

Thomas N. Sparks

Title: Geologist, Energy and Minerals Section

Address:

Kentucky Geological Survey
332 Mining and Mineral Resources Bldg.
University of Kentucky
Lexington, KY 40506-0107

Phone: 859-323-0552

Fax: 859.257.1147

E-mail: sparks@uky.edu

Joined KGS in January 1994.

Education:

- 1975, B.S., Geology, Morehead State University, Morehead, Ky.
- 1979, M.S., Geology, Duke University, Durham, N.C.

Responsibilities:

Analysis of oil and gas well data, subsurface stratigraphy, and GIS applications; monitor and develop brine disposal database through online web mapping; utilize geologic mapping products, Petra, and ArcGIS. Past responsibilities included technical coordinator and chief compiler for Kentucky Digital Geologic Mapping Program (1996-2006).

Professional Organizations:

- Geological Society of Kentucky

Publications:

- Sparks, T.N., 2016, Class II injection wells in Kentucky—an update of the map service of wastewater, brine-disposal, and enhanced-recovery wells in Kentucky [abs]: American Association of Petroleum Geologists, Eastern Section 45th Annual Meeting, Lexington, Kentucky, September 24–28, 2016.
- Sparks, T.N. 2015, Class I and Class II wells in Kentucky—a new map service of waste-disposal, brine-injection, and enhanced-recovery wells in Kentucky [abs]: American Association of Petroleum Geologists, Eastern Section 44th Annual Meeting, Indianapolis, Indiana, September 20–22, 2015, AAPG Datapages Search and Discovery Article [#80493](#).
- Sminchak, J.R., Gupta, N., Miller, J., Parris, T.M., Sparks, T.N., Carter, K.M., Dunst, B., Schmid, K.W., Anthony, R., Riley, R., Solis, M.P., Fakhari, M., Moore, J.P., Dinterman, P.A., and Lewis, J.E., 2015, Development of subsurface brine disposal framework in the northern Appalachian Basin: Research Partnership to Secure Energy for America/U.S. Department of Energy–National Energy Technology Laboratory, Battelle Contract Deliverable 11122–73, 411 p., www.rpsea.org/projects/11122-73.
- Sparks, T.N., Harris, D.C., and Bowersox, J.R., 2013, Class I waste-disposal wells and Class II brine-injection wells in Kentucky: Kentucky Geological Survey, ser. 12, Map and Chart 204, scale 1:1,000,000.
- Anderson, W.H., and Sparks, T.N., 2012, Mines and minerals of the Western Kentucky Fluorspar District: Kentucky Geological Survey, ser. 12, Map and Chart 201, scale 1:50,000.

