleum Geologists Annual Conference and Exhibition 2020 Technical Program.

Ko, L., Loucks, R. G., and Adriaens, R., 2020, Diagenesis of the Upper Cretaceous Eagle Ford Group in South Texas and its relationships to rock properties and its pore networks (abs.): American Association of Petroleum Geologists Annual Conference and Exhibition 2020 Technical Program.

Loucks, R. G., 2020, Introduction to the micropetrography of the Upper Cretaceous Austin Chalk from the Texas-Mexico border to central Louisiana (abs.): American Association of Petroleum Geologists Annual Conference and Exposition 2020 Technical Program.

Loucks, R. G., and Janson, X., 2020, Micropetrography observations of the texture, fabric, TOC, and pore types of the Leonardian Third Bone Spring slope strata on the eastern side of the Delaware Basin (abs.): American Association of Petroleum Geologists Annual Conference and Exhibition 2020 Technical Program.

Loucks, R. G., Lambert, J. R., Patty, K., Larson, T. E., Reed, R. M., and Zahm, C. K., 2020, Mineralogy of the Upper Cretaceous Austin Chalk Group along the onshore Gulf of Mexico (abs.): GeoGulf Transactions [formerly Gulf Coast Association of Geological Societies Transactions], v. 70, p. 1.

Reed, R. M., Loucks, R. G., and Ko, T. L., 2020, Differentiation among different types of pores

associated with organic matter in mudrocks using scanning electron microscope petrography (abs.): Geological Society of America Abstracts with Programs, v. 52, no. 6, paper no. 217-5, <http://doi.org/10.1130/abs/2020AM-352717>.

Zahm, C., and Loucks, R. G., 2020, Fault-related fracture characterization within the Cretaceous Austin Chalk using unmanned aerial systems (UAS), Central Texas (abs.): GeoGulf [formerly Gulf Coast Association of Geological Societies] 2020 Technical Program.

Ambrose, W. A., and Loucks, R. G., 2019, Transition from paleosols in the Cenomanian Woodbine Group to carbonates in the Coniacian lower Austin Chalk in East Texas Field: an example of a compressed transgressive succession from subaerial processes to deepwater deposition (abs.): GeoGulf Transactions, v. 69, p. 447-448.

Hattori, K. E., Loucks, R. G., and Kerans, C., 2019, New model for halokinetically controlled patch reef systems: a case study from the Fairway Field, a major Aptian reservoir in the East Texas Basin (abs.): American Association of Petroleum Geologists, 1 p.

Hattori, K., Loucks, R., and Kerans, C., 2019, New model for halokinetically controlled patch reef systems: a case study from the Fairway field, a major Aptian reservoir in the East Texas Basin (abs.): Proceedings, American Association of Petroleum Geologists Annual Conference and Exhibition 2019, no. 90350.

Ko, L., Zhang, T., Hackley, P. C., Loucks, R. G., and Wu, C., 2019, Pore characteristics in refractory kerogen vs. solid bitumen and pore systems in the dry-gas window Marcellus Formation, Appalachian Basin, northeastern Pennsylvania (abs.): American Association of Petroleum Geologists Annual Convention and Exhibition (AAPG ACE), San Antonio, Texas, May 21, 1 p.

Kosanke, T. H., Loucks, R. G., Larson, T., and Greene, J., 2019, Continuous mineral mapping of core using hyperspectral imaging; example from the Upper Cretaceous Austin Chalk Marathon 1 Robert Todd Core, Central Louisiana (abs.): Proceedings of the Unconventional Resources Technology Conference (URTeC), Denver, Colo., no. 154, 1 p., <http://doi.org/10.15530/urtec-2019-154>.

Kosanke, T. H., Loucks, R. G., Larson, T., Greene, J., and Linton, P., 2019, Hyperspectral imaging of the Leonardian Third Bone Spring Shale, Collier 1201 core, Delaware Basin: application and results (abs.): American Association of Petroleum Geologists Annual Convention and Exhibition (AAPG ACE), San Antonio, Tex., May 19-22, 1 p.

Kosanke, T., Loucks, R. G., Larson, T., Greene, J., and Linton, P., 2019, Using hyperspectral imaging to facilitate upscaling of petrophysical and geological data for unconventional reservoirs: application and results from the Third Bone Spring Shale and the Austin Chalk (abs.): GeoGulf Transactions, v. 69, p. 553-554.

Larson, T., Sivil, E., Hattori, K., Loucks, R., and Ruppel, S., 2019, Estimating lithologic facies in argillaceous and carbonate-rich mudrocks using X-ray fluorescence measurements and multivariate statistics (ext. abs.): AAPG Annual Convention and Exhibition, San Antonio, Tex., 19-22 May.

Loucks, R. G., 2019, Pore networks and reservoir-quality trends in Lower Cretaceous carbonates of the northern rim of the Gulf of Mexico: substantiating reservoir-quality risk factors (abs.): GeoGulf Transactions, v. 69, p. 547-548.

Loucks, R. G., Gates, B. G., and Zahm, C. K., 2019, Depositional systems, lithofacies, nanopore to micropore matrix network, and reservoir quality of the Upper Cretaceous (Cenomanian) Buda Limestone in Dimmit County, southwestern Texas (abs.): GeoGulf Transactions, v. 69, p. 549.

Loucks, R. G., Larson, T., and Zahm, C., 2019, Core-based characterization of the Upper Cretaceous Austin Chalk Group in Western Louisiana; comments on depositional setting, lithofacies, organic matter, and pore networks (abs.): American Association of Petroleum Geologists Annual Conference and Exhibition (AAPG ACE), San Antonio, Tex., May 19-22, 1 p.

Loucks, R. G., Reed, R. M., Ko, L. T., Birdwell, J., Paxton, S. T., Whidden, K. J., and Hackley, P., 2019, Insights into early reservoir development of the Upper Cretaceous Eagle Ford Group and Pepper Shale from observations of the USGS Gulf Coast #1 West Woodway Low-Ro research core in McLennan County, Central Texas (abs.): *GeoGulf Transactions*, v. 69, p. 551-552.

Loucks, R. G., Zahm, C., and Larson, T., 2019, A type cored section for the Upper Cretaceous Austin Chalk Group in South Texas; Getty No. 1 Lloyd Hurt Well, LaSalle County, Texas (abs.): American Association of Petroleum Geologists Annual Convention and Exhibition (AAPG ACE), San Antonio, Tex., May 19-21, 1 p.

Reed, R. M., and Loucks, R. G., 2019, The other stuff: nonprincipal mineral components in organic-matter-rich mudrocks (abs.): *Geological Society of America Abstracts with Programs*, v. 51, no. 5, 1 p., <http://doi.org/10.1130/abs/2019AM-332353>.

Reed, R. M., Loucks, R. G., and Rowe, H., 2019, Controls on mudrock pore system development in the Upper Mississippian Barnett Shale, Fort Worth Basin, Wise County, Texas (abs.): 2019 AAPG Annual Convention and Exhibition, San Antonio, Tex., May 19-22, 1 p.

Alnahwi, A., Kosanke, T., and Loucks, R. G., 2018, A continuous mineralogical record of an Eagle Ford Group core and related formations in South Texas using hyperspectral imaging (abs.): AAPG Annual Convention, Salt Lake City, Utah.

Loucks, R. G., 2018, Eagle Ford-A depositional setting and processes in southwestern Texas: an example of deeper-water, below-storm-wave-base carbonate sedimentation on a drowned shelf (abs.): *GCAGS Transactions*, v. 68, p. 729.

Loucks, R. G., and Patty, K., 2018, Modern Analog for Ancient Ooid-Grainstone Diagenesis and Pore Networks; Holocene Cancún Eolianite Ooids, Isla Cancún (abs.): AAPG Annual Meeting, Salt Lake City.

Loucks, R. G., and Waite, L., 2018, Centimeter-Scale Early Calcite Cementation Heterogeneity Resulting in Interlaying of Collapsed and Uncollapsed Ooid Layers Producing Intense Variation in Porosity Creation, Destruction, and Preservation; Permian San Andres Formation, West Texas (abs.): AAPG Annual Meeting, Salt Lake City.

Loucks, R. G., Poros, Z., and Machel, H., 2018, Characterization, origin, and significance of carbonate pulverulite: a weathering product of microporous strata (abs.): *GCAGS Transactions*, v. 68, p. 731.

Mauck, J. V., Loucks, R. G., and Entzminger, D. J., 2018, Stratigraphic architecture, depositional systems, and lithofacies of the Mississippian Upper Barnett Two Finger Sand Interval, Midland Basin, Texas (abs.): *GCAGS Transactions*, v. 68, p. 737.

Reed, R. M., Milliken, K., and Loucks, R. G., 2018, Radical diagenesis: recognizing complex replacement and infilling of radiolarian tests (abs.): *Geological Society of America Abstracts with Programs*, v. 50, no. 6, 1 p., <http://doi.org/10.1130/abs/2018AM-315850>.

Schemper, P., Loucks, R. G., and Fu, Q., 2018, Stratigraphy, sedimentology, and geochemistry of the East Texas Upper Jurassic Smackover carbonate ramp succession (abs.): AAPG Annual Meeting, Salt Lake City, Utah.

Alnahwi, A., Loucks, R. G., Ruppel, S. C., Rowe, H. D., and Scott, R., 2017, Stratigraphic, sedimentological and geochemical variability in the Eagle Ford Group across the Stuart City paleo-shelf margin south Texas (abs.): AAPG Annual Convention, Houston, Texas, no. 1.

Ambrose, W. A., Dutton, S. P., and Loucks, R. G., 2017, Depositional systems, facies variability, and their relationship to reservoir quality in the Jurassic Cotton Valley Group, Texas, Louisiana, and Mississippi onshore Gulf Coast (abs.): *Gulf Coast Association of Geological Societies*, v. 67, p. 555-556.

Dutton, S. P., Ambrose, W. A., and Loucks, R. G., 2017, Diagenetic controls on reservoir quality

variation in Jurassic Cotton Valley sandstones, onshore Gulf of Mexico, USA (ext. abs.): 79th EAGE Conference & Exhibition, Paris, France, June 12-15, abstract Th C1 07, 5 p., <http://doi.org/10.3997/2214-4609.201700612>.

Dutton, S. P., Ambrose, W. A., and Loucks, R. G., 2017, Preservation of reservoir quality by chlorite grain coats in high-temperature Wilcox sandstones, Rio Grande delta system, western Gulf of Mexico (abs.): American Association of Petroleum Geologists annual convention, Houston, Texas, April 2-5, abstract no. 2605847, 1 p.

Dutton, S. P., Ambrose, W. A., Horodecky, B. B., and Loucks, R. G., 2017, Regional trends in diagenesis and reservoir quality of Jurassic Cotton Valley sandstones, northern Gulf of Mexico Basin (abs.): Gulf Coast Association of Geological Societies, v. 67, p. 577-578.

Garcia-Fresca, B., and Loucks, R. G., 2017, Pore types and pore system characterization of the Late Devonian Three Forks Formation, Williston Basin (abs.): SEPM Carbonate Research Conference, Austin, Texas, p. 80.

Hu, N., Loucks, R. G., Frébourg, G., and Covault, J., 2017, Depositional process controls on mixed siliciclastic-carbonate deepwater reservoirs; Middle Pennsylvanian Cherokee Group, Anadarko Basin, Texas Panhandle (abs.): AAPG Annual Convention, Houston, Texas, April, 1 p.

Janson, X., Kerans, C., Loucks, R. G., Nance, H. S., and Hamlin, H. S., 2017, Spectrum of gravity flow deposits on carbonate slopes and basin, Permian Basin, West Texas (abs.): SEPM Mountjoy Carbonate Research Conference, Austin, Texas, p. 102.

