

DISTRICT I
1625 N. French Dr., Hobbs, N.M. 88240
Phone: (575) 393-6161 Fax: (575) 393-0720

DISTRICT II
811 S. First St., Artesia, N.M. 88210
Phone: (575) 748-1283 Fax: (575) 748-9720

DISTRICT III
1000 Rio Brazos Rd., Aztec, N.M. 87410
Phone: (505) 334-6178 Fax: (505) 334-6170

DISTRICT IV
1220 S. St. Francis Dr., Santa Fe, N.M. 87505
Phone: (505) 476-3460 Fax: (505) 476-3462

State of New Mexico
Energy, Minerals & Natural Resources Department

Form C-102
Revised August 1, 2011
Submit one copy to appropriate
District Office

OIL CONSERVATION DIVISION
1220 South St. Francis Dr.
Santa Fe, N.M. 87505

ROUD OCT 1 '14
OIL CONS. DIV.
 AMENDED REPORT

"AS DRILLED"

WELL LOCATION AND ACREAGE DEDICATION PLAT DIST. 3

¹ API Number 30-045-35539		² Pool Code 97232		³ Pool Name BASIN MANCOS	
⁴ Property Code 313652		⁶ Property Name HEROS		⁸ Well Number 002H	
⁷ GRID No. 120782		⁹ Operator Name WPX ENERGY PRODUCTION, LLC		⁹ Elevation 6879	

¹⁰ Surface Location

UL or lot no.	Section	Township	Range	Lot Idn	Feet from the	North/South line	Feet from the	East/West line	County
L	3	23 N	8 W		2268	SOUTH	70	WEST	SAN JUAN

¹¹ Bottom Hole Location If Different From Surface

UL or lot no.	Section	Township	Range	Lot Idn	Feet from the	North/South line	Feet from the	East/West line	County
E	4	23 N	8 W		1742	NORTH	260	WEST	SAN JUAN

¹² Dedicated Acres 160 ACRES	¹³ Joint or Infill	¹⁴ Consolidation Code	¹⁵ Order No.
S2/N2			

NO ALLOWABLE WILL BE ASSIGNED TO THIS COMPLETION UNTIL ALL INTERESTS HAVE BEEN CONSOLIDATED OR A NON-STANDARD UNIT HAS BEEN APPROVED BY THE DIVISION

¹⁶ BOTTOM HOLE	LANDING POINT	SURFACE
1742' FNL, 260' FWL	2148' FNL, 206' FEL	2268' FSL, 70' FWL
LAT: 36.2588009° N	LAT: 36.2576693° N	LAT: 36.2551894° N
LONG: 107.6951898° W	LONG: 107.6787865° W	LONG: 107.6777876° W
NAD 83	NAD 83	NAD 83
LAT: 36°15.52729' N	LAT: 36°15.45940' N	LAT: 36°15.31060' N
LONG: 107°41.67469' W	LONG: 107°40.69052' W	LONG: 107°40.63059' W
NAD 27	NAD 27	NAD 27

¹⁷ OPERATOR CERTIFICATION

I hereby certify that the information contained herein is true and complete to the best of my knowledge and belief, and that this organization either owns a working interest or unleased mineral interest in the land including the proposed bottom hole location or has a right to drill this well at this location pursuant to a contract with an owner of such a mineral or working interest, or to a voluntary pooling agreement or a compulsory pooling order heretofore entered by the division.

Larry Higgins 9/22/14
Signature Date
Larry Higgins
Printed Name
larry.higgins@wpxenergy.com
E-mail Address

¹⁸ SURVEYOR CERTIFICATION

I hereby certify that the well location shown on this plat was plotted from field notes of actual surveys made by me or under my supervision, and that the same is true and correct to the best of my belief.

09/27/14
Date of Survey
Signature and Seal of Professional Surveyor
17078
Certificate Number
United Field Services, Inc.


CONFIDENTIAL

BEARINGS & DISTANCES SHOWN ARE REFERENCED TO THE NEW MEXICO COORDINATE SYSTEM, WEST ZONE, NAD 83, UNLESS OTHERWISE NOTED.

