

Selected Publications
Studies of Permian Basin Reservoir Systems
By Bureau of Economic Geology Staff

General

- Tyler, Noel, 1988, The remaining oil and gas resource base in the Permian Basin — a national focus for hydrocarbon recovery research: Geoscience Institute for Oil and Gas Recovery Research, Regional Technical Forums Report, Permian Basin Section, p. 3–6.
- Tyler, Noel, Bebout, D. G., Garrett, C. M., Jr., Guevara, E. H., Hocott, , C. R., Holtz, M. H., Hovorka, S. D., Kerans, Charles, Lucia, F. J., Major, R. P., Ruppel, S. C., and Vander Stoep, G. W., 1991, Integrated characterization of Permian Basin reservoirs, University Lands, West Texas: targeting the remaining resource for advanced oil recovery: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations No. 203, 136 p.
- Holtz, M. H., Tyler, Noel, and Garrett, C. M., Jr., 1992, Assessment of hydrocarbon resources on University of Texas Lands: future reserve growth potential, *in* Mruk, D. H., and Curran, B. C., eds., Permian Basin exploration and production strategies: applications of sequence stratigraphic and reservoir characterization concepts: West Texas Geological Society, Publication no. 92-91, p. 170–189.
- Tyler, Noel, Major, R. P., Bebout, D. G., Kerans, C., Lucia, F. J., Ruppel, S. C., and Holtz, M. H., 1992, Styles of heterogeneity in dolomitized platform carbonate reservoirs: examples from the Central Basin Platform of the Permian Basin, Southwestern USA: *Journal of Petroleum Science and Engineering*, v. 6, p. 301-339.
- Ruppel, S. C., Kerans, Charles, Major, R. P., and Holtz, M. H., 1994, Controls on reservoir heterogeneity in Permian shallow-water platform carbonate reservoirs, U.S.A.: implications for secondary recovery: *The Arabian Journal for Science and Engineering*, v. 19, no. 2B, p. 215–236.
- Ruppel, S. C., Kerans, Charles, Major, R. P., and Holtz, M. H., 1995, Controls on reservoir heterogeneity in Permian shallow-water-platform carbonate reservoirs, Permian Basin: implications for improved recovery: The University of Texas at Austin, Bureau of Economic Geology Geological Circular 95-2, 30 p.

- Kim, E. M., and Ruppel, S. C., 2002, Oil and gas resource assessment of University Lands, Permian Basin, West Texas, *in* Hunt, T. J., and Lufholm, P. H., eds., The Permian Basin: preserving our past – securing our future: West Texas Geological Society, Publication No. 02-111, p. 193–204.
- Kim, E. M., and Ruppel, S. C., 2003, Play-based assessment of hydrocarbon resources in University Lands reservoirs, Permian Basin, West Texas: The University of Texas at Austin, Bureau of Economic Geology Geological Circular 03-1, 24 p.
- Dutton, S. P., Kim, E. M., Broadhead, R. F., Breton, C. L., Raatz, W. D., Ruppel, S. C., and Kerans, Charles, 2005, Play analysis and digital portfolio of major oil reservoirs in the Permian Basin: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 271, 287 p., CD-ROM.
- Dutton, S. P., Kim, E. M., Broadhead, R. F., Raatz, W. D., Breton, C. L., Ruppel, S. C., and Kerans, Charles, 2005, Play analysis and leading-edge oil-reservoir development methods in the Permian basin: increased recovery through advanced technologies: American Association of Petroleum Geologists Bulletin, v. 89, no. 5, p. 553–576.

Ellenburger

- Kerans, Charles, 1988, Karst-controlled reservoir heterogeneity in Ellenburger Group carbonates of West Texas: American Association of Petroleum Geologists Bulletin, v. 72, no. 10, p. 1160–1183.
- Kerans, Charles, 1989, Karst-controlled reservoir heterogeneity and an example from the Ellenburger Group (Lower Ordovician) of West Texas: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 186, 40 p.
- Kerans, Charles and Lucia, F. J., 1989, Recognition of second, third, and fourth/fifth order scales of cyclicity in the El Paso Group and their relation to genesis and architecture of Ellenburger reservoirs, *in* Cunningham, B. K., and Cromwell, D. W., eds., The lower Paleozoic of West Texas and southern New Mexico – modern exploration concepts: Permian Basin Section, Society of Economic Paleontologists and Mineralogists Publication No. 89-31, p. 105–110.
- Kerans, Charles, 1990, Depositional systems and karst geology of the Ellenburger Group (Lower Ordovician), subsurface West Texas: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 193, 63 p. plus 6 plates in pocket.

- Kerans, Charles, 1991, Description and interpretation of karst- related breccia fabrics, Ellenburger Group, West Texas, *in* Johnson, K. S., ed., Arbuckle Group core workshop and field trip: Oklahoma Geological Survey, Special Publication 91-3, p. 145-156.
- Holtz, M. H., and Kerans, Charles, 1992, Characterization and categorization of West Texas and Ellenburger reservoirs, *in* Candelaria, 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, SEPM (Society for Sedimentary Geology), Field Trip Guidebook, p. 45-54.
- Gomez, L. A., Gale, J. F. W., Ruppel, S. C., and Laubach, S. E. , 2001, Fracture characterization using rotary-drilled sidewall cores: an example from the Ellenburger Formation, West Texas, *in* Viveiros, J. J. and Ingram, S. M. (editors) The Permian basin: Microns to satellites, Looking for oil and gas at all scales: West Texas Geological Society Publication 01-110, p. 81-90.
- 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.

Silurian-Devonian

- Ruppel, S. C. and Hovorka, S. D., 1990, Controls on reservoir heterogeneity in the Three Bar Devonian chert reservoir, Andrews County, Texas, *in* Flis, J. E., and Price, R. C. (editors), Permian Basin oil and gas fields: innovative ideas in exploration and development: West Texas Geological Society Publication 90-87, p. 57-74.
- Ruppel, S. C., 1993, Depositional and diagenetic character of Hunton equivalent rocks in the Permian Basin of West Texas, *in* Johnson, K. S. (editor), Hunton Group Core Workshop and Field Trip: Oklahoma Geological Survey, Special Publication 93-4, p. 91-106.
- Ruppel, S. C., 1994, Three Bar Devonian Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 94-96, p. 261-268.
- Ruppel, S. C. and Holtz, M. H., 1994, The Silurian and Devonian of the Permian Basin: patterns in depositional and diagenetic facies and reservoir

- development: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations 216, 89 p.
- Ruppel, S. C. and Hovorka, S. D., 1995, Chert Reservoir Development in the Devonian Thirtyone Formation: Three Bar Field, West Texas: Bureau of Economic Geology, Report of Investigations 230, 50 pages.
- Ruppel, S. C. and Hovorka, S. D., 1995, Controls on Reservoir Development in Devonian Chert: Permian Basin, Southwestern USA: AAPG Bulletin, 1757-1785.
- Ruppel, S. C., and R. J. Barnaby, 2001, Contrasting Styles of Reservoir Development in Proximal and Distal Chert Facies: Devonian Thirtyone Formation, Texas: AAPG Bulletin, v. 85, no. 1, p. 7-33.