Ko, L., Loucks, R. G., and Ruppel, S. C., 2017, Argillaceous lime Eagle Ford Chalk resource play: preservation of an original mineral pore network by emplacement of bitumen--interpay between mineral pores and organic-matter pores (abs.): SEPM Mountjoy Carbonate Research Conference, Austin, Texas, p. 108.

Loucks, R. G., 2017, A review on the multiple origins of nano- and micropores in limestones and dolostones (abs.): SEPM Mountjoy Carbonate Research Conference, Austin, Texas, p. 111.

Loucks, R. G., 2017, Domal thrombolitic microbial biostromes in the Upper Albian Devils River Limestone along the northern high-energy margin of the Maverick Basin (abs.): AAPG Search and Discovery Article no. 90291, AAPG Annual Convention and Exhibition, Houston, Texas, April 5, 1 p.

Loucks, R. G., 2017, Spectrum of carbonate nano- and micropores and their origin (abs.): AAPG Annual Convention and Exhibition, Houston, Texas, April, 1 p.

Loucks, R. G., and Kerans, C., 2017, Evidence for earlier Lower Cretaceous Valanginian shelf margin complexes in the onshore north-central Gulf of Mexico (abs.): SEPM Mountjoy Carbonate Research Conference, Austin, Texas, p. 102.

Loucks, R. G., and Patty, K., 2017, Dissolution textures and cementation patterns in the Holocene Isla Cancun Eolianite aragonitic ooids; Modern analog for understanding ancient ooid grainstone pore networks (abs.): GCAGS Transactions, v. 67, p. 623.

Loucks, R. G., Frébourg, G., and Rowe, H. D., 2017, Upper Cretaceous (Campanian) Ozan and Annona chalks in Caddo-Pine Island Field, northwestern Louisiana: Depositional setting, lithofacies, and nanopore/micropore network (abs.): GCAGS Transactions, v. 67, p. 621.

Loucks, R. G., Hull, D., Rowe, H. D., and Reed, R. M., 2017, Characterization and integration of the Ellenburger, Viola, and Barnett sections in the northern Fort Worth Basin: thoughts on flow of water from the Ellenburger into Barnett (abs.): AAPG Annual Convention, Houston, Texas, April, 1 p.

Loucks, R. G., Hull, D., Rowe, H. D., and Reed, R. M., 2017, Characterization and integration of the Ellenburger, Viola, and Barnett sections in the northern Fort Worth Basin: thoughts on flow of water from the Ellenburger into Barnett (abs.): AAPG Datapages/Search and Discovery Article, no. 90291, 1 p.

Loucks, R. G., Ko, L., Ruppel, S. C., Zhang, T., Hackley, P., and Shao, D., 2017, Depositional, mineralogical and maturity controls on pore types, size and distribution I mudstones (abs.): AAPG Annual Conference, Houston, Texas, April, 1 p.

Peng, S., Hassan, A., and Loucks, R. G., 2017, Permeability estimation based on pore characterization and flow modeling from thin-sections image analysis of grain-dominated carbonates (abs.): AAPG Annual Convention, Houston, Texas, April, 1 p.

Peng, S., Zhang, T., Ko, L., Loucks, R. G., and Ruppel, S. C., 2017, Laboratory measurement of mudrock on porosity, pore and pore throat size and permeability: learnings from comparison of techniques (abs.): AAPG Annual Convention, Houston, Texas, April, 1 p.

Reed, R. M., and Loucks, R. G., 2017, Altered mafic tuff mounds from the Upper Cretaceous of Central Texas: the first economical unconventional reservoir? (abs.): AAPG Datapages/Search and Discovery Article, no. 90291, 1 p.

Reed, R. M., Loucks, R. G., and Ko, L. T., 2017, Pores observed in organic matter in mudrocks: a ten-year retrospective (abs.): AAPG Datapages/Search and Discovery Article, no. 90291, 1 p.

Soto-Kerans, P., Loucks, R. G., and Kerans, C., 2017, Stratigraphic model for Lower and Upper Cretaceous strata for the East Texas Basin--constraints from core, wireline-log and 2-D seismic (abs.): AAPG Annual Convention, Houston, Texas, April, 1 p.

Ambrose, W. A., Dutton, S. P., and Loucks, R. G., 2016, Depositional systems, facies variability, and reservoir quality in shallow-marine reservoirs in the Eocene Upper Wilcox Group in Fandango Field, Zapata County, Texas (abs.): Gulf Coast Association of Geological Societies Transactions, v. 66, p. 909-910.

Dutton, S. P., Ambrose, W. A., and Loucks, R. G., 2016, Diagenetic controls on reservoir quality in deep upper Wilcox sandstones of the Rio Grande delta system, south Texas (abs.): Gulf Coast Association of Geological Societies Transactions, v. 66, p. 937-938.

Dutton, S. P., Loucks, R. G., and Ambrose, W. A., 2016, Preservation of reservoir quality in sandstones by chlorite coats - insights from viewing ion-milled samples in SEM (ext. abs.): 78th EAGE Conference & Exhibition, Vienna, Austria, May 30-June 2, abstract Tu P5 09, 5 p.

Flaig, P. P., Hasiotis, S. T., van der Kolk, D. A., Prather, T., Jones, R. H., Ambrose, W. A., and Loucks, R. G., 2016, Combining sedimentology and ichnology to refine paleoenvironmental interpretations in fluvial-deltaic-shallow-marine clastic systems (abs.): Geological Society of America Annual Meeting, Denver, Colo.

Frébourg, G., Ruppel, S. C., Loucks, R. G., and Lambert, J., 2016, Depositional controls on sediment body architecture in the Eagle Ford/Boquillas system: Insights from outcrops in West Texas, USA (abs.): Gulf Coast Association of Geological Societies Transactions, v. 66, p. 953.

Hendrix, C., Rowe, H. D., and Loucks, R. G., 2016, Calcareous mudrock chemolithostratigraphy of the Late Cretaceous South Texas Shelf (abs.): Houston Geological Society, Applied Geoscience Conference, p. 112.

Ko, L. T., Loucks, R. G., and Ruppel, S. C., 2016, Origin, description and characterization of Upper Cretaceous Eagle Ford pore networks, Karnes County, Texas (abs.): AAPG Datapages/Search and Discovery Article #90259, AAPG Annual Convention and Exhibition, Calgary, Alberta, Canada, 19-22 June.

Loucks, R. G., and Fu, Q., 2016, Origin and characterization of the dual micropore/macropore network in Pennsylvanian (Desmoinesian) Caddo algal buildup complexes; Stephens County, North Central Texas (abs.): AAPG Datapages/Search and Discovery Article #90259, AAPG Annual Convention and Exhibition, Calgary, Alberta, Canada, 19-22 June.

Loucks, R. G., and Fu, Q., 2016, Origin and characterization of the lithofacies and dual micropore/macropore network in Pennsylvanian (early Desmoinesian) Caddo shelf buildup complexes, Stephens County, north-central Texas (abs.): Gulf Coast Association of Geological

Societies Transactions, v. 66, p. 1005.

Loucks, R. G., and Fu, Q., 2016, Origin, diagenesis, and pore network of the Pennsylvanian Caddo limestone in Stephens County, Texas (abs.): GCAGS Annual Convention, Corpus Christi, Texas, 18-20 September, 1 p.

Loucks, R. G., and Reed, R. M., 2016, Distinguishing organic matter pores associated with depositional organic matter versus migrated organic matter in mudrocks (abs.): AAPG Annual Convention and Exhibition, Calgary, Alberta, Canada, 19-22 June, 1 p.

Loucks, R. G., and Reed, R. M., 2016, Natural microfractures in unconventional shale-oil and shale-gas systems: real, hypothetical, or wrongly defined? (abs.): Gulf Coast Association of Geological Societies Transactions, v. 66, p. 1007.

Loucks, R. G., and Reed, R. M., 2016, Some thoughts on the existence and importance of natural microfractures in unconventional shale-oil and gas systems (abs.): AAPG Annual Convention and Exhibition, Calgary, Alberta, Canada, 19-22 June, 1 p.

Loucks, R. G., and Reed, R. M., 2016, Some thoughts on the existence and importance of natural microfractures in unconventional shale-oil and shale-gas systems: Real, imaginary, wrongly defined, or hypothetical? (abs.): GCAGS Annual Convention, Corpus Christi, Texas, 1 p.

McKenzie, K., Kerans, C., and Loucks, R. G., 2016, Facies and cycle architecture in the Gulf PDB-04 core: integration of outcrop derived models into the subsurface (abs.): AAPG Datapages/Search and Discovery Article #90259, AAPG Annual Convention and Exhibition, Calgary, Alberta, Canada, 19-22 June.

Peng, S., Loucks, R. G., Zhang, T., Schultz, J., Ko, L. T., and Ruppel, S. C., 2016, Laboratory measurements of mudrock porosity and permeability: what are we measuring? (abs.): AAPG Annual Convention and Exhibition 2016, Calgary, Alberta, Canada, 19-22 June.

Redmond, L. P., Loucks, R. G., and Rowe, H. D., 2016, Tying core descriptions and optical petrography with XRF geochemical data for a detailed characterization of the Mississippian Barnett Formation in the southern Fort Worth Basin of North-Central Texas (abs.): AAPG Datapages/Search and Discovery Article #90259, AAPG Annual Convention and Exhibition, Calgary, Alberta, Canada, 19-22 June.

Redmond, L., Loucks, R. G., and Rowe, H. D., 2016, Tying core descriptions and optical petrography with XRF geochemical data for a detailed characterization of the Mississippian Barnett Formation in the southern Fort Worth Basin of North-Central Texas (abs.): Houston Geological Society, Applied Geoscience Conference, p. 115.

Reed, R. M., and Loucks, R. G., 2016, Altered mafic lapilli tuffs from the Cretaceous Balcones igneous province, Central Texas (abs.): Geological Society of America Abstracts with Programs, v. 48, no. 7, 1 p., <http://doi.org/10.1130/abs/2016AM-278911>.

Ruppel, S. C., Rowe, H. D., and Loucks, R. G., 2016, Regional variations in Woodford Fm facies and depositional environments in the Permian Basin: new insights from chemostratigraphic data (abs.): AAPG Datapages/Search and Discovery Article #90259, AAPG Annual Convention and Exhibition, Calgary, Alberta, Canada, 19-22 June.

Zeng, H., Shen, A., Qiao, Z., Loucks, R. G., Janson, X., and Zheng, J., 2016, Predicting thin dolomitized gas reservoirs by integrating outcrop, core, wireline log and 3D seismic data in Permian-Triassic Sichuan Basin, China (abs.): AAPG/SEG International Conference and Exhibition, Barcelona, Spain, 1 p.

Ambrose, W. A., Loucks, R. G., and Dutton, S. P., 2015, Sequence-stratigraphic and depositional controls on reservoir quality in lowstand incised-valley-fill and highstand shallow-marine systems in the Upper Cretaceous (Cenomanian) Tuscaloosa Formation, Louisiana, U.S.A. (abs.): Gulf Coast Association of Geological Societies Transactions, v. 65, p.

545-546.

Dutton, S. P., Kohut, M. E., Ambrose, W. A., and Loucks, R. G., 2015, Comparing chlorite-coat coverage and reservoir quality in deep Tuscaloosa sandstones, Louisiana Gulf Coast, USA (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Denver, Colorado, May 31-June 3, abstract no. 2089357, CD-ROM, 1 p.

Dutton, S. P., Loucks, R. G., and Ambrose, W. A., 2015, Factors controlling permeability variation in onshore, deep Paleogene Wilcox sandstones in the northern Gulf of Mexico basin: targeting high-quality reservoirs (abs.): Gulf Coast Association of Geological Societies Transactions, v. 65, p. 603.

Frébourg, G., Ruppel, S. C., Loucks, R. G., and Lambert, J., 2015, Lithological controls and correlativity of the Eagle Ford Formation: outcrop insights from West Texas, USA (abs.): AAPG Datapages/Search and Discovery Article #90216, AAPG Annual Convention and Exhibition, Denver, CO, May 31 - June 3.