NOTE: THE COORDINATES FOR THE LANDING POINT AND THE BOTTOM HOLE LOCATION CAME FROM THE CERTIFIED FINAL DIRECTIONAL SURVEY CONDUCTED BY CATHEDRAL ON 07/31/14.

LEGEND:

- = SURFACE LOCATION
- = BOTTOM HOLE LOCATION
- ⊕ = FOUND 1947 U.S.G.L.O. BRASS CAP
- △ = LANDING POINT

AV


Project: San Juan County, NM
 Site: S3-T23N-R8W (Heros Pad)
 Well: Heros 2H
 Design: FINAL


FINAL
 Heros 2H
 145201/12737: SC
 KB=15' @ 6900.0usft
 Ground Elevation @ 6885.0
 North American Datum 1983
 Well Heros 2H, Grid North

RCUD OCT 1 '14
 OIL CONS. DIV.
 DIST. 3


DESIGN TARGET DETAILS						
Name	+N/-S	+E/-W	Northing	Easting	Latitude	Longitude
Heros #2H PBHL P13	1313.8	-5132.9	1913538.15	2763818.61	36.258820	-107.695191


Vertical Section at 284.36° (1000 usft/in)

Cathedral Energy Services

Survey Report

Company: LOGOS Operating, LLC	Local Co-ordinate Reference: Well: Heros 2H	
Project: San Juan County, NM	TVD Reference: KB=15' @ 6900.0usft	
Site: S3-T23N-R8W (Heros Pad)	MD Reference: KB=15' @ 6900.0usft	
Well: Heros 2H	North Reference: Grid	
Wellbore: HZ	Survey Calculation Method: Minimum Curvature	
Design: FINAL	Database: USA EDM 5000 Multi Users DB	

Project: San Juan County, NM	System Datum: Mean Sea Level	
Map System: US State Plane 1983		
Geo Datum: North American Datum 1983		
Map Zone: New Mexico Western Zone		

Site: S3-T23N-R8W (Heros Pad)					
Site Position:		Northing:	1,913,317.33 usft	Latitude:	36.258189
From:	Lat/Long	Easting:	2,769,670.19 usft	Longitude:	-107.675344
Position Uncertainty:	0.0 usft	Slot Radius:	13-3/16"	Grid Convergence:	0.09 °

Well: Heros 2H					
Well Position	+N/-S	0.0 usft	Northing:	1,912,224.39 usft	Latitude:
	+E/-W	0.0 usft	Easting:	2,768,951.46 usft	Longitude:
Position Uncertainty		0.0 usft	Wellhead Elevation:	usft	Ground Level:
					6,885.0 usft

Wellbore: HZ					
Magnetics	Model Name	Sample Date	Declination	Dip Angle	Field Strength
	IGRF200510	6/26/2014	(°)	(°)	(nT)
			9.42	63.02	50,215

Design: FINAL					
Audit Notes:					
Version:	1.0	Phase:	ACTUAL	Tie On Depth:	0.0
Vertical Section:	Depth From (TVD)	+N/-S	+E/-W	Direction	
	(usft)	(usft)	(usft)	(°)	
	0.0	0.0	0.0	284.36	

Survey Program		Date: 9/16/2014			
From	To	Survey (Wellbore)	Tool Name	Description	
(usft)	(usft)				
386.0	10,590.0	Survey #1 (HZ)	ISCWSA MWD	MWD - Standard	