Wolfcamp

- Ruppel, S. C., 2001, Stratal architecture and facies development in a middle Wolfcampian platform carbonate reservoir: University Block 9 Field Andrews County, Texas, in Stoudt, E. L. and Sivils, D. J., (editors) Wolfcampian of West Texas (Permian Basin, Sierra Diablo and Hueco mountains) shelfal and periplatform carbonate reservoirs and outcrop analogs: Permian Basin Section, SEPM Publication 2001-41, 20p.

Spraberry

- Guevara, E. H., 1988, Geological characterization of Permian submarine fan reservoirs of the Driver waterflood unit, Spraberry trend, Midland Basin, Texas: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations 172, 44p.
- Tyler, Noel and Gholston, J. C., 1988, Heterogeneous deep-sea fan reservoirs, Shackleford and Preston waterflood units, Spraberry trend, West Texas: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations 171, 38p.
- Tyler, Noel, Gholston, J. C., and Guevara, E. H., 1997, Basin morphological controls on submarine-fan depositional trends: Spraberry sandstone, Permian Basin, Texas: The University of Texas at Austin, Bureau of Economic Geology, Geological Circular 97-6, 43 p.

Clear Fork

- Holtz, M. H., Ruppel, S. C., and Hocott, C. R., 1992, Integrated geologic and engineering determination of oil-reserve-growth potential in carbonate reservoirs: *Journal of Petroleum Technology*, v. 44, no. 11, p. 1250–1257.
- Holtz, M. H., Ruppel, S. C., and Hocott, C. R., 1991, Analysis of reserve growth potential in Leonardian-restricted platform carbonate reservoirs, Permian Basin: an integrated approach: Society of Petroleum Engineers, SPE Paper No. 22900, p. 165–176.
- Jennings, J. W., Jr., Ruppel, S. C., and Ward, W. B., 2000, Geostatistical analysis of permeability data and modeling of fluid-flow effects in carbonate outcrops: Society of Petroleum Engineers Reservoir Evaluation and Engineering, v. 3, no. 4, p. 292–303.
- Ruppel, S. C., Ward, W. B., Ariza, Eduardo, and Jennings, J. W., Jr., 2000, Cycle and sequence stratigraphy of Clear Fork reservoir-equivalent outcrops: Victorio Peak Formation, Sierra Diablo, Texas, *in* Lindsay, R. F., Trentham, R. C., Ward, R. F., and Smith, A. H., eds., *Classic Permian geology of West Texas and southeastern New Mexico: 75 years of Permian Basin oil and gas exploration and development: West Texas Geological Society, Geo 2000 field trip guidebook*, Publication 00-108, p. 109–128.
- Ruppel, S. C., 2000, Road log—day 3, Thursday, March 2, 2000, Van Horne, Texas, to Apache Canyon, Sierra Diablo Platform, *in* Lindsay, R. F., Trentham, R. C., Ward, R. F., and Smith, A. H., eds., *Classic Permian geology of West Texas and southeastern New Mexico: 75 years of Permian Basin oil and gas exploration and development: West Texas Geological Society, Geo 2000 field trip guidebook*, Publication 00-108, p. 105–107.
- Jennings, J. W., Jr., Ruppel, S. C., and Ward, W. B., 1999, Geostatistical analysis of petrophysical data and modeling of fluid-flow effects in carbonate outcrops, *in* Grace, D. T., and Hinterlong, G. D., eds., *The Permian Basin: providing energy for America: West Texas Geological Society*, Publication 99-106, p. 91–106.
- Jennings, J. W., Jr., Ruppel, S. C., and Ward, W. B., 1998, Geostatistical analysis of petrophysical data and modeling of fluid-flow effects in carbonate outcrops: Society of Petroleum Engineers, SPE Paper No. 49025, 15 p.
- Ruppel, S. C., 2002, Geological controls on reservoir development in a Leonardian (Lower Permian) carbonate platform reservoir, Monahans field, West Texas:

- The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 266, 58 p.
- Ruppel, S. C., and Ariza, Eduardo, 2002, Cycle and sequence stratigraphy of the Clear Fork reservoir at South Wasson field: Gaines County, Texas, *in* Integrated outcrop and subsurface studies of the interwell environment of carbonate reservoirs: Clear Fork (Leonardian-age) reservoirs, West Texas and New Mexico: The University of Texas at Austin, Bureau of Economic Geology, final technical report prepared for U.S. Department of Energy under contract no. DE-AC26-98BC15105, p. 59-93.
- Lucia, F. J., Jennings, J. W., Jr., and Ruppel, S. C., 2001, South Wasson Clear Fork reservoir model: outcrop to subsurface via rock-fabric method: Society of Petroleum Engineers, SPE Paper No. 70063, 10 p.
- Jennings, J. W., Jr., Lucia, F. J., and Ruppel, S. C., 2002, 3D modeling of stratigraphically controlled petrophysical variability in the South Wasson Clear Fork reservoir: Society of Petroleum Engineers, SPE Paper No. 77592, 15 p.
- Ruppel, S. C., Ward, W. B., Ariza, Eduardo, and Jennings, J. W., Jr., 2002, Integrated geological and petrophysical studies of Clear Fork reservoir analog outcrops: Sierra Diablo Mountains, Texas, *in* Lucia, F. J. (ed.), Integrated outcrop and subsurface studies of the interwell environment of carbonate reservoirs: Clear Fork (Leonardian-age) reservoirs, West Texas and New Mexico: The University of Texas at Austin, Bureau of Economic Geology, final technical report prepared for U.S. Department of Energy, under Contract DE-AC26-98BC15105, p. 1-57.
- Zeng, Hongliu, Ruppel, S. C., and Jones, R., 2003, Reconditioning seismic data for improved reservoir characterization, lower Clear Fork and Wichita, Fullerton field, West 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. 67-78.
- Jones, R., Lucia, F. J., Ruppel, S. C., and Kane, J. A., 2003, Better than porosity cutoff: the rock-fabric approach to understanding porosity and permeability in the lower Clear Fork and Wichita reservoirs, Fullerton field, West 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. 47-66.
- Ruppel, S. C., and Jones, R. H., 2004, Facies, sequence stratigraphy and porosity development in the Fullerton Clear Fork reservoir, *in* Ruppel, S. C., ed.,

- Multidisciplinary imaging of rock properties in carbonate reservoirs for flow-unit targeting: The University of Texas at Austin, Bureau of Economic Geology, final technical report prepared for U.S. Department of Energy under contract no. DE-FC26-01BC15351, p. 1-120.
- Jones, R. H., and Ruppel, S. C., 2004, Integration of rock fabric, petrophysical class, and stratigraphy for petrophysical quantification of sequence-stratigraphic framework, Fullerton Clear Fork field, Texas, *in* Ruppel, S. C., ed., Multidisciplinary imaging of rock properties in carbonate reservoirs for flow-unit targeting: The University of Texas at Austin, Bureau of Economic Geology, final technical report prepared for U.S. Department of Energy under contract no. DE-FC26-01BC15351, p. 121-162.
- Ruppel, S. C., 2004, Summary of research accomplishments, *in* Ruppel, S. C., ed., Multidisciplinary imaging of rock properties in carbonate reservoirs for flow-unit targeting: The University of Texas at Austin, Bureau of Economic Geology, final technical report prepared for U.S. Department of Energy under contract no. DE-FC26-01BC15351, p. xix-xxvii.