Loucks, R. G., and Gates, B., 2015, Nanopore and fracture duel pore network in the Upper Cretaceous Buda Formation, Dimmit Co., Texas (abs.): AAPG Datapages/Search and Discovery Article #90216, AAPG Annual Convention and Exhibition, Denver, CO., May 31 - June 3.

Loucks, R. G., and Ulrich, M., 2015, Origin and characterization of the nanopore/micropore network in the Leonardian Clear Fork reservoirs in the Goldsmith Field in Ector Co., Texas (ext. abs.): Search and Discovery Article #51164, AAPG Convention & Exhibition, Denver, CO, May 31-June 3, 27 p.

Loucks, R. G., Reed, R. M., and Ambrose, W. A., 2015, Analysis of pore networks and reservoir quality of the Upper Cretaceous Woodbine Sandstone in the high-recovery-efficiency, giant East Texas Field (abs.): Gulf Coast Association of Geological Societies Transactions, v. 65, p. 671.

Reed, R. M., Loucks, R. G., and Milliken, K., 2015, Cementation and grain replacement in an organic-matter-rich mudrock: examples from the Mississippian Barnett Shale, Fort Worth Basin, Texas (abs.): Geological Society of America Abstracts with Programs., v. 47, no. 7, p. 671.

Reed, R. M., Loucks, R. G., and Ruppel, S. C., 2015, Occurrence of organic-matter pores in sub-1.0% vitrinite reflectance mudrocks: Examples from the Devonian New Albany Shale, the Mississippian Barnett Shale and the Cretaceous Eagle Ford Formation (abs.): American Association of Petroleum Geologists Annual Convention and Exhibition, no. 2097883, 1 p.

Rowe, H. D., Kerans, C., and Loucks, R. G., 2015, Chemostratigraphy of a mixed carbonate-siliciclastic succession from South Texas: a dip transect of the Lower Cretaceous Pearsall Formation (abs.): AAPG-SEG International Conference and Exhibition, Melbourne, Australia.

Brown, A. A., and Loucks, R. G., 2014, Seven Rivers Formation siliciclastics in subsurface and on outcrop (abs.): 2014 WTGS Annual Fall Symposium.

Dutton, S. P., and Loucks, R. G., 2014, Characteristics of the highest permeability Wilcox sandstones within temperature slices, Gulf of Mexico, USA (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Dutton, S. P., and Loucks, R. G., 2014, Reservoir quality and porosity-permeability trends in onshore Wilcox sandstones, Texas and Louisiana Gulf Coast: application to deep Wilcox plays, offshore Gulf of Mexico (abs.): Gulf Coast Association of Geological Societies Transactions, v. 64, p. 685.

Dutton, S. P., Loucks, R. G., and Ambrose, W. A., 2014, Origin and properties of high-reservoir-quality Tertiary and Cretaceous sandstones within constant temperature intervals,

Gulf of Mexico, USA (ext. abs.): Reservoir Quality of Clastic and Carbonate Rocks: Analysis, Modelling and Prediction, The Geological Society, London: Programme and Abstract Volume, p. 53-54.

Hassan, A., Kerans, Charles, Loucks, R. G., and Stebuber, T., 2014, Description of intragranular micropores in ooid grainstones with bimodal porosity network from lower Cretaceous Lekhwair Formation in United Arab Emirates (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Hull, D., Phelps, R., Loucks, R. G., and Milliken, K., 2014, Sedimentological and geochemical record of oceanic anoxic events (OAE's) in the Aptian-Albian Pearsall Formation of South Texas (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Kerans, Charles, Forkner, R., Phelps, R., and Loucks, R. G., 2014, Kerans, C., Forkner, R., Phelps, R. M., and Loucks, R. G., 2014, Oceanic anoxic events (OAE's), biotic crises, and demise of the Cretaceous passive margin platforms, western Gulf of Mexico (GOM) (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Ko, L. T., Zhang, T., Loucks, R. G., 2014, Pore evolution in the Eagle Ford and Barnett Shale, Texas--Results from anhydrous gold-tube pyrolysis (abs.): 2014 Meeting of Mudrock Systems Research Laboratory, March 5-6, p. 114-123.

Ko, L., Zhang, T., Loucks, R. G., Ruppel, S. C., and Shao, D., 2014, Boquillas (Eagle Ford) Formation pore evolution results from laboratory heating experiments (abs.): Unconventional Resources Technology Conference, <http://doi.org/10.15530/urtec-2014-1935124>.

Loucks, R. G., and Reed, R. M., 2014, Scanning-electron-microscope petrographic evidence for distinguishing organic matter pores associated with depositional organic matter versus migrated organic matter in mudrocks (abs.): GCAGS, Search and Discovery Article #90196.

Loucks, R. G., and Reed, R. M., 2014, Scanning-electron-microscope petrographic evidence for distinguishing organic matter pores associated with depositional organic matter versus migrated organic matter in mudrocks (abs.): Gulf Coast Association of Geological Societies Transactions, v. 64, p. 713.

Loucks, R. G., and Rowe, H. D., 2014, Preliminary unconventional reservoir characterization of the Lower Cretaceous Skull Creek Shale, Wyoming (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Loucks, R. G., and Rowe, H. D., 2014, Shale-gas reservoir potential of the Lower Cretaceous Skull Creek Shale in Niobrara County, Wyoming (abs.): Unconventional Resources Technology Conference, <http://doi.org/10.15530/urtec-2014-1918804>.

Loucks, R. G., and Rowe, H. D., 2014, Upper Cretaceous Niobrara Chalk in Buck Peak Field, Sand Wash Basin, NW Colorado: depositional setting, lithofacies, and nanopore network (abs.): Unconventional Resources Technology Conference, <http://doi.org/10.15530/urtec-2014-1918913>.

Loucks, R. G., Frébourg, G., and Ruppel, S. C., 2014, Evidence of below storm-wave base, deeper water depositional setting for the upper Cretaceous, Boquillas (Eagle Ford) carbonate dominated A-Member (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Loucks, R. G., Rowe, H. D., and Frébourg, G., 2014, Origin and analysis of the nano/micropore network in the upper Cretaceous Ozan and Annona Chalks in the Caddo/Pine Island field in Northwest Louisiana (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Lucia, F. J., and Loucks, R. G., 2014, Transformation of depositional lime mud to microrhombic calcite (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Ruppel, S. C., Rowe, H. D., Loucks, R. G., and Reed, R. M., 2014, A new look at the Mississippian system in the Permian basin: facies, depositional environments, and comparisons to adjacent basins (ext. abs.): 2014 WTGS Annual Fall Symposium.

Zahm, C., Loucks, R. G., and Kerans, Charles, 2014, Albian Sunniland Formation in Southwest Florida and lower Glen Rose Formation in Central Texas: spectrum of depositional facies (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Zeng, Hongliu, Loucks, R. G., Shen, A., and Quiao, Z., 2014, Seismic prediction of dolomized reef and shoal reservoirs in Permian-Triassic Changxing and Feixianguan Formations, eastern Sichuan Basins, China (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Houston, Texas, April 6-9, abstracts, CD-ROM.

Zeng, Hongliu, Loucks, R. G., Shen, A., Qiao, Z., 2014, Seismic prediction of dolomized reef and shoal reservoirs in Permian-Triassic Changxing and Feixianguan formations, Eastern Sichuan basins, China (abs.): AAPG Annual Convention & Exhibition, Houston, April 2014, 1840649.

Ambrose, W. A., Loucks, R. G., Hooker, J. N., Frost, E., Reynolds, C., McDavid, Andrew, Dawson, D., and Walker, B., Jr., 2013, Facies variability, fracture heterogeneity, and reservoir properties of the Marble Falls Limestone, Jack County Texas (abs.): AAPG Southwest Section Convention Program and Abstracts, unpaginated.

Brown, A. A., and Loucks, R. G., 2013, Subsurface Seven Rivers (Guadalupean) anhydrite-dolomite transition, Eddy Co, New Mexico, USA: Modification of a depositional facies change by Permian meteoric dissolution (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Pittsburgh, Pennsylvania, May 19-22, abstracts, CD-ROM.

Dutton, S. P., Ambrose, W. A., and Loucks, R. G., 2013, Controls on distribution of chlorite coats and reservoir quality in Cretaceous Tuscaloosa sandstones, Gulf of Mexico (ext. abs.), in London '13, 75th EAGE Conference & Exhibition incorporating SPE EUROPEC 2013, London, United Kingdom, June 10-13, 2013, 5 p.

Dutton, S. P., Ambrose, W. A., and Loucks, R. G., 2013, Regional variation in detrital composition, diagenesis, and reservoir quality of deep Tuscaloosa and Woodbine sandstones, Gulf of Mexico, USA (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Pittsburgh, Pennsylvania, May 19-22, abstracts, CD-ROM.

Frébourg, G., Ruppel, S. C., and Loucks, R. G., 2013, Bottom current deposition and sediment reworking in the Boquillas/Eagle Ford Fm: Val Verde County, West Texas, USA (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Pittsburgh, Pennsylvania, May 19-22, abstracts, CD-ROM.

Ko, L., Loucks, R. G., Ruppel, S. C., Rowe, H., and Milliken, K., 2013, Depositional and mineralogical controls on organic and inorganic pore distribution in the Lower Cretaceous Pearsall mudrock system, South Texas (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Pittsburgh, Pennsylvania, May 19-22, abstracts, CD-ROM.

Loucks, R. G., and Lucia, F. J., 2013, Spectrum of micropore types and their origin in limestones (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Pittsburgh, Pennsylvania, May 19-22, abstracts, CD-ROM.

Loucks, R. G., and Zahm, C., 2013, Controls on the architecture of paleokarst systems and associated reservoir quality (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Pittsburgh, Pennsylvania, May 19-22, abstracts, CD-ROM.

Loucks, R. G., Reed, R. M., and Ruppel, S. C., 2013, Origin and classification of matrix ores in mudrocks: Tatier Conference; International Symposium on Theoretical Advancement and Technology Innovation for Emerging Energy Resource, Beijing, China, page 78-79.

Loucks, R. G., Sullivan, P. A., Zahm, L., and Kerans, Charles, 2013, The other Lower Cretaceous carbonate shelf-margin trends in the Gulf of Mexico: Winn and Calvin Limestones (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Pittsburgh, Pennsylvania, May 19-22, abstracts, CD-ROM.

Reed, R. M., and Loucks, R. G., 2013, Scanning electron microscope observations of the nature of pore-containing organic matter in thermally mature mudrocks: Geological Society of America Abstracts with Programs, v. 45, no. 7, p. 242.

Waite, L. R., Phelps, C., Kerans, Charles, Loucks, R. G., 2013, Rudist reefs as natural gas reservoirs: The Lower Cretaceous Stuart City Trend, south Texas (abs.): GSA South-Central Session, Austin, Texas.

Wood, S. G., Ruppel, S. C., and Loucks, R. G., 2013, Facies architecture, depositional environments, and sequence stratigraphy of the Marble Falls Formation (Morrowan-Atokan), Central Texas (abs.): in American Association of Petroleum Geologists Annual Convention and Exhibition, Pittsburgh, Pennsylvania, May 19-22, abstracts, CD-ROM.

Ambrose, W. A., Loucks, R. G., and Dutton, S. P., 2012, Sequence-stratigraphic and depositional controls on reservoir quality in lowstand incised-valley-fill and highstand shallow-marine systems in the Upper Cretaceous (Cenomanian) Tuscaloosa Formation, Louisiana, U.S.A.: (abs.): Gulf Coast Association of Geological Societies Transactions, v. 65, p. 545.

Castilleja, R., Hull, D., Rowe, H., and Loucks, R. G., 2012, Chemostratigraphy of the Pearsall Formation, Lower Cretaceous, South Texas (abs.): Gulf Coast Association of Geological Societies Transactions, v. 62, p. 681.