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usf)	Build Rate (°/100u)	Formations / Comments
0.0	0.00	0.00	0.0	0.0	0.0	0.0	0.00	0.00	
386.0	2.50	205.51	385.9	-7.6	-3.6	1.6	0.65	0.65	
447.0	0.80	176.41	446.8	-9.2	-4.2	1.8	3.02	-2.79	
508.0	0.80	127.71	507.8	-9.9	-3.8	1.2	1.08	0.00	
569.0	0.80	142.51	568.8	-10.5	-3.2	0.5	0.34	0.00	
630.0	0.70	147.01	629.8	-11.2	-2.8	-0.1	0.19	-0.16	
691.0	0.80	71.21	690.8	-11.3	-2.1	-0.7	1.52	0.16	
751.0	1.00	58.91	750.8	-10.9	-1.3	-1.5	0.46	0.33	
813.0	1.10	65.11	812.8	-10.4	-0.3	-2.3	0.24	0.16	
874.0	1.60	61.31	873.8	-9.7	1.0	-3.4	0.83	0.82	
935.0	2.00	40.51	934.8	-8.5	2.4	-4.5	1.25	0.66	
997.0	2.10	41.51	996.7	-6.9	3.9	-5.5	0.17	0.16	
1,059.0	2.70	10.21	1,058.7	-4.6	4.9	-5.9	2.29	0.97	

Cathedral Energy Services

Survey Report

Company: LOGOS Operating LLC	Local Co-ordinate Reference: Well Heros 2H
Project: San Juan County NM	TVD Reference: KB=15' @ 6900.0usft
Site: S3-T23N-R8W (Heros Pad)	MD Reference: KB=15' @ 6900.0usft
Well: Heros 2H	North Reference: Grid
Wellbore: HZ	Survey Calculation Method: Minimum Curvature
Design: FINAL	Database: USA EDM 5000 Multi Users DB

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usf)	Build Rate (°/100u)	Formations / Comments	
1,119.0	3.20	5.51	1,118.6	-1.5	5.3	-5.5	0.93	0.83		
1,181.0	2.10	4.91	1,180.5	1.3	5.6	-5.1	1.77	-1.77		
1,242.0	0.80	336.21	1,241.5	2.9	5.5	-4.6	2.38	-2.13		
1,303.0	0.70	344.21	1,302.5	3.6	5.2	-4.2	0.24	-0.16		
1,364.0	0.70	330.21	1,363.5	4.3	4.9	-3.7	0.28	0.00		
1,425.0	0.60	311.71	1,424.5	4.8	4.5	-3.2	0.38	-0.16		
1,487.0	0.70	303.21	1,486.5	5.2	3.9	-2.5	0.22	0.16		
1,550.0	1.10	1.51	1,549.5	6.1	3.6	-2.0	1.50	0.63		
1,612.0	1.20	17.31	1,611.5	7.3	3.8	-1.9	0.53	0.16		
1,675.0	2.20	22.31	1,674.4	9.0	4.5	-2.1	1.60	1.59		
1,738.0	3.10	29.51	1,737.4	11.6	5.8	-2.7	1.52	1.43		
1,801.0	3.60	25.21	1,800.3	14.9	7.5	-3.6	0.89	0.79		
1,864.0	4.00	16.21	1,863.1	18.8	8.9	-4.0	1.14	0.63		
1,926.0	5.20	19.41	1,924.9	23.5	10.5	-4.3	1.98	1.94		
1,989.0	6.90	25.61	1,987.6	29.6	13.1	-5.3	2.89	2.70		
2,052.0	8.40	28.41	2,050.0	37.1	16.9	-7.2	2.45	2.38		
2,114.0	10.10	25.91	2,111.2	46.0	21.4	-9.3	2.82	2.74		