- Greb, S.F., Sparks, T., Barnes, D., Harrison, W., III, Medina, C., Rupp, J., Baranoski, M., Riley, R., Solis, M., Perry, C., Lewis, E., Carter, K., and Harper, J., 2012, Regional cross section and correlation chart of subsurface geology from the Michigan to Appalachian Basin for understanding carbon sequestration possibilities [abs.]: American Association of Petroleum Geologists, Eastern Section 41st Annual Meeting, Cleveland, Ohio, September 22–26, 2012, AAPG Datapages Search and Discovery Article [#90154](#).
- Sparks, T.N., Solis, M.P., Crawford, M.M., Greb, S.F., and Anderson, W.H., 2011, Geologic map of the Kentucky parts of the Evansville and West Frankfort 30 x 60 minute quadrangles, western Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 29, scale 1:100,000.
- Sparks, T.N., Anderson, W.H., and Yang, X.Y., 2011, Geologic map of the Somerset 30 x 60 minute quadrangle, south-central Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 28, scale 1:100,000.
- Sparks, T.N., Anderson, W.H., and Yang, X.Y., 2011, Geologic map of the Corbin 30 x 60 minute quadrangle, south-central Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 27, scale 1:100,000.
- Curl, D.C., Petersen, C., and Sparks, T.N., 2010, Geologic map of the Kentucky parts of the Maysville and Ironton 30 x 60 minute quadrangles, northern Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 26, scale 1:100,000.
- Petersen, C., Sparks, T.N., and Curl, D.C. 2010, Geologic map of the Kentucky part of the Huntington 30 x 60 minute quadrangle, northeastern Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 24, scale 1:100,000. Sparks T.N., 2009, Geologic map of Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 19, scale 1:350,000.
- Sparks T.N., Anderson, W.H., and Morris, L.G., 2008, Geologic map of the Hazard 30 x 60 minute quadrangle, eastern Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 16, scale 1:100,000.
- Sparks T.N., Anderson, W.H., and Morris, L.G., 2008, Geologic map of the Irvine 30 x 60 minute quadrangle, eastern Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 17, scale 1:100,000.
- Martin, S.L., Anderson, W.H., and Sparks, T.N., 2007, Geologic map of part of the Paducah and Cape Girardeau 30 x 60 minute quadrangles, western Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 14, scale 1:100,000.
- Petersen, C., Sparks, T.N., and Anderson, W.H., 2006, Geologic map of the Morehead 30 x 60 minute quadrangle, northeastern Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 13, scale 1:100,000.
- Petersen, C., and Sparks, T.N., 2006, Geologic map of the Kentucky portion of the Pikeville 30 x 60 minute quadrangle, southeastern Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 11, scale 1:100,000.
- Harris, D.C., and Sparks, T.N., 2005, Structure and isopach maps of the Mississippian “Big Lime” (Newman Limestone/Slade Formation), Eastern Kentucky: Kentucky Geological Survey, ser. 12, Map and Chart 77, scale 1:500,000.
- Anderson, W.H., Sparks, T.N., and Weisenfluh, G.A., 2004, Completion of the first phase of the Kentucky digital geologic mapping program: *in* Digital Mapping Techniques '04—Workshop Proceedings: U.S. Geological Survey, Open-File Report 2004-1451, p. 5-7.
- Sparks, T.N., 2004, Geologic map of the Middlesboro and part of the Bristol 30 x 60 minute quadrangles, southeastern Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 7, scale 1:100,000.
- Sparks, T.N., and Hounshell, T.D., 2004, Geology of central Kentucky: Kentucky Geological Survey, ser. 12, Map and Chart 81, 1 sheet.
- Sparks, T.N., and Zhang, Q., 2003, Geologic map of the Louisville 30 x 60 minute quadrangle, central Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 4, scale 1:100,000.
- Sparks, T.N., Dever, G.R., Jr., and Anderson, W.H., 2002, Geologic map of the Falmouth, Madison, and Cincinnati 30 x 60 minute quadrangles, northern Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 3, scale 1:100,000.
- Sparks, T.N., Dever, G.R., Jr., and Anderson, W.H., 2002, Geologic map of the Lexington 30 x 60 minute quadrangle, central Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 2, scale 1:100,000.

- Sparks, T.N., Dever, G.R., Jr., and Anderson, W.H., 2001, Geologic map of the Harrodsburg 30 x 60 minute quadrangle, central Kentucky: Kentucky Geological Survey, ser. 12, Geologic Map 1, scale 1:100,000.
- Harris, D.C., and Sparks T.N., 2000, Regional subsurface geologic cross sections of the Mississippian Basin, eastern Kentucky: Kentucky Geological Survey, ser. 12, Map and Chart 14, 1 CD-ROM.
- Yang, X.-Y., Anderson, W.H., Sparks, T.N., and Carey, D.I., 1999, Acquisition of geologic quadrangle data from a digital index map—A new ArcView application to geologic data query, *in* Digital Mapping Techniques '99—Workshop Proceedings: U.S. Geological Survey, Open-File Report 99-386, p. 53-56.
- Anderson, W.H., Sparks, T.N., Patton, J.A., Yang, X.-Y., and Sergeant, R.E., 1999, Integration of relational geologic databases and a spatial map database in Kentucky, *in* Digital Mapping Techniques '99—Workshop Proceedings: U.S. Geological Survey, Open-File Report 99-386, p. 123-126.
- Anderson, W.H., Morris, L.G., and Sparks, T.N., 1997, Semi-automated data capture for vectorizing geologic quadrangle maps in Kentucky, *in* Digital Mapping Techniques '97—Proceedings of a workshop on digital mapping techniques: Methods for geologic map data capture, management and publication: U.S. Geological Survey, Open-File Report 97-269, p. 9-13.