Castilleja, R., Hull, D., Rowe, H., and Loucks, R. G., 2012, Chemostratigraphy of the Pearsall Formation, Lower Cretaceous, South Texas (abs.): Gulf Coast Association of Geological Societies Transactions, v. 62, p. 681.

Dutton, S. P., and Loucks, R. G., 2012, Variation in reservoir quality and porosity-permeability trends in Paleogene Wilcox sandstones, Texas and Louisiana Gulf of Mexico coast (abs.): American Association of Petroleum Geologists, Annual Convention, Abstract 1234438, 1 p.

Dutton, S. P., McDonnell, A., and Loucks, R. G., 2012, Provenance, sandstone composition, and seismic facies of Paleocene Wilcox sandstones, Gulf of Mexico Basin (ext. abs.), in Copenhagen '12, 74th EAGE Conference & Exhibition Incorporating SPE EUROPE 2012, Copenhagen, Denmark, June 4-7, abstract D039, 5 p.

Hull, D., Loucks, R. G., and Milliken, K., 2012, Lower Cretaceous Pearsall oceanic anoxic events and associated development of shale-gas reservoirs in South Texas (abs.): American Association of Petroleum Geologists, Annual Convention, Abstract 1217862, 1 p.

Loucks, R. G., Kerans, Charles, and Janson, Xavier, 2012, Mass-transport mechanisms and resulting deposits in a deepwater carbonate debris apron: Lower Cretaceous Tamabra Formation, Poza Rica field area, Mexico (abs.): American Association of Petroleum Geologists, Annual Convention, Abstract 1240695, 1 p.

Loucks, R. G., Lucia, F. J., and Waite, L., 2012, Origin and distribution of microrhombic calcite and associated micropores in the Lower Cretaceous Stuart City tight-gas-carbonate play in South Texas (abs.): American Association of Petroleum Geologists, Annual Convention, Abstract 1217848, 1 p.

Moore, B. T., Loucks, R. G., and Zeng, Hongliu, 2012, On-shelf lower Miocene Oakville sediment-dispersal patterns within a 3D sequence stratigraphic architectural framework and

implications for deepwater reservoirs in the central coastal area of Texas (abs.): American Association of Petroleum Geologists, Annual Convention, Abstract 1217861, 1 p.

Reed, R. M., Loucks, R. G., and Milliken, K., 2012, Heterogeneity of shape and microscale spatial distribution in organic-matter-hosted pores of gas shales (abs.): American Association of Petroleum Geologists, Annual Convention, Abstract 1236631, 1 p.

Ruppel, S. C., Frébourg, G., and Loucks, R. G., 2012, Controls on mudrock facies architecture and rock attributes: realities and uncertainties (abs.), in American Association of Petroleum Geologists Southwest Section Convention, Ft. Worth, Texas, May.

Ruppel, S. C., Harbor, R., Loucks, R. G., Frébourg, G., and Rowe, H., 2012, Eagle Ford facies architecture: interplay of proximal and distal carbonate and siliciclastic sediment sources (abs.): American Association of Petroleum Geologists, Annual Convention, Abstract 1235846, 1 p.

Day-Stirrat, R. J., Milliken, K., Dutton, S. P., Loucks, R. G., Hillier, S., Aplin, A. C., and Schleicher, A. M., 2011, Open-system chemical behavior in deep Wilcox Group mudstones, Texas Gulf Coast, USA (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition Abstracts Volume, v. 20, p. 41.

Dutton, S. P., and Loucks, R. G., 2011, Reservoir quality in the deep to ultradeep lower Miocene sandstone play, western Gulf of Mexico (ext. abs.), in Vienna '11, 73rd EAGE Conference & Exhibition incorporating SPE EUROPE 2011, Vienna, Austria, May 23-26, abstract D016.

Dutton, S. P., Loucks, R. G., and Day-Stirrat, R. J., 2011, Regional composition and reservoir quality of Wilcox sandstones, Gulf of Mexico (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition Abstracts Volume, v. 20, p. 50.

Janson, Xavier, Zeng, Hongliu, Wright, Wayne R., Loucks, R. G., Bonnafé, Florence, Wang, Q., Xia, X., Wang, C., Li, S., and Yang, T., 2011, Digital outcrop analogues model of Ordovician paleokarst in North-Central Tarim Basin, China (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition Abstracts Volume, v. 20, p. 92.

Loucks, R. G., 2011, Pore types and pore networks in mudstones in shale-gas systems (abs.), in UT Alumni Association, Dallas, May 5.

Loucks, R. G., and Dutton, S. P., 2011, Understanding pore networks and reservoir quality in the deeply buried Eocene Wilcox Sandstone of the Texas and Louisiana Coast, USA, using mercury injection capillary pressure analysis (ext. abs.), in Vienna '11, 73rd EAGE Conference & Exhibition incorporating SPE EUROPE 2011, Vienna, Austria, May 23-26, abstract D020.

Loucks, R. G., Reed, R. M., Ruppel, S. C., and Hammes, Ursula, 2011, Pore types and pore networks in mudstones in shale-gas systems (abs.), in 5th British Columbia Unconventional Gas Technical Forum: British Columbia Ministry of Energy, Mines and Petroleum Resources, April 5-6.

Loucks, R. G., Ruppel, S. C., Reed, R. M., and Hammes, Ursula, 2011, Spectrum of pore types in siliceous mudstones in shale-gas systems (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition Abstracts Volume, v. 20, p. 114.

Loucks, R. G., Xia, Y., Wang, Q., and Zeng, Hongliu, 2011, Paleokarst and deep pore networks in Ordovician limestone in north-central Tarim Basin, China (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition Abstracts Volume, v. 20.

Reed, R. M., Loucks, R. G., and Ruppel, S. C., 2011, Pore system multiscale heterogeneity in organic-bearing mudrocks (abs.): Geological Society of America Abstracts with Programs, v. 43, no. 3, p. 47.

Ruppel, S. C., and Loucks, R. G., 2011, Controls on the distribution and geometries of sandstone bodies in platform carbonate systems: examples from the Middle Permian (Guadalupian), Permian Basin, Texas (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition Abstracts Volume, v. 20, p. 156.

Zeng, Hongliu, Loucks, R. G., Janson, Xavier, Wang, Q., Xia, Y., Yuan, B., and Xu, L., 2011, Seismic geomorphology and analysis of the Ordovician paleokarst drainage system in the Central Tabei Uplift, northern Tarim Basin, western China (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition Abstracts Volume, v. 20, p. 203-204.

Dutton, S. P., and Loucks, R. G., 2010, Detrital mineral composition and reservoir quality of lower Miocene sandstones, western Gulf of Mexico (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition, v. 19, p. 64.

Hull, D., and Loucks, R. G., 2010, Depositional systems and stratal architecture of the Lower Cretaceous (Aptian) Pearsall Formation in South Texas (abs.): Gulf Coast Association of Geological Societies Transactions, v. 60, p. 803.

Janson, Xavier, Kerans, Charles, Loucks, R. G., and Marhx, Alfredo, 2010, Seismic architecture of an Early Cretaceous platform-to-slope system, Santa Agueda and Poza Rica fields, Mexico (abs.): Gulf Coast Association of Geological Societies Transactions, v. 60, p. 805.

Janson, Xavier, Zeng, Hongliu, and Loucks, R. G., 2010, An ultra-deep paleokarst system in the Ordovician, North-Central Tarim Basin, China: outcrop analog and synthetic seismic models (abs.), in GSA Denver Annual Meeting, October 31-November 3, p. 1531-1534.

Kerans, Charles, Loucks, R. G., Waite, L., Phelps, R., and Zahm, L., 2010, Berriasian-Cenomanian carbonate platform successions of the southwestern U.S. and northern Mexico (abs.): Gulf Coast Association of Geological Societies Transactions, v. 60, p. 807.

Loucks, R. G., Dutton, S. P., and Sakurai, Shinichi, 2010, An approach to understanding deep-to ultradeep-reservoir-quality (porosity) risk using a large, regional wireline-log-based petrophysical database in the deep shelf area along the Texas Gulf Coast (abs.): American Association of Petroleum Geologists Annual Convention & Exhibition, v. 19, p. 152.

Loucks, R. G., Kerans, Charles, and Janson, Xavier, 2010, Architecture, lithofacies, and depositional processes in the deepwater Lower Cretaceous (Albian) Tamabra Formation, Poza Rica field area, Mexico (abs.): Gulf Coast Association of Geological Societies Transactions, v. 60, p. 811.

Loucks, R. G., Reed, R. M., Ruppel, S. C., and Hammes, Ursula, 2010, Spectrum of pore types in siliceous mudstones in shale-gas systems (abs.), in AAPG/SEG/SPE/SPWLA Hedberg Conference, Critical assessment of shale resource plays, December 5-10, Austin, Texas.

Phelps, R., Kerans, Charles, and Loucks, R. G., 2010, High-resolution regional sequence stratigraphic framework of Aptian through Coniacian strata in the Comanche Shelf, Central and South Texas (ext. abs.): Gulf Coast Association of Geological Societies Transactions, v. 60, p. 755-758.

Zeng, Hongliu, Loucks, R. G., and Janson, Xavier, 2010, An ultra-deep paleokarst system in the Ordovician, North-Central Tarim Basin, China: high-resolution 3D seismic interpretation (abs.), in GSA Denver Annual Meeting, October 31-November 3, p. 1526-1530.

Ali, Walaa, Gale, J. F. W., Ruppel, S. C., Carr, D. L., and Loucks, R. G., 2009, Lithofacies, depositional environment, burial history, and calculation of organic richness from wireline logs: a study of the Barnett Shale in the Delaware Basin, Pecos Co., West Texas, and comparison with the Barnett Shale in the Fort Worth Basin (abs.): American Association of Petroleum Geologists Annual Convention, v. 18, p. 8.

Brown, L. F., Jr., and Loucks, R. G., 2009, Wheeler diagram analysis of Cenozoic sequence stratigraphy, Texas Gulf Coast basin margin (abs.): American Association of Petroleum Geologists Annual Convention, v. 18, p. 31.

Dutton, S. P., and Loucks, R. G., 2009, Detrital mineral composition and reservoir quality of upper and lower Wilcox sandstones of the Texas Gulf of Mexico coast (abs.): American Association of Petroleum Geologists Annual Convention, v. 18, p. 60.

Hughes, Niki, Rowe, H., Ruppel, S. C., and Loucks, R. G., 2009, Geochemistry of the Barnett Formation from three Texas Hill Country cores (abs.): Geological Society of America, South-Central Section, Abstracts with Programs, v. 41, no. 2, p. 7.

Loucks, R. G., 2009, Geology of the Mississippian Barnett Shale-Gas Play in Texas: regional setting, sedimentology, and pore networks (abs.), in Pacific Sections AAPG-SEPM-SEG Convention, 100th Anniversary of the Texas Bureau of Economic Geology Session, Ventura, California, May 5.

Loucks, R. G., 2009, Origins of reservoir heterogeneity in paleokarst reservoirs: key to understanding production (abs.), in Pacific Sections AAPG-SEPM-SEG Convention, 100th Anniversary of the Texas Bureau of Economic Geology Session, Ventura, California, May 5.

Loucks, R. G., Reed, R. M., and Ambrose, W. A., 2009, Mineralogy and diagenetic history of the Upper Cretaceous Woodbine Sandstone in the giant East Texas field (abs.): Gulf Coast Association of Geological Societies Transactions, v. 59, p. 485.

Loucks, R. G., Reed, R. M., and Ambrose, W. A., 2009, Preservation of high reservoir quality by early quartz cementation in the historically significant East Texas field, Upper Cretaceous Woodbine Sandstone (abs.): American Association of Petroleum Geologists Annual Convention, v. 18, p. 130.