2,176.0	11.80	26.61	2,172.1	56.5	26.6	-11.8	2.75	2.74		
2,239.0	13.20	22.91	2,233.6	68.9	32.3	-14.2	2.56	2.22		
2,301.0	14.30	17.71	2,293.8	82.7	37.4	-15.7	2.67	1.77		
2,364.0	15.80	16.01	2,354.6	98.4	42.1	-16.4	2.48	2.38		
2,427.0	16.30	15.31	2,415.2	115.1	46.8	-16.8	0.85	0.79		
2,489.0	16.20	16.21	2,474.7	131.8	51.5	-17.2	0.44	-0.16		
2,552.0	16.70	15.31	2,535.1	149.0	56.4	-17.7	0.89	0.79		
2,614.0	17.00	15.61	2,594.5	166.3	61.2	-18.0	0.50	0.48		
2,677.0	15.60	15.71	2,654.9	183.4	65.9	-18.4	2.22	-2.22		
2,740.0	15.80	16.71	2,715.6	199.7	70.7	-19.0	0.53	0.32		
2,803.0	15.10	16.51	2,776.3	215.8	75.5	-19.6	1.11	-1.11		
2,866.0	14.30	17.81	2,837.2	231.1	80.2	-20.4	1.37	-1.27		
2,928.0	14.70	18.81	2,897.3	245.8	85.1	-21.5	0.76	0.65		
2,991.0	14.80	19.41	2,958.2	261.0	90.3	-22.8	0.29	0.16		
3,053.0	14.30	19.21	3,018.2	275.7	95.5	-24.2	0.81	-0.81		
3,116.0	14.90	21.31	3,079.2	290.6	101.0	-25.8	1.27	0.95		
3,179.0	14.90	21.51	3,140.0	305.7	106.9	-27.8	0.08	0.00		
3,242.0	14.60	21.81	3,201.0	320.6	112.8	-29.8	0.49	-0.48		
3,305.0	15.30	21.51	3,261.8	335.7	118.8	-31.9	1.12	1.11		
3,368.0	15.70	21.11	3,322.5	351.4	124.9	-33.9	0.66	0.63		
3,430.0	15.00	20.61	3,382.3	366.7	130.8	-35.8	1.15	-1.13		
3,492.0	15.40	19.81	3,442.2	381.9	136.4	-37.4	0.73	0.65		
3,555.0	15.20	18.71	3,502.9	397.6	141.9	-38.9	0.56	-0.32		
3,618.0	14.90	18.21	3,563.8	413.2	147.1	-40.0	0.52	-0.48		
3,681.0	15.80	19.01	3,624.5	429.0	152.4	-41.3	1.47	1.43		
3,744.0	15.60	19.01	3,685.2	445.1	157.9	-42.6	0.32	-0.32		
3,807.0	15.20	17.61	3,745.9	461.0	163.2	-43.8	0.87	-0.63		
3,870.0	15.20	18.71	3,806.7	476.7	168.3	-44.9	0.46	0.00		
3,933.0	15.40	23.31	3,867.5	492.2	174.3	-46.8	1.95	0.32		
3,996.0	14.60	21.11	3,928.3	507.2	180.5	-49.1	1.56	-1.27		
4,059.0	15.10	21.61	3,989.2	522.3	186.4	-51.0	0.82	0.79		
4,123.0	14.80	21.41	4,051.1	537.6	192.4	-53.1	0.48	-0.47		
4,185.0	14.90	20.11	4,111.0	552.5	198.0	-54.9	0.56	0.16		
4,248.0	15.60	20.41	4,171.8	568.0	203.8	-56.6	1.12	1.11		
4,311.0	15.20	21.41	4,232.5	583.7	209.7	-58.5	0.76	-0.63		
4,374.0	14.00	20.21	4,293.5	598.5	215.4	-60.3	1.96	-1.90		