San Andres

- Ruppel, S. C., 1986, San Andres facies and porosity distribution – Emma field, Andrews County, Texas, *in* Bebout, D. G., and Harris, P. M., co-chairmen and eds., Hydrocarbon reservoir studies, San Andres/Grayburg Formations, Permian Basin: Proceedings, Society of Economic Paleontologists and Mineralogists Research Conference, PBS-SEPM Publication no. 86-26, p. 99-103.
- Major, R. P., Bebout, D. G., and Lucia, F. J., 1988, Depositional facies and porosity distribution, Permian (Guadalupian) San Andres and Grayburg Formations, P.J.W.D.M. field complex, Central Basin Platform, West Texas: *in* Lomando, A. J., and Harris, P. M., eds., Giant oil and gas fields: a core workshop: Society of Economic Paleontologists and Mineralogists Core Workshop No. 12, p. 615-648.
- Ruppel, S. C., and Cander, H. S., 1988, Effects of facies and diagenesis on reservoir heterogeneity: Emma San Andres field, West Texas: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 178, 67 p.
- Ruppel, S. C., and Cander, H. S., 1988, Dolomitization of shallow- water platform carbonates by sea water and seawater-derived brines: San Andres Formation (Guadalupian), West Texas, *in* Sedimentology and geochemistry of

- dolostones: Society of Economic Paleontologists and Mineralogists, Special Publication No. 43, p. 245-262.
- Major, R. P., and Holtz, M.H., 1989, Effects of geologic heterogeneity on waterflood efficiency at Jordan field, University Lands, Ector and Crane Counties, Texas: Transactions of the 1989 Annual Technical Conference and Exhibition of the Society of Petroleum Engineers, Formation Evaluation and Reservoir Geology, SPE Paper No. 19874, p. 633-640.
- Major, R. P., 1990, Hydrocarbon reexploration in the Grayburg Formation, Ector and Crane Counties, Texas, *in* Flis, J. E., and Price, R. C., eds., Permian Basin oil and gas fields: innovative ideas in exploration and development: West Texas Geological Society Symposium, publication no. 90-87, p. 159-181.
- Major, R. P. and Holtz, M. H., 1990, Depositionally and Diagenetically Controlled Reservoir Heterogeneity at Jordan Field: Journal of Petroleum Technology, v. 42, p. 1304-1309.
- Major, R. P. Vander Stoep, and Holtz, M. H., 1990, Delineation of unrecovered mobile oil in a mature dolomite reservoir: East Penwell San Andres Unit, University Lands, West Texas: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations 194, 52 p.
- Lucia, F. J., Kerans, Charles, and Vander Stoep, G. W., 1992, Characterization of a karsted, high-energy, ramp-margin carbonate reservoir: Taylor-Link West San Andres Unit, Pecos County, Texas: The University of Texas at Austin, Bureau of Economic Geology, Report of Investigations No. 208, 46 p.
- Major, R. P., Vander Stoep, G. W., and Holtz, M. H., 1990, Geological and engineering assessment of remaining mobile oil, East Penwell San Andres Unit, Ector County, Texas, *in* Bebout, D. G., and Harris, P. M., eds., Geologic and engineering approaches in evaluation of San Andres/Grayburg hydrocarbon reservoirs--Permian Basin: The University of Texas at Austin, Bureau of Economic Geology, p. 175-196.
- Ruppel, S. C., 1990, Facies control of porosity and permeability: Emma San Andres reservoir, Andrews County, Texas: *in* Bebout, D. G., and Harris, P. M., eds., Geologic and engineering approaches in evaluation of San Andres/Grayburg hydrocarbon reservoirs--Permian Basin: The University of Texas at Austin, Bureau of Economic Geology, p. 145-174.
- Major, R. P., and Ye, Q., 1992, Lateral and vertical reservoir heterogeneity in siliciclastic peritidal facies, Keystone (Colby) reservoir, West Texas, *in* Mruk, D. H., and Curran, B. C., eds., Permian Basin exploration and production strategies: applications of sequence stratigraphic and reservoir

- characterization concepts: West Texas Geological Society, Publication No. 92-91, p. 91-99.
- Major, R. P. and others, 1992, Calibration of Porosity Logs and Delineation of Flow Units in a San Andres Reservoir: Keystone Field, West Texas, in Mruk, D. H. and Curran, B. C., editors, Permian Basin Exploration and Production Strategies: Applications of Sequence Stratigraphic and Reservoir Characterization Concepts, Midland, Texas: West Texas Geological Society Publication, 92-91, p. 100-105.
- Major, R. P., Holtz, M. H., and Yeh, J. S., 1993, Integrating geology and engineering in a three-dimensional model to assess additional recovery potential: Keystone (San Andres) reservoir, West Texas, *in* Gibbs, Julie, and Cromwell, David, eds., New dimensions in the Permian Basin: West Texas Geological Society, Publication no. 93-93, p. 1-7.
- Major, R. P., and Holtz, M. H., 1993, Depositionally and diagenetically controlled reservoir heterogeneity at Jordan field, *in* Johnson, K. S., and Campbell, J. A., eds., Petroleum-reservoir geology in the southern Midcontinent: Oklahoma Geological Survey, Circular no. 95, p. 82-90.
- Major, R. P. and Holtz, M. H., 1994, Jordan San Andres Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 94-96, p. 113-120.
- Holtz, M. H. and Major, R. P., 1994, Geological and engineering assessment of remaining oil in a mature carbonate reservoir: an example from the Permian Basin, West Texas: Society of Petroleum Engineers, Permian Basin Oil and Gas Recovery Conference Proceedings, SPE 27687.
- Holtz, M. H. and Major, R. P., 1994, Penwell San Andres Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 94-96, p. 213-220.
- Kerans, C. and Ruppel, S. C., 1994, San Andres sequence framework, Guadalupe Mountains: implications for San Andres type section and subsurface reservoirs, *in* Garber, R. A. and Keller, D. R., (editors), Field guide to the Paleozoic section of the San Andres Mountains, Permian Basin Section SEPM Publications 94-35, p. 105-116.
- Ruppel, S. C., Kerans, Charles, Major, R. P., and Holtz, M. H., 1994, Controls on reservoir heterogeneity in Permian shallow-water platform carbonate reservoirs, U.S.A.: implications for secondary recovery: The Arabian Journal for Science and Engineering, v. 19, no. 2B, p. 215-236.