Reed, R. M., Loucks, R. G., and Milliken, K., 2009, SEM-based observation of micro-and nanopores in mudrocks using argon-ion-beam milled samples (abs.): American Association of Petroleum Geologists Annual Convention, v. 18, p. 174-175.

Reed, R. M., Loucks, R. G., and Ruppel, S. C., 2009, Nanometer-scale observations of porosity in the Barnett Shale (abs.), in Elusive hydrocarbons are still to be found in the Permian Basin: West Texas Geological Society Fall Symposium, October 28-30, p. 50-51.

Reed, R. M., Loucks, R. G., Jarvie, Dan, and Ruppel, S. C., 2009, Differences in nanopore development related to thermal maturity in the Mississippian Barnett Shale: preliminary results: Geological Society of America Abstracts with Programs, v. 40, no. 6, p. 268.

Rowe, H. D., Ruppel, S. C., Loucks, R. G., and Rimmer, Susan, 2009, Geochemical Constraints on the Hydrography of Devonian-Mississippian shale basins in South-Central and Eastern North America: 2009 South-Central GSA Abstracts with Programs, v. 41, no. 2, p. 6.

Rowe, H., Rimmer, Susan, Loucks, R. G., and Ruppel, S. C., 2009, Geochemical constraints on the hydrography of Devonian-Mississippian shale basins in south-central and eastern North America (abs.): Geological Society of America, South-Central Section, Abstracts with Programs, v. 41, no. 2, p. 6.

Scott, S. Z., Ruppel, S. C., and Loucks, R. G., 2009, Construction of a core-based sequence-stratigraphic facies model for a mixed siliciclastic-carbonate Grayburg reservoir: eastern Central Basin Platform, West Texas, U.S.A. (abs.), in Elusive hydrocarbons are still to be found in the Permian Basin: West Texas Geological Society Fall Symposium, October 28-30, p. 52.

Ali, Walaa, Gale, J. F. W., Ruppel, S. C., and Loucks, R. G., 2008, Lithofacies, depositional environment and burial history of the Barnett Shale in the Delaware Basin, Pecos Co., West Texas, and comparison with the Barnett Shale in the Fort Worth Basin (abs.), in West Texas Geological Society Fall 2008 Symposium, WTGS digital publication #08-120, p. 48.

Ambrose, W. A., Hentz, T. F., Wang, F. P., Bonnaffe, Florence, Loucks, R. G., and Brown, L. F., Jr., 2008, Sequence stratigraphic controls from complex reservoir architecture in fluvial-dominated deltaic and lowstand valley-fill deposits in the Woodbine Group, East Texas field (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 7.

Bonnaffe, Florence, Ambrose, W. A., Hentz, T. F., Wang, F. P., and Loucks, R. G., 2008, Three-dimensional architecture of lowstand incised-valley deposits in the Woodbine Group,

northern East Texas Field (abs.), in Gulf Coast Association of Geological Societies.

Day-Stirrat, R. J., Loucks, R. G., Milliken, K. L., and van der Pluijm, B. E., 2008, Mississippian Barnett Shale: characterization and concretions (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 40.

Dutton, S. P., and Loucks, R. G., 2008, Controls on evolution of porosity and permeability in lower Tertiary Wilcox sandstones from 200 to 6,700 meters of burial (abs.), in International Geological Congress, Oslo, Norway, August 6-14th.

Dutton, S. P., and Loucks, R. G., 2008, Extending diagenetic trends in the Eocene Wilcox Formation with data from deep to ultradeep sandstones of the North Texas Gulf of Mexico Coast (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 50.

Dutton, S. P., and Loucks, R. G., 2008, Variation in detrital mineralogy caused by provenance and depositional setting: linking Tertiary sandstones from the upper Texas coastal plain to the deepwater Gulf of Mexico (abs.): Geological Society of America Abstracts with Programs, v. 40.

Hammes, Ursula, Carr, D. L., and Loucks, R. G., 2008, New insights into regional sequence stratigraphic correlations of the Oligocene Frio Formation in South Texas (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 74.

Loucks, R. G., and Ruppel, S. C., 2008, Shell and grain layers in the Barnett Shale; event deposition or in situ accumulations? (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 124.

Loucks, R. G., and Ruppel, S. C., 2008, The Barnett Shale of the southern Fort Worth Basin; comparison of depositional setting, lithofacies, and mineralogy with equivalent deposits in the northern basin (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 124.

McDonnell, Angela, Galloway, W. E., and Loucks, R. G., 2008, Paleocene to Eocene deepwater slope canyons, western Gulf of Mexico: further insights for provenance of deep offshore Wilcox plays (abs.): Geological Society of America Abstracts with Programs, v. 40.

Reed, R. M., Loucks, R. G., Jarvie, Dan, and Ruppel, S. C., 2008, Morphology, distribution, and genesis of nanometer-scale pores in the Mississippian Barnett Shale (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 168.

Rowe, H., Loucks, R. G., Ruppel, S. C., and Rimmer, Susan, 2008, Mississippian Barnett Formation: bulk geochemical constraints from the severity of hydrographic restriction and the biogeochemical cycling and fate of iron (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 174.

Ruppel, S. C., and Loucks, R. G., 2008, Devonian and Mississippian mudrock systems in Texas: contrasts and commonalities (abs.), in West Texas Geological Society Fall 2008 Symposium, WTGS digital publication #08-120.

Ruppel, S. C., and Loucks, R. G., 2008, The Devonian Woodford Fm of the Permian Basin complex depositional and temporal variations across from anaerobic marine basin (abs.): AAPG 2008 Annual Convention and Exhibition Abstracts Volume, v. 17, p. 175.

Stucker, J. D., Rowe, H. D., Rimmer, Susan, Ruppel, S. C., and Loucks, R. G., 2008, Geochemical Constraints on the Depositional Environment of the Barnett Formation, Permian Basin, West Texas, USA: 2008 Annual Meeting Geological Society of America, October 5-9, 2008, Houston, TX, Program with Abstracts, v. 40, no. 6.

Brown, L. F., Jr., and Loucks, R. G., 2007, Chronostratigraphic ("Wheeler") chart of the Texas Gulf Coast Tertiary System (abs.): Gulf Coast Association of Geological Societies Transactions, v. 57, p. 75.

Day-Stirrat, R. J., Milliken, K. L., Loucks, R. G., and van der Pluijm, B. E., 2007,

Characterization of clay mineral assemblages in the Barnett Shale; its diversity explored (abs.), in 44th Annual Meeting of the Clay Minerals Society, Santa Fe New Mexico, Program and Abstracts, p. 74.

Day-Stirrat, R. J., Milliken, K. L., Loucks, R. G., and van der Pluijm, B. E., 2007, Characterization of clay mineral assemblages in the Barnett Shale; its diversity explored (abs.), in 44th Annual Meeting of the Clay Minerals Society, Santa Fe New Mexico, Program and Abstracts, p. 74.

Dutton, S. P., and Loucks, R. G., 2007, Reservoir quality and pore-type evolution in deep to ultradeep Tertiary sandstones of the northern Texas Gulf of Mexico Coast (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 16, p. 38.

Dutton, S. P., Loucks, R. G., and Milliken, K. L., 2007, Extending feldspar diagenetic trends with data from deep to ultradeep Eocene Wilcox sandstones of the northern Texas Gulf of Mexico Coast (abs.): Geological Society of America Abstracts with Programs, v. 39, no. 6, p. 506.

Hammes, Ursula, Zeng, Hongliu, Loucks, Robert, and Brown, Frank, 2007, All fill--no spill: slope-fan sand bodies in growth-faulted subbasins, Frio Formation, South Texas Gulf Coast (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 16, p. 59.

Larsen, L. M., and Loucks, R. G., 2007, Identification and characterization of subsurface cave systems using micro-resistivity image wireline logs (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 16, p. 80.

Loucks, R. G., 2007, Reservoir-model analogs and pore-network summary for Ellenburger coalesced, collapsed-paleocave systems (abs.): Acta Carsologica, v. 36, no. 1, p. 224.

Loucks, R. G., 2007, Three-dimensional architecture and associated structures within a lower Ordovician Ellenburger coalesced, collapsed paleocave system (abs.): Acta Carsologica, v. 36, no. 1, p. 223.

Loucks, R. G., and Dutton, S. P., 2007, Importance of micropores in deeply buried Tertiary sandstones along the Texas Gulf Coast (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 16, p. 84.

Loucks, R. G., and Ruppel, S. C., 2007, Mississippian Barnett Shale: lithofacies and depositional setting of a deepwater mudstone succession (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 16, p. 84.

Loucks, Robert, Ruppel, Stephen, and Reed, Robert, 2007, Depositional setting, lithofacies, and pore network of the Mississippian Barnett Shale in the northern Fort Worth Basin (abs.), in Fall SIPES Meeting, Fort Worth, Texas.

McDonnell, Angela, Loucks, R. G., and Dooley, Tim, 2007, Quantifying paleocave collapse from 3D seismic data: examples from the Paleozoic section in the northern Fort Worth Basin, Texas (abs.): Acta Carsologica, v. 36, no. 1, p. 226.

Reed, R. M., Loucks, R. G., Jarvie, D. M., and Ruppel, S. C., 2007, Nanopores in the Mississippian Barnett Shale: distribution, morphology, and possible genesis (abs.): Geological Society of America Abstracts with Programs, v. 39, no. 6, p. 358.

Reed, Robert, and Loucks, Robert, 2007, Imaging nanoscale pores in the Mississippian Barnett Shale of the northern Fort Worth Basin (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 16, p. 115.

Ruppel, S. C., Loucks, R. G., Wright, W. R., Kane, J. A., and Wang, F. P., 2007, Similarities and contrasts among major Paleozoic shale gas reservoir plays in Texas and New Mexico (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 16, p. 120.

Treviño, R. H., Loucks, R. G., Gale, Julia F. W., and Abdelmoniem, A. K., 2007, Integration of core, image-log, and wireline-log extends facies interpretation in the Upper Cretaceous Olmos Formation of South Texas (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 16, p. 140.

van der Pluijm, B. E., Day-Stirrat, R. J., and Loucks, R. G., 2007, Fabric of the Barnett Shale and its concretions: a multi-technique analysis (abs.): Geological Society of America Abstracts with Programs, v. 39, no. 6, p. 357.

Zeng, Hongliu, Loucks, R. G., and Hammes, Ursula, 2007, Linear amplitude patterns in Corpus Christi Bay Frio subbasin, South Texas: artifacts or depositional features? (ext. abs.), In SEG/San Antonio 2007 Annual Meeting: Society of Engineering Geologists, p. 912-916.

Brown, L. F., Jr., Treviño, R. H., Loucks, R. G., and Hammes, Ursula, 2006, Wheeler diagrams: a useful exploration tool in the Gulf of Mexico (abs.): Gulf Coast Association of Geological Societies Transactions, v. 56, p. 823.

Hammes, Ursula, Loucks, R. G., Treviño, R. H., and Brown, L. F., Jr., 2006, Fault compartmentalization of stacked sandstone reservoirs in growth-faulted subbasins: Oligocene Frio Formation, Red Fish Bay Area, South Texas (abs.), in Slatt, R. M., Rosen, N. C., Bowman, Michael, Castagna, John, Good, Timothy, Loucks, Robert, Latimer, Rebecca, Scheihing, Mark, and Smith, Ru, eds., Reservoir characterization: integrating technology: Proceedings of the 26th Annual GCSSEPM Foundation Bob F. Perkins Research Conference, p. 19.

Hammes, Ursula, Loucks, Robert, Brown, Frank, Jr., and Treviño, Ramon, 2006, An integrated core study of Oligocene Frio Formation stacked sandstone reservoirs: Red Fish Bay Area, South Texas (abs.), in New E & P opportunities--case studies, bypassed pays, unconventional resources and play openers, October 10, Houston: SIPES Houston Chapter, 2006 Continuing Education Seminar, p. 10-11.