Cathedral Energy Services

Survey Report

Company: LOGOS Operating LLC	Local Co-ordinate Reference: Well Heros 2H
Project: San Juan County, NM	TVD Reference: KB=15' @ 6900.0usft
Site: S3-T23N-R8W (Heros Pad)	MD Reference: KB=15' @ 6900.0usft
Well: Heros 2H	North Reference: Grid
Wellbore: HZ	Survey Calculation Method: Minimum Curvature
Design: FINAL	Database: USA EDM 5000 Multi Users DB

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usf)	Build Rate (°/100u)	Formations / Comments
4,436.0	14.20	19.31	4,353.6	612.7	220.5	-61.7	0.48	0.32	
4,499.0	14.70	20.81	4,414.6	627.5	225.9	-63.2	0.99	0.79	
4,562.0	14.90	20.61	4,475.5	642.6	231.6	-65.0	0.33	0.32	
4,625.0	14.90	19.51	4,536.4	657.8	237.1	-66.6	0.45	0.00	
4,688.0	14.20	18.31	4,597.4	672.7	242.3	-67.9	1.21	-1.11	
4,719.0	14.10	18.91	4,627.4	679.9	244.7	-68.5	0.57	-0.32	
4,751.0	13.50	10.71	4,658.5	687.3	246.6	-68.5	6.39	-1.87	
4,782.0	13.30	358.21	4,688.7	694.4	247.2	-67.3	9.35	-0.65	
4,814.0	14.20	348.41	4,719.8	701.9	246.3	-64.6	7.79	2.81	
4,845.0	15.90	339.61	4,749.7	709.6	244.1	-60.5	9.17	5.48	
4,876.0	17.20	335.01	4,779.4	717.8	240.6	-55.2	5.95	4.19	
4,908.0	18.50	334.01	4,809.9	726.6	236.4	-48.9	4.17	4.06	
4,939.0	20.00	330.41	4,839.2	735.7	231.6	-42.0	6.17	4.84	
4,971.0	20.80	325.11	4,869.2	745.1	225.7	-33.9	6.29	2.50	
5,002.0	22.60	316.81	4,898.0	753.9	218.5	-24.7	11.46	5.81	
5,034.0	24.80	311.21	4,927.3	762.8	209.2	-13.5	9.83	6.87	
5,065.0	26.90	307.51	4,955.2	771.4	198.8	-1.3	8.54	6.77	
5,097.0	28.50	303.91	4,983.5	780.1	186.7	12.6	7.23	5.00	
5,128.0	30.00	301.01	5,010.5	788.2	173.9	27.0	6.66	4.84	
5,160.0	32.00	298.01	5,038.0	796.3	159.5	42.9	7.90	6.25	
5,191.0	34.00	294.51	5,064.0	803.7	144.4	59.4	8.91	6.45	
5,223.0	36.80	291.81	5,090.1	811.0	127.4	77.7	10.02	8.75	
5,254.0	39.40	289.81	5,114.5	817.8	109.5	96.7	9.28	8.39	
5,285.0	42.00	288.71	5,138.0	824.5	90.4	116.9	8.70	8.39	
5,317.0	44.70	286.61	5,161.2	831.1	69.5	138.8	9.57	8.44	
5,348.0	47.20	286.51	5,182.8	837.5	48.1	161.0	8.07	8.06	
5,380.0	50.10	284.41	5,203.9	843.8	25.0	185.1	10.31	9.06	
5,411.0	53.00	282.51	5,223.2	849.5	1.4	209.3	10.51	9.35	
5,443.0	56.60	282.11	5,241.6	855.1	-24.2	235.5	11.30	11.25	
5,474.0	60.40	282.01	5,257.8	860.6	-50.0	261.9	12.26	12.26	
5,505.0	64.50	281.61	5,272.2	866.2	-76.9	289.3	13.28	13.23	
5,537.0	68.40	282.11	5,284.9	872.2	-105.6	318.6	12.27	12.18	
5,568.0	71.50	281.31	5,295.6	878.1	-134.2	347.7	10.29	10.00	
5,599.0	74.20	280.01	5,304.7	883.6	-163.3	377.3	9.59	8.71	
5,631.0	77.00	279.21	5,312.7	888.8	-193.8	408.1	9.08	8.75	
5,662.0	80.70	278.81	5,318.7	893.5	-223.9	438.4	12.00	11.94	
5,694.0	84.60	277.41	5,322.8	898.0	-255.3	470.0	12.94	12.19	
5,725.0	88.00	275.11	5,324.8	901.4	-286.0	500.6	13.23	10.97	
5,735.0	88.16	274.91	5,325.1	902.3	-296.0	510.4	2.52	1.61	7" Csg Pt @ 2148' FNL, 206' FEL
5,756.0	88.50	274.51	5,325.7	904.0	-316.9	531.1	2.52	1.61	
5,766.0	88.90	274.61	5,325.9	904.8	-326.9	541.0	4.12	4.00	
5,777.0	89.40	275.61	5,326.1	905.8	-337.8	551.8	10.17	4.55	
5,840.0	92.50	275.71	5,325.0	912.0	-400.5	614.1	4.92	4.92	
5,865.0	92.34	275.30	5,324.0	914.4	-425.3	638.8	1.74	-0.64	PP - 2137' FNL, 335' FEL
5,902.0	92.10	274.71	5,322.6	917.6	-462.2	675.3	1.74	-0.65	
5,966.0	91.20	274.41	5,320.7	922.7	-525.9	738.3	1.48	-1.41	
6,027.0	89.90	274.21	5,320.1	927.3	-586.8	798.4	2.16	-2.13	
6,089.0	90.20	273.81	5,320.1	931.6	-648.6	859.3	0.81	0.48	
6,149.0	90.10	273.51	5,319.9	935.4	-708.5	918.3	0.53	-0.17	
6,211.0	89.20	273.41	5,320.3	939.2	-770.4	979.2	1.46	-1.45	
6,272.0	89.90	273.71	5,320.8	942.9	-831.2	1,039.1	1.25	1.15	
6,333.0	90.00	273.51	5,320.8	946.8	-892.1	1,099.0	0.37	0.16	
6,394.0	90.00	274.11	5,320.8	950.8	-953.0	1,159.0	0.98	0.00	