- Lucia, F. J., and Kerans, Charles, 1994, Taylor-Link San Andres Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 251-260.
- Ruppel, S. C., 1994, Emma San Andres Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 94-96, p. 53-60.
- Major, R. P., and Holtz, M. H., 1997, Predicting reservoir quality at the development scale: methods for quantifying remaining hydrocarbon resource in diagenetically complex carbonate reservoirs, *in* Kupecz, J. A., Gluyas, J., and Bloch, S., eds., Reservoir quality prediction in sandstones and carbonates: American Association of Petroleum Geologists, Memoir 69, p. 231-248.
- Ruppel, S. C., Kerans, Charles, Major, R. P., and Holtz, Mark H., 1994, Controls on reservoir heterogeneity in Permian shallow-water platform carbonate reservoirs, U.S.A.: implications for secondary recovery: Arabian Journal of Science and Engineering v. 19, p. 2B, p. 217-236.
- Ruppel, S. C., Kerans, Charles, Major, R. P., and Holtz, Mark H., 1995, Controls On Reservoir Heterogeneity In Permian Shallow-Water Platform Carbonate Reservoirs, Permian Basin: Implications For Secondary Recovery: Bureau of Economic Geology, Geological Circular 95-2, 30p.
- Ruppel, S. C., 2001, "Opportunities for Recovery of Remaining oil in San Andres Reservoirs: Example from Fuhrman-Mascho Field, University Lands Block 10, Andrews County, Texas", *in* Viveiros, J. J. and Ingram, S. M. (editors) The Permian basin: Microns to satellites, Looking for oil and gas at all scales: West Texas Geological Society Publication 01-110, p. 105-126..

Grayburg

- Bebout, D. G., 1986, Facies control of porosity in the Grayburg Formation: Dune field, Crane County, Texas, *in* Bebout, D. G., and Harris, P. M., eds., Hydrocarbon reservoir studies, San Andres/Grayburg Formations, Permian Basin: Proceedings, Research Conference, Midland, Texas, PBS-SEPM Publication No. 86-26, p. 107-111.
- Lucia, F. J., 1986, Permeability estimated from subsurface data, Grayburg Formation – Dune field, Crane County, West Texas, *in* Bebout, D. G., and Harris, P. M., eds., Hydrocarbon reservoir studies, San Andres/Grayburg Formations, Permian Basin: Proceedings, Research Conference, Midland, Texas, PBS-SEPM Publication No. 86-26, p. 113-117.

- Bebout, D. G. and others, 1987, Characterization of the Grayburg reservoir, University Lands Dune field, Crane County, Texas: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations 168, 98 p.
- Lucia, F. J., Bebout, D. G., Hocott, C. R., Fogg, G. E., and Vander Stoep, G. W., 1988, Calculation of remaining mobile oil, Dune field, University Lands, Crane County, Texas *in* Southwestern Petroleum Short Course: Lubbock, Texas Tech University, Proceedings of the Thirty-fifth Annual Meeting, April 20-21, p. 167-189.
- Lucia, F. J., and Fogg, G. E., 1989, Geologic/stochastic mapping of heterogeneity in a carbonate reservoir: Dune (Grayburg) field, Crane County, Texas: Society of Petroleum Engineers Paper No. 19597, p. 275-283.
- Major, R. P., and Holtz, M. H., 1989, Effects of geologic heterogeneity on waterflood efficiency at Jordan field, University Lands, Ector and Crane Counties, Texas: Transactions of the 1989 Annual Technical Conference and Exhibition of the Society of Petroleum Engineers, Formation Evaluation and Reservoir Geology, Paper No. 19874, p. 633-640.
- Major, R. P., and Holtz, M. H., 1990, Depositionally and diagenetically controlled reservoir heterogeneity at Jordan field: Journal of Petroleum Technology, v. 42, no. 10, p. 1304-1309.
- Fogg, G. E., and Lucia, F. J., 1990, Reservoir modeling of restricted platform carbonates: geologic/geostatistical characterization of interwell-scale reservoir heterogeneity, Dune field, Crane County, Texas: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 190, 66 p.
- Lucia, F. J., and Fogg, G. E., 1990, Geologic/stochastic mapping of heterogeneity in a carbonate reservoir: Journal of Petroleum Geology, October, p. 1298-1304.
- Lucia, F. J., Bebout, D. G., and Hocott, C. R., 1990, Reservoir characterization through integration of geological and engineering methods and techniques: Dune (Grayburg) field, University Lands, Crane County, Texas, (abs.), *in* Bebout, D. G., and Harris, P. M., eds., Geologic and engineering approaches in evaluation of San Andres/Grayburg hydrocarbon reservoirs – Permian Basin: The University of Texas at Austin, Bureau of Economic Geology, p. 197-238.
- Major, R. P., 1990, Hydrocarbon reexploration in the Grayburg Formation, Ector and Crane Counties, Texas, *in* Flis, J. E., and Price, R. C., eds., Permian Basin oil and gas fields: innovative ideas in exploration and development: West Texas Geological Society Symposium, publication no. 90-87, p. 159-181.

- Bebout, D. G., 1991, Interrelationship of platform dolostone and silicic siltstone facies – Grayburg Formation (Permian), Central Basin Platform and Ozona Arch, Permian Basin, West Texas, *in* Lomando, A. J., and Harris, Paul M., eds., Mixed carbonate-siliciclastic sequences: Dallas, Society for Sedimentary Geology, SEPM Core Workshop No. 15, p. 429–446.
- Bebout, D. G., 1994a, Dune Grayburg Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 94-96, p. 39-46.
- Bebout, D. G., 1994b, Farmer Grayburg Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 94-96, p. 61-70.
- Bebout, D. G., 1994c, Foster Grayburg Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 94-96, p. 72-84.
- Ruppel, S. C., and Lucia, F. J., 1998, Cycle stratigraphy and diagenesis of the Grayburg Formation, South Cowden field, Ector County, Texas, *in* Permian Basin core workshop–DOE funded reservoir characterization projects: Permian Basin Section, SEPM (Society for Sedimentary Geology), Publication 98-40, unpaginated [47 p.].
- Lucia, F. J., and Ruppel, S. C., 1996, Characterization of diagenetically altered carbonate reservoirs, South Cowden Grayburg reservoir, West Texas: Society of Petroleum Engineers, Paper SPE 36650, p. 883–893.
- Ruppel, S. C., and Lucia, F. J., 1996, South Cowden Grayburg field, Ector County, Texas, *in* Oil and gas fields in West Texas, volume VII: West Texas Geological Society, Publication No. 96-99, p. 39–48.
- Ruppel, S. C., and Lucia, F. J., 1996, Diagenetic control of permeability development in a highly cyclic, shallow-water carbonate reservoir: South Cowden Grayburg field, Ector County, Texas, *in* Martin, R. L., ed., Permian Basin oil and gas fields: keys to success that unlock future reserves: West Texas Geological Society, Publication No. 96-101, p. 7–23.
- Jennings, J. W., Jr., Lucia, F. J., and Ruppel, S. C., 1998, Waterflood performance modeling for the South Cowden Grayburg reservoir, Ector County, Texas: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 247, 46 p.
- Ruppel, S. C., and Bebout, D. G., 2001, Competing effects of depositional architecture and diagenesis on carbonate reservoir development: Grayburg Formation,

South Cowden field, West Texas: The University of Texas at Austin, Bureau of Economic Geology Report of Investigations No. 263, 62 p.