Hammes, Ursula, Loucks, Robert, Fouad, Khaled, Treviño, Ramon, and Brown, Frank, 2006, Shale-ridge and fault geometries in growth-faulted subbasins along the central and south Texas Gulf Coast (abs.): American Association of Petroleum Geologists Annual Convention, v. 15, p. 41.

Loucks, R. G., 2006, Reservoir-model analog and pore-network summary for Ellenburger coalesced collapsed paleocave systems (abs.): American Association of Petroleum Geologists Annual Convention, v. 15, p. 66.

Loucks, R. G., and Ruppel, S. C., 2006, Core display of the Mississippian deepwater Barnett Shale interval in the Fort Worth Basin (abs.), in Barnett Shale IV Symposium, Dallas, October 11: Ellison Miles Geotechnology Institute, unpaginated.

Loucks, R. G., and Ruppel, S. C., 2006, Core display of the Mississippian deepwater Barnett Shale interval in the Fort Worth Basin (abs.), in New E & P opportunities--case studies, bypassed pays, unconventional resources and play openers, October 10, Houston: SIPES Houston Chapter, 2006 Continuing Education Seminar, p. 10.

Loucks, R. G., and Ruppel, S. C., 2006, Depositional setting, lithofacies, and pore networks of the Mississippian deepwater Barnett Shale facies in the Fort Worth Basin (abs.), in Southwest Section AAPG annual meeting: Permian Basin oil: good to the last drop, May 22-24, Midland, Texas, unpaginated.

Loucks, R. G., and Ruppel, S. C., 2006, Mississippian Barnett Shale: lithofacies and depositional setting of a deepwater shale-gas succession (abs.), in Barnett Shale IV Symposium, Dallas, October 11: Ellison Miles Geotechnology Institute, unpaginated.

Loucks, R. G., and Ruppel, S. C., 2006, Mississippian Barnett Shale: lithofacies and depositional setting of a deepwater shale-gas succession (abs.), in New E & P opportunities--case studies, bypassed pays, unconventional resources and play openers, October 10, Houston: SIPES Houston Chapter, 2006 Continuing Education Seminar, p. 9.

Loucks, R. G., and Ruppel, S. C., 2006, Sedimentology and depositional setting of the Mississippian Barnett Shale, Wise County, Texas (abs.): Geological Society of America, South-Central Section, Abstracts with Programs, v. 38, no. 1, p. 3.

Loucks, R. G., Kerans, Charles, Janson, Xavier, and Marhx, Alfredo, 2006, Origin and organization of mass-transported carbonate debris in the Lower Cretaceous (Albian) Tamabra Formation, Poza Rica field area, Mexico (abs.): American Association of Petroleum Geologists Annual Convention, v. 15, p. 66.

McDonnell, Angela, Dooley, Tim, and Loucks, Robert, 2006, Collapse/sag features in northern Fort Worth Basin, Texas: suprastratal deformation associated with coalesced paleocave system collapse or wrench fault sags? (abs.): American Association of Petroleum Geologists Annual Convention, v. 15, p. 71.

McDonnell, Angela, Loucks, R. G., and Dooley, Tim, 2006, Effects of collapse structures on Barnett Shale continuity in the northern Fort Worth Basin: are deformation structures associated with coalesced paleocave system collapse or pull-apart basins? (abs.), in Barnett Shale IV Symposium, Dallas, October 11: Ellison Miles Geotechnology Institute, unpaginated.

McDonnell, Angela, Loucks, R. G., and Dooley, Tim, 2006, Paleocollapse megastructures (suprastratal deformation) related to Lower Ordovician Ellenburger coalesced, collapsed-paleocave systems in the northern Fort Worth Basin, Texas (abs.), in Southwest Section AAPG annual meeting: Permian Basin oil: good to the last drop, May 22-24, Midland, Texas, unpaginated.

McDonnell, Angela, Loucks, Robert, and Dooley, Tim, 2006, Effects of collapse structures on Barnett Shale continuity in the northern Fort Worth Basin: are deformation structures associated with coalesced paleocave system collapse or pull-apart basins? (abs.), in Barnett Shale IV Symposium, Dallas, October 11: Ellison Miles Geotechnology Institute, unpaginated.

Ruppel, S. C., and Loucks, R. G., 2006, Stratigraphy and depositional history of the Barnett Formation and equivalent Mississippian rocks in the Ft. Worth Basin (abs.): Geological Society of America, South-Central Section, Abstracts with Programs, v. 38, no. 1, p. 3.

Treviño, R. H., Brown, L. F., Jr., Loucks, R. G., and Hammes, Ursula, 2006, Sequence stratigraphic "Wheeler Diagrams" as exploration tools (abs.): Austin Geological Society Bulletin, v. 2, p. 22.

Treviño, R. H., Brown, L. F., Jr., Loucks, R. G., and Hammes, Ursula, 2006, Using "Wheeler diagrams" as an exploration tool in the Gulf of Mexico (abs.): American Association of Petroleum Geologists Annual Convention, v. 15, p. 95.

Bellian, J. A., Kerans, Charles, Beck, R. A., Lucia, F. J., and Loucks, R. G., 2005, Ordovician karst mapping with hyperspectral and lidar data (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 14, p. A22.

Hammes, Ursula, Zeng, Hongliu, Brown, L. F., Loucks, Robert, and Montoya, Patricia, 2005, Control of third-order growth faulting on lowstand slope and basin-floor sedimentation: a geomorphologic evaluation of Oligocene deep Frio strata, south Texas Gulf Coast (abs.): American Association of Petroleum Geologists Annual Convention abstracts volume, v. 14, p. A57.

Loucks, R. G., 2005, How important are secondary dissolution pores in siliciclastic sandstones? Data from the Tertiary sandstone section along the Texas Gulf Coast (abs.): American Association of Petroleum Geologists Annual Convention abstracts volume, v. 14, p. A82.

Loucks, R. G., and Kerans, Charles, 2005, Lower Cretaceous (Albian) Glen Rose "patch reef" development in the Chittim Field, Maverick County, South Texas (abs.), in Filkorn, H. F., Johnson, C. C., Molineux, A., and Scott, R. W., eds., Seventh International Congress on Rudists: abstracts and post-congress field guide, p. 43.

Zeng, Hongliu, Treviño, R. H., Brown, L. F., Jr., Loucks, R. G., and Hammes, Ursula, 2005, Seismic geomorphology of Oligocene lowstand systems tracts controlled by shale ridges and growth faults, offshore South Texas (abs.), in Davies, Richard, Posamentier, Henry, Cartwright, Joe, Wood, Lesli, Sare, Vickie, and Heinio, Paivi, technical convenors, Seismic geomorphology: applications to hydrocarbon exploration & production: Geological Society of London and SEPM (Society for Sedimentary Geology), unpaginated.

Bellian, J. A., Bellian, J. A., Calkins, Craig, Davis, M. H., Frost, E. L., Fullmer, Shawn, Garcia-Fresca, B., Kerans, Charles, Kimball, J., and Loucks, R. G., 2004, Facies description and high-frequency cyclicity of the upper Glen Rose and Edwards Formations, Lower Cretaceous of Austin, Texas (abs): Gulf Coast Association of Geological Societies Transactions, v. 54, p. 195.

Brown, L. F., Jr., Loucks, R. G., Treviño, R. H., and Hammes, Ursula, 2004, Role of lowstand deposition in mobilizing shale ridges that established successive shelf edges, Oligocene Frio Formation (32-23.6 Ma), Gulf of Mexico Basin, South Texas (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A18.

Combs, D. M., Loucks, R. G., and Ruppel, S. C., 2004, Lower Ordovician Ellenburger Group collapsed paleocave facies, associated pore networks, and stratigraphy at Barnhart field, Reagan County, Texas (abs.), in American Association of Petroleum Geologists Southwest Section Annual Meeting, El Paso: American Association of Petroleum Geologists, unpaginated.

Hammes, Ursula, Brown, L. F., Jr., Treviño, R. H., Remington, Randy, Loucks, R. G., and Montoya, Patricia, 2004, Gas reservoir compartmentalization in lowstand prograding-wedge deltaic systems: Oligocene upper lower Frio Formation, South Texas (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A57.

Janson, Xavier, Gale, J. F., Jennings, J. W., Kerans, Charles, Loucks, R. G., Lucia, F. J., Ruppel, Stephen, and Wang, F. P., 2004, Importance of core in understanding carbonate reservoirs (abs.), in Feazel, Chip, Byrnes, Alan, Honefenger, Jim, Leibrecht, Bob, Loucks, Bob, McCants, Steve, and Saller, Art, Carbonate reservoir characterization and simulation: from facies to flow units: American Association of Petroleum Geologists Hedberg Research Conference, El Paso, March 15-18, unpaginated [1 p.]

Janson, Xavier, Kerans, Charles, Loucks, R. G., Sakurai, Shinichi, Wang, F. P., Marhx, Alfredo, and Reyes, Carlos, 2004, Stratigraphic patterns and controls on reservoir quality of the giant Poza Rica field, Albian Cretaceous, Mexico (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A75.

Janson, Xavier, Loucks, R. G., Kerans, Charles, Sakurai, Shinichi, Wang, F. P., Marhx, Alfredo, and Reyes, Carlos, 2004, Karstification of the Lower Cretaceous Tuxpan detached platform, Golden Lane, Mexico (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A71.

Janson, Xavier, Loucks, R. G., Kerans, Charles, Sakurai, Shinichi, Wang, F. P., Marhx, Alfredo, and Reyes, Carlos, 2004, Stratigraphic and reservoir architecture of the giant Poza Rica field, Cretaceous, Mexico, using seismic facies based on 3D seismic attributes (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13.

Loucks, R. G., 2004, Hydrothermal overprint on a complex, coalesced, collapsed paleocave system (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A87.

Loucks, R. G., 2004, Large-scale fracture and breccia development associated with paleocave systems and associated suprastratal deformation (ext. abs.), in AAPG Hedberg Conference, Structural diagenesis: fundamental advances and new applications from a holistic view of mechanical and chemical processes, February 8-11, unpaginated [3 p.].

Loucks, R. G., 2004, Overview of paleocave systems and associated suprastratal deformation (ext. abs.), in Feazel, Chip, Byrnes, Alan, Honefenger, Jim, Leibrecht, Bob, Loucks, Bob,

McCants, Steve, and Saller, Art, Carbonate reservoir characterization and simulation: from facies to flow units: American Association of Petroleum Geologists Hedberg Research Conference, El Paso, March 15-18, unpaginated [3 p.]

Loucks, R. G., Kerans, Charles, Janson, Xavier, Marhx, Alfredo, and Reyes, Carlos, 2004, Depositional facies and reservoir quality of the deep-water, Lower Cretaceous Tamabra carbonate slope reservoir in the Poza Rica field, Mexico (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A87.

Treviño, R. H., Brown, L. F., Jr., Loucks, R. G., and Hammes, Ursula, 2004, Sequence of the South Texas Oligocene: understanding the relationship between shale tectonism and lowstand deposition (abs.), in CCGS/CBGS Joint Meeting, Corpus Christi. Also in Bulletin of the Corpus Christi Geological Society and Coastal Bend Geophysical Society, December, p. 8, 10.

Treviño, R. H., Vendeville, B. C., Loucks, R. G., Brown, L. F., Jr., Hammes, Ursula, Montoya, Patricia, and Remington, R. L., 2004, An example of slope-parallel shale ridge triggered by thin-skinned lateral extension, South Texas (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A140.

Zeng, Hongliu, Brown, Frank, Loucks, R. G., Treviño, R. H., Hammes, Ursula, and Remington, Randy, 2004, Using seismic geomorphology to characterize depositional systems in Oligocene growth-faulted intraslope subbasins, offshore South Texas (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A154.