Cathedral Energy Services

Survey Report

Company:	LOGOS Operating LLC	Local Co-ordinate Reference:	Well: Heros 2H
Project:	San Juan County, NM	TVD Reference:	KB=15' @ 6900.0usft
Site:	S3-T23N-R8W (Heros Pad)	MD Reference:	KB=15' @ 6900.0usft
Well:	Heros 2H	North Reference:	Grid
Wellbore:	HZ	Survey Calculation Method:	Minimum Curvature
Design:	FINAL	Database:	USA EDM 5000, Multi Users, DB

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usf)	Build Rate (°/100u)	Formations / Comments	
6,455.0	90.20	274.91	5,320.7	955.6	-1,013.8	1,219.1	1.35	0.33		
6,516.0	90.20	274.51	5,320.5	960.6	-1,074.6	1,279.2	0.66	0.00		
6,576.0	89.70	274.41	5,320.6	965.3	-1,134.4	1,338.3	0.85	-0.83		
6,637.0	90.50	274.71	5,320.5	970.1	-1,195.2	1,398.5	1.40	1.31		
6,698.0	90.80	274.91	5,319.8	975.3	-1,256.0	1,458.6	0.59	0.49		
6,760.0	90.50	277.01	5,319.1	981.7	-1,317.7	1,519.9	3.42	-0.48		
6,821.0	89.80	277.01	5,318.9	989.1	-1,378.2	1,580.4	1.15	-1.15		
6,883.0	90.30	275.81	5,318.8	996.1	-1,439.8	1,641.8	2.10	0.81		
6,944.0	91.60	275.51	5,317.8	1,002.1	-1,500.5	1,702.1	2.19	2.13		
7,005.0	91.40	275.91	5,316.2	1,008.1	-1,561.2	1,762.4	0.73	-0.33		
7,067.0	90.00	276.61	5,315.5	1,014.9	-1,622.8	1,823.8	2.52	-2.26		
7,128.0	90.00	275.51	5,315.5	1,021.3	-1,683.5	1,884.1	1.80	0.00		
7,189.0	89.80	275.11	5,315.6	1,027.0	-1,744.2	1,944.4	0.73	-0.33		
7,250.0	88.80	275.51	5,316.3	1,032.6	-1,804.9	2,004.6	1.77	-1.64		
7,311.0	89.30	275.11	5,317.3	1,038.3	-1,865.7	2,064.8	1.05	0.82		
7,371.0	90.30	274.01	5,317.6	1,043.0	-1,925.5	2,124.0	2.48	1.67		
7,436.0	90.00	273.91	5,317.4	1,047.5	-1,990.3	2,187.9	0.49	-0.46		
7,498.0	89.40	273.91	5,317.7	1,051.7	-2,052.2	2,248.9	0.97	-0.97		
7,561.0	90.20	273.81	5,317.9	1,056.0	-2,115.0	2,310.8	1.28	1.27		
7,624.0	90.20	273.11	5,317.7	1,059.8	-2,177.9	2,372.7	1.11	0.00		
7,686.0	90.80	273.41	5,317.2	1,063.3	-2,239.8	2,433.5	1.08	0.97		
7,749.0	90.10	273.41	5,316.7	1,067.0	-2,302.7	2,495.4	1.11	-1.11		
7,812.0	90.10	275.31	5,316.6	1,071.8	-2,365.5	2,557.4	3.02	0.00		