Ruppel, S. C., Park, Y. J., and Lucia, F. J., 2002, Applications of 3-D seismic to exploration and development of carbonate reservoirs: South Cowden Grayburg field, West Texas, *in* Hunt, T. J., and Lufholm, P. H., eds., The Permian Basin: preserving our past – securing our future: West Texas Geological Society, Publication No. 02-111, p. 71-87.

Queen

Holtz, M. H., 1994, McFarland Queen Field, *in* Pause, Paul, editor, Oil and Gas Fields in West Texas, symposium volume VI: West Texas Geological Society Publication 94-96, p. 169-178.

Holtz, M. H., 1993, Reservoir characteristics of the McFarland and Magutex (Queen) reservoirs, Permian Basin, Texas, *in* Johnson, K. S., and Campbell, J. A., eds., Petroleum-reservoir geology in the southern Midcontinent: Oklahoma Geological Survey, Circular no. 95, p. 60-65.

Miscellaneous

Bebout, D. G., and Meador, K. J., 1985, Regional cross sections – Central Basin Platform, West Texas: The University of Texas at Austin, Bureau of Economic Geology Cross Sections, 4 p. text, 11 cross sections.

Bebout, D. G., and Harris, P. M., eds., 1986, Hydrocarbon reservoir studies, San Andres/Grayburg Formations, Permian Basin: Proceedings, Research Conference, Midland, Texas, PBS-SEPM Publication No. 86-26, 143 p.

Major, R. P., Bebout, D. G., and Lucia, F. J., 1988, Depositional facies and porosity distribution, Permian (Guadalupian) San Andres and Grayburg Formations, P.J.W.D.M. field complex, Central Basin Platform, West Texas, *in* Lomando, A. J., and Harris, P. M., eds., Giant oil and gas fields: a core workshop: Society of Economic Paleontologists and Mineralogists Core Workshop No. 12, p. 615-648.

Bebout, D. G., and Harris, P. M., eds., 1990, Geologic and engineering approaches in evaluation of San Andres/Grayburg hydrocarbon reservoirs – Permian Basin: The University of Texas at Austin, Bureau of Economic Geology, 297 p.

Garrett, C. M., Jr., and Kerans, Charles, 1990, Correlation of San Andres and Grayburg (Guadalupian) reservoirs, University Lands, Central Basin

Platform, *in* Bebout, D. G., and Harris, P. M., eds., Geologic and engineering approaches in evaluation of San Andres/Grayburg hydrocarbon reservoirs – Permian Basin: The University of Texas at Austin, Bureau of Economic Geology, p. 49–52, 1 plate in pocket.

Holtz, M. H., 1993, Estimating oil reserve variability by combining geologic and engineering parameters, *in* Proceedings, SPE Hydrocarbon Economics and Evaluation Symposium: Society of Petroleum Engineers SPE 25827, p. 85–95.

Workshops - Short Courses

Tyler, Noel, and Lucia, F. J., 1990, Opportunities and strategies for additional recovery from Permian Basin reservoirs: Permian Basin Graduate Center Short Course Notes, variously paginated.

Ruppel, S. C. and Holtz, M. H., 1991, Patterns of facies and reservoir development in Silurian and Devonian rocks in the Permian Basin: short course presented to the Permian Basin Graduate Center, Midland, Texas.

Ruppel, S. C. and Kerans, Charles, 1992, High-frequency sequence and cycle stratigraphy for description of Clear Fork, San Andres, and Grayburg carbonate reservoirs: short course presented (with) to the Permian Basin Graduate Center, Midland, Texas.

Ruppel, S. C. and Holtz, M. H., 1992, Characterization of Silurian and Devonian reservoirs on University Lands with an example from Three Bar Field: short course presented in the continuing education seminar “Strategies for Advanced Oil Recovery in the Permian Basin: Targeting the Remaining Resources,” Midland, Texas.

Kerans, Charles, 1992, Impact of Advanced Geological Characterization Studies on Ellenburger Reserve Growth: Current Activities and Future Directions: presented in the continuing education seminar “Strategies for Advanced Oil Recovery in the Permian Basin: Targeting the Remaining Resources,” Midland, Texas.

Major, R. P., 1992, Depositionally and diagenetically controlled reservoir heterogeneity, Jordan (San Andres) field, Ector and Crane Counties, Texas: presented in the continuing education seminar “Strategies for Advanced Oil Recovery in the Permian Basin: Targeting the Remaining Resource,” Midland, Texas.

Major, R. P., and Ruppel, S. C., (editors), 1993, New oil and gas recovery technologies targeted for West Texas hydrocarbon reservoirs: West Texas

Geological Society and The University of Texas at Austin, Bureau of Economic Geology, Technology Transfer Seminar, 37 p.

Ruppel, S. C. and Kerans, Charles, 1994 Depositional and diagenetic controls on reservoir development in Upper Ordovician – Lower Devonian rocks in the Permian Basin: short course presented to the Permian Basin Graduate Center, Midland, Texas.

Abstracts

Bebout, D. G., 1984, Reservoir characterization, Permian San Andres/ Grayburg Formations (abs.): West Texas Geological Society Bulletin, v. 23, no. 8, p. 17.

Bebout, D.G., 1986, Improved field development through reservoir characterization – San Andres/Grayburg Formations, Permian Basin (abs.): Society of Economic Paleontologists and Mineralogists, Permian Basin Section Newsletter, v. 1, no. 1, p. 5.

Bebout, D. G., 1987, Facies control of reservoir quality in Grayburg Formation, Dune field, Crane County, Texas (abs.): American Association of Petroleum Geologists, Southwest Section, Convention Transactions with Abstracts, p. 2.

Bebout, D. G., and Leary, D. A., 1985, Depositional facies of San Andres and Grayburg Formations and their control on porosity distribution and production – Dune field, Crane County, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 69, no. 1, p. 141. Also printed in American Association of Petroleum Geologists, Southwest Section annual convention, Transactions, p. 3.

Bebout, D. G., Harris, P. M., Holtz, M. H., Kerans, Charles, Major, R. P., Ratcliff, D. C., Tyler, Noel, and VanderStoep, G. W., 1990, Heterogeneity in grainstone reservoirs – investigation of a modern analog, Joulter Cays, Bahamas (abs.): American Association of Petroleum Geologists Bulletin, v. 74, no. 5, p. 607.