Brown, L. F., Jr., Loucks, R. G., and Treviño, R. H., 2003, Developing high-frequency chronostratigraphic basinal frameworks using sequence stratigraphy calibrated with internationally accepted isotopic and biostratigraphic ages, Corpus Christi region, Texas (abs.), in Segundo Simposio de Bioestratigrafía en la Exploración Petrolera de México y Exposición, June 19-21, Reynosa, Tamaulipas, México: PEMEX Exploración y Producción, unpaginated, CD-ROM.

Brown, L. F., Jr., Loucks, R. G., and Treviño, R. H., 2003, Revisiting mature fields with modern technology and geologic concepts: examples from the Frio of South Texas (ext. abs.), in Structure and stratigraphy of South Texas and northeast Mexico: applications to exploration: Gulf Coast Section SEPM Foundation and South Texas Geological Society, p. 289-291.

Brown, L. F., Jr., Loucks, R. G., and Treviño, R. H., 2003, Sequences, depositional systems, and synsedimentary tectonics, Oligocene rocks, Corpus Christi region, South Texas: revisiting mature fields with new prospecting tactics (abs.): Austin Geological Society Newsletter, v. 37, no. 7, p. 12-13.

Brown, L. F., Loucks, R. G., and Treviño, R. H., 2003, Using S5 benchmark wireline logs to characterize the sequence stratigraphy of depositional systems in growth-faulted intraslope basins (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 12, p. A20.

Combs, D. M., Loucks, R. G., and Ruppel, S. C., 2003, Ellenburger Group collapsed paleocave facies, Barnhart field, Texas (abs.), in New methods for locating and recovering remaining hydrocarbons in the Permian Basin: The University of Texas at Austin, Bureau of Economic Geology; Petroleum Technology Transfer Council; and University Lands West Texas Operations, p. 6.

Gomez, Leonel, Gale, J. F. W., Reed, R. M., Loucks, R. G., Ruppel, S. C., and Laubach, S. E., 2003, New techniques in fracture imaging and quantification: applications in the Ellenburger Group, West Texas (abs.), in Hunt, T. J., and Lufholm, P. H., The Permian Basin: back to basics: West Texas Geological Society Fall Symposium: West Texas Geological Society Publication #03-112, p. 419-420.

Gomez, Leonel, Gale, J. F. W., Reed, R. M., Loucks, R. G., Ruppel, S. C., and Laubach, S. E., 2003, New techniques in fracture imaging and quantification: applications in the Ellenburger

Group, West Texas (abs.), in New methods for locating and recovering remaining hydrocarbons in the Permian Basin: The University of Texas at Austin, Bureau of Economic Geology; Petroleum Technology Transfer Council; and University Lands West Texas Operations, p. 9.

Gomez, Leonel, Gale, J. F. W., Reed, R. M., Loucks, R. G., Ruppel, S. C., and Laubach, S. E., 2003, New techniques in fracture imaging and quantification: applications in the Ellenburger Group, West Texas (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 12, p. A64.

Hammes, Ursula, Loucks, R. G., Brown, L. F., Jr., Treviño, R. H., Remington, R. L., and Montoya, Patricia, 2003, Sequence architecture and structural setting of a growth-faulted subbasin, Frio Formation, South Texas (abs.), in GSASW Growth Fault Symposium, College Station, Texas A&M University.

Henk, Bo, and Loucks, R. G., 2003, Ichnology and sedimentology of two reservoir sands: a shelf-edge delta and an incised valley fill within the Frio Fm, West Mustang Island 470-ARCO 45-47#4 Well, Corpus Christi Bay (abs.), in CD-ROM Transactions, Southwest Section American Association of Petroleum Geologists Convention, Fort Worth, Texas, March 1-5, unpaginated.

Kerans, Charles, and Loucks, R. G., 2003, Evolution of Late Aptian/Albian carbonate platforms of the northwest Gulf of Mexico (ext. abs.), in Structure and stratigraphy of South Texas and northeast Mexico: applications to exploration: Gulf Coast Section SEPM Foundation and South Texas Geological Society, p. 79-83.

Loucks, R. G., 2003, Origin of Lower Ordovician Ellenburger Group brecciated and fractured reservoirs in West Texas: paleocave, thermobaric, tectonic, or all of the above? (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 12, p. A107.

Loucks, R. G., 2003, Overview of breccia and fracture forming processes in Ordovician carbonates (ext. abs.), in Trenton/Black River Core Workshop and case studies possibilities within the Michigan Basin and similarities outside the basin: Michigan PTTC Satellite at the Michigan Basin Core Research Laboratory, Western Michigan University, and Michigan Oil and Gas Association, p. 44-87.

Loucks, R. G., and Combs, Deanna, 2003, Pore networks in lower Ordovician Ellenburger Group collapsed paleocave systems: examples from Barnhart field, Reagan County, Texas (ext. abs.), in New methods for locating and recovering remaining hydrocarbons in the Permian Basin: The University of Texas at Austin, Bureau of Economic Geology; Petroleum Technology Transfer Council; and University Lands West Texas Operations, p. 14-19.

Loucks, R. G., and Kerans, Charles, 2003, Description of a Lower Cretaceous Glen Rose "patch reef" in the Prime Operating Company #1-84 La Paloma well from the Chittim West field, Maverick County, Texas (ext. abs.), in Structure and stratigraphy of South Texas and northeast Mexico: applications to exploration: Gulf Coast Section SEPM Foundation and South Texas Geological Society, p. 255-259.

Loucks, R. G., Mescher, Paul, Entzminger, David, and Braaten, Dennis, 2003, Reservoir geology of the Willard Unit in the San Andres Wasson field, West Texas (abs.), in CD-ROM Transactions, Southwest Section American Association of Petroleum Geologists Convention, Fort Worth, Texas, March 1-5, unpaginated.

Treviño, R. H., Brown, L. F., and Loucks, R. G., 2003, Defining systems tracts and sequence stratigraphic architecture from well logs: example from the Oligocene/lower Miocene section, offshore Mustang Island, South Texas (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 12, p. A172.

Treviño, R. H., Brown, L. F., Jr., Loucks, R. G., and Remington, R. L., 2003, Sequence stratigraphy of Oligocene Frio and Anahuac strata, offshore Mustang Island, Texas: calibrating high-frequency sequence chronostratigraphy with international biostratigraphy and isotopic ages

(abs.), in Segundo Simposio de Bioestratigrafía en la Exploración Petrolera de México y Exposición, June 19-21, Reynosa, Tamaulipas, México: PEMEX Exploración y Producción, unpaginated, CD-ROM.

Treviño, Ramón, Loucks, Robert, Remington, Randy, and Brown, L. F., 2003, Project STARR--State of Texas advanced oil and gas resource recovery program (abs.), in CD-ROM Transactions, Southwest Section American Association of Petroleum Geologists Convention, Fort Worth, Texas, March 1-5, unpaginated.

Brown, A. A., and Loucks, R. G., 2002, Controls on late Guadalupian toe-of-slope bedding-termination patterns, Guadalupe Mountains: implications for carbonate sequence analysis (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 11, p. A23.

Brown, A. A., and Loucks, R. G., 2002, Isolated platform top-set sequence development: role of island-margin back-cutting and infill: Pleistocene of Providenciales, Caicos platform, BWI (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 11, p. A23.

Brown, Alton, and Loucks, R. G., 2002, Controls on late Guadalupian toe-of-slope bedding-termination patterns, Guadalupe Mountains: implications for carbonate sequence analysis (abs.), in Hunt, T. J., and Lufholm, P. H., eds., The Permian Basin: preserving our past--securing our future: West Texas Geological Society Fall Symposium, Publication No. 02-111, p. 89.

Brown, L. F., Jr., Loucks, R. G., and Treviño, R. H., 2002, Sequences, depositional systems, and synsedimentary tectonics, Oligocene rocks, Corpus Christi region, South Texas: revisiting mature fields with new prospecting tactics (ext. abs.), in Armentrout, J. M., and Rosen, N. C., eds., Sequence stratigraphic models for exploration and production: evolving methodology, emerging models and application histories: Gulf Coast Section SEPM Foundation, 22nd Annual Bob F. Perkins Research Conference, Houston, Texas, December, v. 22, p. 33-35.

Henk, Bo, and Loucks, R. G., 2002, An incised valley fill of marginal marine and estuarine deposits within the Frio Formation, West Mustang Island field, Nueces County, Texas (ext. abs.), in SEPM Hedberg Conference on Incised Valley Fills: Caspar, Wyoming.

Loucks, R. G., 2002, Characterizing the three-dimensional architecture of a coalesced, collapsed-paleocave system in the Lower Ordovician, Ellenburger Group by integrating ground-penetrating radar, shallow-core, and outcrop data (abs.), in TotalFinaElf Research Conference on Paleozoic Rocks, Pau, France, unpaginated.

Loucks, R. G., Mescher, P., and McMechan, G. A., 2002, Characterizing the three-dimensional architecture of a coalesced, collapsed-paleocave system in Lower Ordovician carbonates by integrating ground-penetrating radar, shallow-core, and outcrop data: Application to potential deep Knox reservoirs in Mississippi (abs.), in Mississippi Geological Societies Spring Symposium, Jackson, Mississippi, unpaginated.

Loucks, R. G., Mescher, P., Entzminger, D. J., and Braaten, Davis, 2002, Geologic reservoir characterization of the Willard unit in the San Andres Wasson field, West Texas (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 11, p. A107.

Brown, A. A., and Loucks, R. G., 2001, Evaluation of anhydrite seals through depositional, structural, and lithological analysis: example from the Jurassic Arab Formation, Al Rayyan field, Qatar (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 10, p. A27.

Entzminger, D. J., Ferdinand, F., Joseph, C., Lawson, D., and Loucks, R. G., 2001, Horizontal drilling re-vitalizing mature reservoirs (abs.), in Viveiros, J. J., and Ingram, S. M., eds., The Permian Basin: microns to satellites: looking for oil and gas at all scales: West Texas Geological

Society Publication 01-110, p. 93.

Loucks, R. G., Entzminger, D. J., and Sakurai, Shinichi, 2001, High-resolution sequence stratigraphic approach to carbonate reservoir characterization for understanding flow units and petrophysical properties; example from Permian North Cowden field, West Texas (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 10, p. A121.

Loucks, R. G., Mescher, P., and McMechan, G. A., 2001, Characterizing the three-dimensional architecture of a coalesced, collapsed-paleocave system in the Lower Ordovician, Ellenburger Group by integrating ground-penetrating radar, shallow-core, and outcrop data (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 10, p. A121.

Brown, A. A., and Loucks, R. G., 2000, Evaluation of anhydrite seals in the Arab Formation, Al Rayyan field, Qatar (abs.): *GeoArabia*, v. 5, no. 1, p. 62-63.

Loucks, R. G., 2000, Effect of relative sea-level changes on carbonate reservoir geology; example from Permian North Cowden field, west Texas (abs.): AAPG/EGAE International Research Conference, El Paso Texas.

Ebanks, W. J., Jr., Bell, D., Gale, B. A., and Loucks, R. G., 1998, Coring in the evaluation of a Middle East Jurassic reservoir: Al Rayyan field, offshore Qatar (abs.), in Sixth Archie Conference, Kerrville, Texas, unpaginated.

Loucks, R. G., and Mescher, P., 1998, Origin of fractures and breccias associated with coalesced collapsed paleocave systems (abs.), in Rocky Mountain Association Symposium on Fractured Reservoirs: Practical Exploration and Development Strategies, unpaginated.

Loucks, R. G., and Ward, W. B., 1998, Eolian stratification and beach-to-dune transition in a Holocene carbonate eolianite, Isla Cancun, Quintana Roo, Mexico (abs.): implications for exploration in carbonate strata; American Association of Petroleum Geologists/Society for Sedimentary Geology Annual Meeting Program, Salt Lake City, Abstract #A417.