7,875.0	89.90	276.31	5,316.6	1,078.2	-2,428.2	2,619.7	1.62	-0.32		
7,938.0	90.50	275.81	5,316.3	1,084.9	-2,490.8	2,682.0	1.24	0.95		
8,001.0	90.20	277.61	5,316.0	1,092.2	-2,553.4	2,744.5	2.90	-0.48		
8,064.0	89.20	277.01	5,316.3	1,100.2	-2,615.9	2,807.0	1.85	-1.59		
8,126.0	89.70	277.21	5,316.9	1,107.9	-2,677.4	2,868.5	0.87	0.81		
8,189.0	90.90	277.21	5,316.6	1,115.8	-2,739.9	2,931.0	1.90	1.90		
8,252.0	90.70	277.71	5,315.7	1,124.0	-2,802.4	2,993.6	0.85	-0.32		
8,315.0	90.10	277.81	5,315.2	1,132.5	-2,864.8	3,056.1	0.97	-0.95		
8,378.0	89.80	276.51	5,315.3	1,140.3	-2,927.3	3,118.6	2.12	-0.48		
8,440.0	90.20	275.21	5,315.3	1,146.7	-2,989.0	3,180.0	2.19	0.65		
8,503.0	89.60	273.21	5,315.4	1,151.3	-3,051.8	3,242.0	3.31	-0.95		
8,566.0	90.40	272.61	5,315.4	1,154.5	-3,114.7	3,303.7	1.59	1.27		
8,628.0	90.10	272.11	5,315.1	1,157.0	-3,176.7	3,364.4	0.94	-0.48		
8,691.0	90.90	272.01	5,314.6	1,159.3	-3,239.6	3,425.9	1.28	1.27		
8,754.0	90.50	272.71	5,313.8	1,161.9	-3,302.6	3,487.5	1.28	-0.63		
8,817.0	90.00	274.11	5,313.5	1,165.6	-3,365.4	3,549.4	2.36	-0.79		
8,880.0	90.80	273.91	5,313.1	1,170.0	-3,428.3	3,611.3	1.31	1.27		
8,943.0	89.80	274.71	5,312.8	1,174.8	-3,491.1	3,673.4	2.03	-1.59		
9,006.0	89.70	274.51	5,313.0	1,179.8	-3,553.9	3,735.5	0.35	-0.16		
9,069.0	90.50	273.81	5,312.9	1,184.4	-3,616.7	3,797.5	1.69	1.27		
9,132.0	90.40	275.41	5,312.4	1,189.5	-3,679.5	3,859.6	2.54	-0.16		
9,195.0	88.60	274.61	5,313.0	1,195.0	-3,742.3	3,921.7	3.13	-2.86		
9,257.0	88.60	274.71	5,314.5	1,200.0	-3,804.1	3,982.8	0.16	0.00		
9,320.0	90.00	274.81	5,315.3	1,205.2	-3,866.8	4,044.9	2.23	2.22		
9,383.0	90.80	273.91	5,314.8	1,210.0	-3,929.7	4,107.0	1.91	1.27		
9,446.0	90.30	274.51	5,314.2	1,214.6	-3,992.5	4,169.0	1.24	-0.79		
9,509.0	90.40	274.51	5,313.8	1,219.6	-4,055.3	4,231.0	0.16	0.16		
9,572.0	89.80	274.31	5,313.7	1,224.4	-4,118.1	4,293.1	1.00	-0.95		
9,635.0	90.30	273.71	5,313.7	1,228.8	-4,180.9	4,355.1	1.24	0.79		
9,698.0	89.80	274.21	5,313.6	1,233.2	-4,243.8	4,417.0	1.12	-0.79		