Cander, H. S., and Ruppel, S. C., 1987, Pervasive dolomitization by seawater and seawater-derived brines: San Andres Formation (Upper Permian), West Texas (abs.): Society of Economic Paleontologists and Mineralogists, annual midyear meeting, abstracts volume 4, p. 12-13.

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.

- 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.
- Dutton, S. P., Kim, E. M., Breton, C. L., Broadhead, R. F., Raatz, W. D., Ruppel, S. C., and Kerans, Charles, 2004, Digital portfolio of oil plays in the Permian Basin, *in* (abs.), *in* Trentham, R. C. (ed.), Banking on the Permian Basin: plays, field studies, and techniques: West Texas Geological Society Fall Symposium: West Texas Geological Society, Publication #04-112, p. 7.
- Gholston, J. C., and Tyler, Noel, 1987, Genetic stratigraphy and oil recovery in a Permian submarine fan reservoir (Spraberry Formation); JoMill field, Midland Basin, West Texas (abs.): Society of Economic Paleontologists and Mineralogists, annual midyear meeting, abstracts volume 4, p. 29.
- 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.), *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.): American Association of Petroleum Geologists Annual Convention Official Program, v. 12, p. A64.
- Grubb, J. G., and Ruppel, S. C., 1999, Styles of heterogeneity in a shallow-water-platform carbonate reservoir, Block 9 Wolfcamp field, Andrews County, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 83, p. 388.

- Guevara, E. H., and Mukhopadhyay, P. K., 1987, Source rock potential and oil source correlation, Permian (Leonardian) strata, central Spraberry trend, Midland Basin, Texas – preliminary study (abs.): American Association of Petroleum Geologists Bulletin, v. 71, no. 5, p. 561-562.
- Guevara, E. H., and Tyler, Noel, 1986, Influence of facies architecture on hydrocarbon recovery from naturally fractured submarine fan reservoirs, central Spraberry trend (Permian), Midland Basin, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 70, no. 5, p. 597.
- Guevara, E. H., and Tyler, Noel, 1989, Facies architecture of Spraberry submarine fan reservoirs (Permian), Midland Basin, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 73, no. 3, p. 359.
- Guevara, E. H., and Tyler, Noel, 1991, The Spraberry Trend, Midland Basin, Texas: development, innovation, and reserve growth potential in a mature giant (abs.): American Association of Petroleum Geologists Bulletin, v. 75, no. 3, p. 586.
- Guevara, E. H., Worrall, J. G., and Walter, Timothy, 1987, Potential non-tertiary additional oil recovery from heterogeneous submarine-fan reservoirs, Spraberry-Benedum field, Midland Basin, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 71, no. 5, p. 562.
- Guevara, E. H., Coates, G. R., Tyler, Noel, and Graham, R. L., 1990, Reservoir characterization in the Spraberry Trend, Midland Basin, Texas: delineation of target areas for additional oil recovery using old gamma-ray and neutron logs (abs.): American Association of Petroleum Geologists Bulletin, v. 74, no. 5, p. 666.
- Guevara, E. H., Coates, G. R., Tyler, Noel, and Graham, R. L., 1990, Reservoir characterization in the Spraberry Trend, Midland Basin, Texas: delineation of target areas for additional oil recovery using “old” gamma-ray and neutron logs (abs.), *in* Flis, J. E., and Price, R. C., eds., Permian Basin oil and gas fields: innovative ideas in exploration and development: West Texas Geological Society Symposium, Publication No. 90-87, p. 132.
- Holtz, M. H., 1990, Detailed reservoir characterization of geologic heterogeneity and production characteristics of Jordan field, West Texas (abs.), *in* 14th Annual CPS Users' Conference and Training Seminars Abstracts: Austin, Radian Corporation, p.3 .
- Holtz, M. H., and Garrett, C. M., 1990, Geologic and engineering characterization of Leonardian carbonate oil reservoirs: a framework for strategic recovery practices in four oil plays (abs.), *in* Flis, J.E., and Price, R.C., eds., Permian

- Basin oil and gas fields: innovative ideas in exploration and development: West Texas Geological Society Symposium, publication no. 90-87, p. 76.
- Hovorka, S. D., and Ruppel, S. C., 1990, Controls on porosity evolution in Devonian cherts of West Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 74, no. 5, p. 678.
- Jennings, J. W., Jr., Lucia, F. J., and Ruppel, S. C., 2004, South Wason Clear Fork reservoir modeling: representing stratigraphically controlled petrophysical variability for fluid-flow simulation (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.]
- Jones, R. H., Lucia, F. J., and Ruppel, S. C., 2004, How to generate a field-wide rock fabric model in a carbonate reservoir: Fullerton Clear Fork field, West Texas (ext. abs.), *in* Trentham, R. C. (ed.), Banking on the Permian Basin: plays, field studies, and techniques: West Texas Geological Society Fall Symposium: West Texas Geological Society, Publication #04-112, p. 269–270.
- Jones, R. H., and Ruppel, S. C., 2004, Evidence of post-Wolfcampian fault movement and its impact on Clear Fork reservoir quality: Fullerton field, West Texas (abs.), *in* Trentham, R. C. (ed.), Banking on the Permian Basin: plays, field studies, and techniques: West Texas Geological Society Fall Symposium: West Texas Geological Society, Publication #04-112, p. 207.
- Kerans, Charles, 1988, Origin of reservoir compartmentalization in lower Ordovician karstic dolostones, Ellenburger Group, West Texas (abs.): American Association of Petroleum Geologists 1987 Annual Convention, v. 72, no. 2, p. 205.
- Kerans, Charles and Lucia, F. J., 1989, Recognition of second, third, and fourth/fifth order scales of cyclicity in the El Paso Group and their relation to genesis and architecture of Ellenburger reservoirs, *in* Cunningham, B. K., and Cromwell, D. W., eds., The lower Paleozoic of West Texas and southern New Mexico – modern exploration concepts: Permian Basin Section, Society of Economic Paleontologists and Mineralogists Publication No. 89-31, p. 105–110.
- Kerans, Charles, Vander Stoep, G. W., Lucia, F. J., and Parsley, M. P., 1988, Geological and engineering characterization of a fracture-modified grainstone reservoir: Taylor-Link West San Andres, Pecos County, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 72, no. 2, p. 205–206.