Loucks, R. G., Brown, A. A., and Moody, R. T., 1998, General diagenetic history and pore network evolution of nummulite deposits in Lower Eocene El Garia Formation, offshore Tunisia: implications for reservoir quality within larger foraminiferal deposits (abs.), in Tertiary to Recent larger foraminifera: their depositional environments and importance as petroleum reservoirs: ARCO-British Gas-Chevron, Kingston University, Kingston upon Thames, Surrey, UK, p. 26-27.

Loucks, R. G., Brown, A. A., Moody, R. T., and Bellis, J., 1998, Depositional and diagenetic framework for exploration in larger foraminiferal nummulite deposits, Lower Eocene Metlaoui Group, offshore Tunisia (abs.): American Association of Petroleum Geologists/Society for Sedimentary Geology Annual Meeting Program, Salt Lake City, Abstract #A418.

Loucks, R. G., Moody, R. T., Brown, A. A., and Bellis, J., 1998, Regional depositional model for larger foraminiferal nummulite deposits in the Lower Eocene Metlaoui Group, Tunisia (abs.), in Tertiary to Recent larger foraminifera: their depositional environments and importance as petroleum reservoirs: ARCO-British Gas-Chevron, Kingston University, Kingston upon Thames, Surrey, UK, p. 24-25.

Moody, R. T., Grant, G. G., Loucks, R. G., and Bellis, J., 1998, A revised model for Ypresian nummulite accumulations within the Metlaoui Carbonate (Eocene) of Tunisia (abs.), in Tertiary to Recent larger foraminifera: their depositional environments and importance as petroleum reservoirs: ARCO-British Gas-Chevron, Kingston University, Kingston upon Thames, Surrey, UK, p. 28-29.

Loucks, R. G., Entzminger, D. J., and Sakurai, Shinichi, 1997, Effect of relative sea-level changes on carbonate reservoir geology: example from Permian North Cowden field, west Texas (abs.): American Association of Petroleum Geologists/Society for Sedimentary Geology Annual Meeting, Dallas, p. A72.

McGowen, J. H., Loucks, R. G., Dang, T., Oraby, G. B., Smallwood, G. B., and Wolfenbarger, D., 1997, Reservoir description of empire Abo field applied to field operations (abs.): American Association of Petroleum Geologists/Society for Sedimentary Geology Annual Meeting, Dallas, p. A80.

Loucks, R. G., 1996, Origin, scale, and heterogeneity of Paleocave reservoirs (abs.): AAPG Hedberg Research Conference on Carbonate Reservoirs of the World: problems, solutions and strategies for the future, Pau, France, unpaginated.

Loucks, R. G., 1996, Sea-level control of carbonate depositional sequences and distribution of associated reservoir, seal, and source facies (abs.), in SIPES National Convention, Dallas, Texas, unpaginated.

Loucks, R. G., and Handford, R., 1996, Evolution of cave systems from the surface to subsurface (abs.), in American Association of Petroleum Geologists/Society for Sedimentary Geology Annual Meeting, San Diego, p. A85.

Loucks, R. G., and Mescher, P., 1996, Architecture of collapsed-paleocave reservoirs (abs.), in American Association of Petroleum Geologists/Society for Sedimentary Geology Annual Meeting, San Diego, p. A86.

Loucks, R. G., and Mescher, P., 1996, Origin and architecture of paleocave reservoirs (abs.), in SIPES National Convention, Austin, Texas, unpaginated.

Loucks, R. G., Moody, R. T., Bellis, J., and Brown, A. A., 1996, Regional depositional setting and pore network of the El Garia Fm. (Metlaoui Group, Lower Eocene), offshore Tunisia (abs.), in Fifth Tunisian Petroleum Exploration Conference in Tunisia, unpaginated.

Sakurai, Shinichi, Loucks, R. G., and Gardner, M. H., 1996, Evaluation of nuclear magnetic resonance (NMR) technology define carbonate pore networks (abs.), in American Association of Petroleum Geologists/Society for Sedimentary Geology Annual Meeting, San Diego, p. A124.

Sakurai, Shinichi, Loucks, R. G., and Gardner, M. H., 1995, NMR core spectrometer study of Lower San Andres/Glorieta (Permian) carbonates: Central Basin Platform, West Texas (abs.), in SPWLA 36th Annual Logging Symposium, June 26-29, Paris, France, unpaginated.

Brown, A. A., and Loucks, R. G., 1992, Toe-of-slope depositional processes and stratal relationships within the Permian Lamar Limestone, McKittrick Canyon, Guadalupe Mountains, Texas (abs.), in American Association of Petroleum Geologists/Society for Sedimentary Geology Annual Meeting poster session, Calgary, p. 13.

Handford, R., and Loucks, R. G., 1991, Carbonate systems tracts and response of carbonate platforms to relative sea-level changes (abs.), in Dolomite Conference, Italy

Handford, R., and Loucks, R. G., 1991, Unique signature of carbonate strata and the development of depositional sequence and systems tract models for ramps, rimmed shelves, and detached platforms (abs.): American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Dallas, p. 588-589.

Loucks, R. G., and Brown, A. A., 1991, Sedimentology and geometry of Permian toe-of-slope limestones, Lamar Member of the Bell Canyon Formation, McKittrick Canyon, Texas (abs.): Dolomite Conference, Italy

Loucks, R. G., and Troschinetz, J., 1991, Factors controlling the distribution of reservoir quality in the Pennsylvanian Bend Conglomerate fan-delta system (abs.): American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Dallas, p. 624.

Loucks, R. G., Brown, A. A., and Achauer, C. W., 1991, Carbonate gravity-flow processes on the Lower Permian slope, Northwest Delaware basin (abs.): American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Dallas, p. 624.

Handford, R., and Loucks, R. G., 1990, Dynamic response of carbonate systems tracts to relative sea level changes and the development of carbonate depositional sequences in platforms and ramps (abs.): American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, San Francisco, p. 669.

Loucks, R. G., and Patty, P. A., 1990, Closed-system vadose diagenesis in the Holocene Cancun Eolianite, Isla Cancun, Yucatan Peninsula, Mexico (abs.): American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, San Francisco, p. 708.

Sullivan, P. A., and Loucks, R. G., 1990, Lower Cretaceous (Neocomian Age) Calvin Limestone shelf-margin complex, Natchitoches Parish, Louisiana (abs.): Gulf Coast Association of Geological Sciences Annual Meeting at Lafayette, Louisiana, p. 817.

Loucks, R. G., and Sullivan, P. A., 1987, Microrhombic calcite diagenesis and associated microporosity in deeply buried Lower Cretaceous limestones (abs.), in SEPM Annual Midyear Meeting Abstracts: Society of Economic Paleontologists and Mineralogists, v. 4,

Helmold, K. P., and Loucks, R. G., 1985, Origin of high-permeability reservoirs in Upper Minnelusa Sandstone (Permian) Power River Basin, Wyoming and Montana (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, New Orleans,

Fontana, D., Helmold, K. P., and Loucks, R. G., 1984, Diagenetic provinces of Permian redbeds, Southern Alps, Italy (abs.), in Society for Sedimentary Geology Midyear Meeting at San Jose, California,

Loucks, R. G., 1983, Distinguishing diagenetic environments of equant calcite cementation (abs.): example from the Lower Cretaceous Pearsall Formation in South Texas, in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Dallas,

Budd, D. A., and Loucks, R. G., 1982, Depositional systems on upper Jurassic carbonate ramp: sedimentology of South Texas frontier play (abs.), in American Association of Petroleum Geology/Society for Economic Paleontologists and Mineralogists Annual Meeting, Calgary,

Loucks, R. G., 1982, Major controls on rate and intensity of diagenesis in Texas Gulf Coast Tertiary sandstones (abs.), in IAS Annual Meeting, Hamilton, Ontario,

Loucks, R. G., and Budd, D. A., 1982, Subsurface-derived secondary oomoldic porosity, Smackover Formation (Upper Jurassic), South Texas (abs.), in American Association of Petroleum Geology/Society for Economic Paleontologists and Mineralogists Annual Meeting, Calgary,

Loucks, R. G., and Dodge, M. M., 1980, Sandstone diagenesis in geopressured Tertiary Gulf Coast Basin (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Denver,

Bebout, D. G., Loucks, R. G., and Gregory, A. Ray, 1979, Potential for production of geopressured geothermal energy, Texas Gulf Coast (abs.), in American Association of Petroleum Geology/Society for Economic Paleontologists and Mineralogists Annual Meeting, Houston,

Bebout, D. G., Loucks, R. G., and Gregory, A. Ray, 1979, Testing the geopressured geothermal resource, Frio Formation, Texas Gulf Coast (abs.): Gulf Coast Association of Geological Societies Transactions, v. 29,

Bebout, D. G., Loucks, R. G., and Gregory, A. Ray, 1979, World's first geopressured geothermal test well, Brazoria County, Texas (abs.): in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Houston,

Dodge, M. M., and Loucks, R. G., 1979, Mineralogic composition and diagenesis of Tertiary

sandstones along Texas Gulf Coast (abs.), in American Association of Petroleum Geology/Society for Economic Paleontologists and Mineralogists Annual Meeting, Houston,

Loucks, R. G., 1979, Precipitation of carbonate minerals in geopressured aquifers (abs.), in American Chemical Society 35th Southwest Regional Meeting, Austin, Texas,

Loucks, R. G., and Mench, P. A., 1979, Porosity in giant gas field, Ellenburger Formation, Puckett Field, Pecos County, Texas (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Houston,

Loucks, R. G., Dodge, M. M., and Galloway, W. E., 1979, Reservoir quality in Tertiary sandstones along Texas Gulf Coast (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Houston,

Bebout, D. G., and Loucks, R. G., 1978, Deltaic depositional style in a salt withdrawal basin, Frio Formation, Brazoria County, Texas (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Oklahoma City,

Loucks, R. G., 1978, Differentiation of early and late equant calcite cements (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Oklahoma City

Loucks, R. G., 1978, Late silica diagenesis in the subsurface Lower Cretaceous Pearsall Formation, South Texas (abs.), in South-Central Section, Geological Society of America, Tulsa,

Loucks, R. G., and Mench, P. A., 1978, Depositional facies and occurrence of porosity in Lower Ordovician Ellenburger Dolomite, Puckett Field, Pecos County, Texas (abs.): American Association of Petroleum Geology/Society for Economic Paleontologists and Mineralogist Annual Meeting, Oklahoma City

Bebout, D. G., Loucks, R. G., and Gregory, A. Ray, 1977, Test site for geopressured-geothermal well-Frio Sandstone, Texas gulf Coast (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Washington, D.C.,

Loucks, R. G., 1977, Deep subsurface dolomitization in carbonates by mixing of brines and low-salinity fluids from diagenetic dewatering of laterally equivalent shales (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Washington, D.C.,

Loucks, R. G., 1977, Incomplete carbonate cementation; a principal factor in the occurrence of porosity (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, Washington, D.C.,

Bebout, D. G., and Loucks, R. G., 1976, Geopressured geothermal prospects in Frio Formation of the Texas Gulf Coast-ideal vs. actual models (abs.), in 26th Annual Meeting of Gulf Coast Association of Geological Sciences, Shreveport,

Loucks, R. G., 1976, Relationship of early carbonate porosity to depositional and diagenetic facies, subsurface Cow Creek Limestone (Lower Cretaceous), South Texas (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, New Orleans,

Loucks, R. G., 1975, Depositional environments in a carbonate-terrigenous shelf system, subsurface Lower Cretaceous Pearsall Formation of South Texas (abs.), in Geological Society of America, South-Central Section 9th Annual Meeting, Austin,

Loucks, R. G., 1975, Porosity development in carbonate grainstones in subsurface Lower Cretaceous Pearsall Formation of South Texas (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologist and Mineralogists Annual Meeting, Dallas,

Loucks, R. G., and Bebout, D. G., 1974, Cementation of a carbonate grainstone body-Lower Cretaceous Stuart City Trend, South Texas (abs.), in American Association of Petroleum Geologists/Society for Economic Paleontologists and Mineralogists Annual Meeting, San Antonio,