- Kerans, Charles, Holtz, M. H., and Tyler, Noel, 1989, Contrasting styles of reservoir heterogeneity in Ellenburger Group carbonates, West Texas (abs.), *in* Cunningham, B. K., and Cromwell, D. W., eds., *The lower Paleozoic of West Texas and southern New Mexico – modern exploration concepts: Permian Basin Section*, Society of Economic Paleontologists and Mineralogists Publication No. 89-31, p. 131.
- Kerans, Charles, Nance, H. S., and Bebout, D. G., 1990, Outcrop analogs for modeling heterogeneous restricted platform reservoirs: Grayburg Formation (Guadalupian) of the Guadalupe Mountains and subsurface Permian Basin (abs.): *American Association of Petroleum Geologists Bulletin*, v. 74, no. 5, p. 693.
- Kerans, Charles, Lucia, F. J., Bebout, D. G., Major, R. P., and Ruppel, S. C., 1991, Role of parasequence-scale sequence stratigraphic analysis in integrated reservoir characterization and modeling of shallow-water carbonate strata (abs.): *American Association of Petroleum Geologists Bulletin*, v. 75, no. 3, p. 608.
- Kim, E. M., and Ruppel, S. C., 2002, Resource assessment of oil and gas plays on University Lands, Permian Basin, West Texas (abs.), *in* *American Association of Petroleum Geologists Southwest Section Convention Transactions: The Roswell Geological Society*, p. 84.
- Kim, E. M., and Ruppel, S. C., 2003, Oil and gas resource assessment of University Lands, Permian Basin, 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. 13.
- Lucia, F. J., Ruppel, S. C., Jennings, J. W., Jr., and Laubach, S. E., 2001, South Wasson reservoir model (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. 91.
- Lucia, F. J., Ruppel, S. C., Jennings, J. W., Jr., and Laubach, S. E., 2001, The importance of layering in reservoir characterization: South Wasson Clear fork reservoir, Gaines county, Texas (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. 131.
- Lucia, F. J., Jennings, J. W., Jr., Kerans, Charles, and Ruppel, S. C., 2002, Locating new oil in old carbonate reservoirs (abs.): *American Association of Petroleum Geologists Annual Convention Official Program*, v. 11, p. A107–A108.

- Lucia, F. J., and Fogg, G. E., 1988, Detailed mapping of permeability in non-vuggy dolomites with geophysical and petrophysical information (abs.): Geological Society of America Abstracts with Programs, v. 20, no. 7, p. A310.
- Lucia, F. J., and Vander Stoep, G. W., 1990, Quantification of geologic descriptions for reservoir characterization in carbonate reservoirs (abs.): American Association of Petroleum Geologists Bulletin, v. 74, no. 5, p. 709.
- Lucia, F. J., Jennings, J. W., Jr., and Ruppel, S. C., 2004, South Wasson Clear Fork reservoir modeling: the rock fabric method for constructing flow layers for fluid flow simulation (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.]
- Major, R. P., 1989, Depositionally and diagenetically controlled reservoir heterogeneity, Jordan field, University Lands, Ector and Crane Counties, Texas (abs.): West Texas Geological Society Bulletin, v. 29, no. 1, p. 14.
- Major, R. P., 1989, Reservoir characterization of the East Penwell San Andres Unit, University Lands, West Texas (abs.): Society of Economic Paleontologists and Mineralogists, Permian Basin Section Newsletter, v. 3, no. 5, p. 3–4.
- Major, R. P., and Cander, H. S., 1987, Dolomitized upward-shoaling facies in the Permian (Guadalupian) San Andres Formation at Penwell field, West Texas (abs.): Society of Economic Paleontologists and Mineralogists, annual midyear meeting abstracts volume, p. 51.
- Major, R. P., and Herrington, K. L., 1986, Shoaling-upward facies in Penwell field – Ector County, Texas (abs.), *in* Bebout, D. G., and Harris, P. M., eds., Hydrocarbon reservoir studies, San Andres/Grayburg Formations, Permian Basin: Proceedings, Research Conference, Midland, Texas, PBS-SEPM Publication No. 86-26, p. 105–106.
- Major, R. P., and Holtz, M. H., 1989, Effects of geologic heterogeneity on waterflood efficiency at Jordan field, University Lands, Ector and Crane Counties, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 73, no. 3, p. 385.
- Major, R. P., and Holtz, M. H., 1990, Depositional and diagenetic controls on heterogeneity in a dolomite oil reservoir, Jordan field, Permian Basin, U.S.A., *in* Sediments 1990: 13th International Sedimentological Congress, Abstracts of Papers, p. 325.

- Major, R. P., and Holtz, M. H., 1991, Depositionally and diagenetically controlled distribution of remaining mobile oil in a mature dolomite reservoir (abs.), *in* Abstracts of petroleum-reservoir geology in the southern Midcontinent – a workshop: Oklahoma Geological Survey and U.S. Department of Energy, Bartlesville Project Office, p. 7.
- Major, R. P., and Holtz, M. H., 1991, Depositionally and diagenetically controlled distribution of remaining mobile oil in a mature dolomite reservoir (abs.), *in* Abstracts of petroleum-reservoir geology in the southern Midcontinent – a workshop: Oklahoma Geological Survey and U.S. Department of Energy, Bartlesville Project Office, p. 11.
- Major, R. P., and Vander Stoep, G. W., 1988, Porosity and saturation distribution, production characteristics, and facies geometry at East Penwell San Andres Unit, University Lands, West Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 72, p. 216–217.
- Ruppel, S. C., 1987, San Andres dolomite reservoir, Emma field, Andrews County, Texas: depositional facies and diagenesis (abs.): American Association of Petroleum Geologists Bulletin, v. 71, no. 2, p. 243.
- Ruppel, S. C., 1988, Control of reservoir porosity and permeability by original depositional fabric: Emma San Andres field, West Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 72, no. 2, p. 242.
- Ruppel, S. C., 1990, Siluro-Devonian carbonates in West Texas: regional patterns of facies and diagenesis (abs.): West Texas Geological Society Bulletin, v. 29, no. 5, p. 11.
- Ruppel, S. C., 1992, Basin evolution and reservoir development in Silurian and Devonian rocks in West Texas: implications for coeval deposits in the Illinois basin (abs.): American Association of Petroleum Geologists Bulletin, v. 76, no. 8, p. 1283–1284.
- Ruppel, S. C., 1999, Application of borehole imaging logs for definition of facies, cyclicity, and petrophysics in shallow-platform carbonate reservoirs (abs.), *in* AAPG Annual Convention official program: American Association of Petroleum Geologists, p. A120.
- Ruppel, S. C., 1998, Subregional development of reservoir porosity at a major Permian unconformity: San Andres Formation. West Texas (abs.), *in* Bridges to discovery: extended abstracts, volume 2, AAPG Annual Convention: American Association of Petroleum Geologists, p. A566.

- Ruppel, S. C., 1999, Identifying facies, cyclicity, and rock fabrics in shallow platform carbonates with wireline logs: Permian Basin, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 83, p. 390–391.
- Ruppel, S. C., and Barnaby, R. J., 2000, Contrasting styles of reservoir development in proximal and distal Thirtyone chert reservoirs: Permian Basin (abs.), *in* Southwest Section, American Association of Petroleum Geologists, Geo-2000: into the future: West Texas Geological Society, unpaginated.
- Ruppel, S. C., and Ward, W. B., 2000, Seismic- and subseismic-scale sequence stratigraphy: insights from Permian carbonate outcrops, West Texas (abs.), *in* AAPG Annual Convention Official Program: American Association of Petroleum Geologists, p. A129.
- Ruppel, S. C., Ward, Bruce, and Ariza, Eduardo, 2000, Architectural styles in Clear Fork reservoirs of the Permian Basin: insights from the Victorio Peak Formation of the Sierra Diablo (abs.), *in* Southwest Section American Association of Petroleum Geologists, Geo-2000: into the future: West Texas Geological Society, unpaginated.
- Ruppel, S. C., and Barnaby, R. J., 2001, Chert reservoir development in the Devonian of West Texas: contrasts between proximal and distal settings (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 10, p. A175.
- Ruppel, S. C., 2002, Integrating outcrop data and modern subsurface logs to define new opportunities for exploitation of remaining oil in carbonate reservoirs: Permian, West Texas (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 11, p. A153.
- Ruppel, S. C., Park, Yong-Joon, and Lucia, F. J., 2002, Applications of 3D seismic to development and exploration of carbonate reservoirs: Permian Basin of West Texas (abs.), *in* American Association of Petroleum Geologists Southwest Section Convention Transactions: The Roswell Geological Society, p. 12.
- Ruppel, S. C., 2003, Controls on the distribution and development of porosity and permeability in Clear Fork reservoirs in the Permian Basin (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. 22.
- Ruppel, S. C., 2003, Clear Fork reservoir architecture and controls on reservoir development: models from outcrop and subsurface data (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. 23.
- Ruppel, S. C., 2005, Surprising lessons from multi-disciplinary characterization of a Permian carbonate platform reservoir (abs.): American Association of Petroleum Geologists Annual Convention abstracts volume, v. 14, p. A121.
- Ruppel, S. C., 2004, Regional stratigraphy and reservoir development in middle Paleozoic (Silurian and Devonian) carbonate successions, West Texas: a review (abs.), *in* American Association of Petroleum Geologists Southwest Section Annual Meeting, El Paso: American Association of Petroleum Geologists, unpaginated.
- Ruppel, S. C., and Cander, H. S., 1986, Influence of depositional facies on diagenesis in San Andres (Guadalupian) dolostones: Emma field, West Texas (abs.): Society of Economic Paleontologists and Mineralogists, annual midyear meeting, Abstracts Volume III, p. 97.
- Ruppel, S. C., Lucia, F. J., and Jennings, J. W., 2003, Outcrop-based stratigraphic, petrophysical, and geostatistical characterization and modeling of a carbonate platform reservoir succession: middle Permian, Permian Basin (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 12, p. A148–A149.
- Ruppel, S. C., 2003, Patterns of porosity evolution in Permian waning-icehouse carbonate platform successions (abs.): American Association of Petroleum Geologists Annual Convention Official Program, v. 12, p. A149.
- Ruppel, S. C., 2003, Lower Leonardian (Clear Fork-Abo) reservoir architecture: insights from outcrops and Fullerton field, 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. 45–46.
- Ruppel, S. C., and Jones, R. H., 2004, Lower Leonardian sequence stratigraphy and reservoir development: Fullerton Clear Fork field, Permian Basin (abs.), *in* Trentham, R. C. (ed.), Banking on the Permian Basin: plays, field studies, and techniques: West Texas Geological Society Fall Symposium: West Texas Geological Society, Publication #04-112, p. 277–278.
- Ruppel, S. C., Jones, R. H., Lucia, F. J., Wang, Fred, Zeng, Hongliu, Kane, Jeff, and Jennings, J. W., Jr., 2005, Multidisciplinary reservoir characterization of a giant Permian carbonate platform reservoir: insights for recovering remaining oil in a mature U.S. basin (abs.), *in* Lufholm, Peter, and Cox, Denise, eds.,

- Unconventional reservoirs technology and strategies: alternative perspectives for the Permian Basin: West Texas Geological Society Fall Symposium, October 26–28, Publication #05-115, p. 207.
- Ruppel, S. C., Jones, R., Lucia, F. J., Wang, F. P., Zeng, Hongliu, and Kane, Jeff, 2005, Multidisciplinary reservoir characterization of a giant Permian carbonate platform reservoir: insights for recovering remaining oil in a mature U.S. Basin (abs.): American Association of Petroleum Geologists Annual Convention abstracts volume, v. 14, p. A121.
- Ruppel, S. C., Jennings, J. W., Jr., and Lucia, F. J., 2004, South Wason Clear Fork reservoir modeling: outcrop and subsurface geology—the critical basis for defining reservoir framework (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.]
- Tyler, Noel, 1990, Basin morphological controls on depositional patterns of a submarine-fan complex, Permian Spraberry Formation, West Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 74, no. 5, p. 782.
- Tyler, Noel, and Gholston, J. C., 1987, Reserve growth through geological characterization of heterogeneous reservoirs — an example from mud-rich submarine fan reservoirs of Permian Spraberry Trend, West Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 71, no. 5, p. 623.
- Tyler, Noel, and Guevara, E. H., 1987, Complex reservoir architecture of Leonardian (Spraberry) submarine fans, Midland Basin: implications for additional oil recovery (abs.), *in* The Leonardian facies in W. Texas and S.E. New Mexico *and* Guidebook to the Glass Mountains, West Texas: Permian Basin Section, Society of Economic Paleontologists and Mineralogists Publication 87-27, p. xi.
- Tyler, Noel, and Guevara, Edgar, 1990, Basin morphological controls on facies architecture and hydrocarbon recovery in submarine-fan reservoirs, Permian Spraberry Formation, West Texas (abs.), *in* Flis, J. E., and Price, R. C., eds., Permian Basin oil and gas fields: innovative ideas in exploration and development: West Texas Geological Society Symposium, Publication No. 90-87, p. 85.
- Tyler, Noel, Guevara, E. H., and Gholston, J. C., 1988, Depositional systems and oil reservoirs in Spraberry Formation (Permian), Midland Basin, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 72, p. 103.

- Tyler, Noel, Bebout, D. G., Kerans, Charles, Major, R. P., and Ruppel, S. C., 1990, Potential for additional recovery in restricted platform carbonate reservoirs, Permian Basin, Texas (abs.): American Association of Petroleum Geologists Bulletin, v. 74, no. 5, p. 782.
- Wang, F. P., Lucia, F. J., and Ruppel, S. C., 2003, 3D reservoir modeling and simulation of the Fullerton Clearfork Unit, Andrews County, 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. 347-348.
- Wang, F. P., Lucia, F. J., and Ruppel, S. C., 2004, 3D modeling, upscaling, and simulation of the Fullerton Clear Fork Unit, Andrews County, West Texas (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.]
- Zeng, Hongliu, Ruppel, S. C., and Kerans, Charles, 2004, Geologic model-guided, progressive inversion: key for high-resolution reservoir model from seismic (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 [2 p.]
- Zeng, Hongliu, Kerans, Charles, and Ruppel, S. C., 2004, Integrating detailed stratigraphic architecture with 3-D seismic for high-resolution reservoir modeling (abs.): American Association of Petroleum Geologists Annual Convention Abstracts Volume, v. 13, p. A153-154.