Cathedral Energy Services

Survey Report

Company:	LOGOS Operating LLC	Local Co-ordinate Reference:	Well Heros 2H
Project:	San Juan County, NM	TVD Reference:	KB=15' @ 6900.0usft
Site:	S3-T23N-R8W (Heros Pad)	MD Reference:	KB=15' @ 6900.0usft
Well:	Heros 2H	North Reference:	Grid
Wellbore:	HZ	Survey Calculation Method:	Minimum Curvature
Design:	FINAL	Database:	USA EDM 5000 Multi Users DB

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usf)	Build Rate (°/100u)	Formations / Comments	
9,761.0	90.40	273.71	5,313.5	1,237.5	-4,306.6	4,479.0	1.24	0.95		
9,823.0	90.60	274.01	5,313.0	1,241.7	-4,368.5	4,540.0	0.58	0.32		
9,886.0	89.70	274.41	5,312.8	1,246.3	-4,431.3	4,602.0	1.56	-1.43		
9,949.0	90.30	275.21	5,312.8	1,251.6	-4,494.1	4,664.1	1.59	0.95		
10,012.0	89.60	275.91	5,312.9	1,257.7	-4,556.8	4,726.4	1.57	-1.11		
10,075.0	89.50	275.21	5,313.4	1,263.8	-4,619.5	4,788.6	1.12	-0.16		
10,138.0	90.80	275.41	5,313.2	1,269.6	-4,682.2	4,850.8	2.09	2.06		
10,201.0	90.30	275.51	5,312.6	1,275.6	-4,744.9	4,913.1	0.81	-0.79		
10,264.0	88.60	275.41	5,313.2	1,281.6	-4,807.7	4,975.3	2.70	-2.70		
10,327.0	88.50	275.21	5,314.8	1,287.4	-4,870.4	5,037.5	0.35	-0.16		
10,390.0	89.30	274.51	5,316.0	1,292.8	-4,933.1	5,099.6	1.69	1.27		
10,453.0	90.40	274.31	5,316.2	1,297.6	-4,995.9	5,161.7	1.77	1.75		
10,482.0	90.96	274.21	5,315.8	1,299.8	-5,024.9	5,190.2	1.96	1.94	RSI B @ 1749' FNL, 368' FWL	
10,499.0	91.29	274.16	5,315.5	1,301.0	-5,041.8	5,206.9	1.96	1.94	RSI A @ 1748' FNL, 351' FWL	
10,515.0	91.60	274.11	5,315.1	1,302.2	-5,057.8	5,222.7	1.96	1.94		
10,540.0	91.90	273.51	5,314.3	1,303.8	-5,082.7	5,247.3	2.68	1.20	Last CES Survey @ 10,540' MD	
10,590.0	91.90	273.51	5,312.7	1,306.9	-5,132.6	5,296.3	0.00	0.00	PTB @ 10,590'	

Cathedral Energy Services

Survey Report

Company: LOGOS Operating LLC	Local Co-ordinate Reference: Well Heros 2H
Project: San Juan County NM	TVD Reference: KB=15' @ 6900.0usft
Site: S3-T23N-R8W (Heros Pad)	MD Reference: KB=15' @ 6900.0usft
Well: Heros 2H	North Reference: Grid
Wellbore: HZ	Survey Calculation Method: Minimum Curvature
Design: FINAL	Database: USA EDM:5000 Multi Users DB

Targets										
Target Name	hit/miss target	Dip Angle	Dip Dir.	TVD	+N/-S	+E/-W	Northing	Easting	Latitude	Longitude
Shape		(°)	(°)	(usft)	(usft)	(usft)	(usft)	(usft)		
Heros #2H 7"/85° P9		0.00	359.91	5,337.7	900.1	-385.8	1,913,124.47	2,768,565.62	36.257664	-107.679091
	- actual wellpath misses target center by 15.9usft at 5824.1usft MD (5325.6 TVD, 910.4 N, -384.6 E)									
	- Point									
Heros #2H PBHL P12		0.00	359.92	5,308.0	898.9	-5,132.2	1,913,123.28	2,763,819.27	36.257680	-107.695190
	- actual wellpath misses target center by 408.0usft at 10540.0usft MD (5314.3 TVD, 1303.8 N, -5082.7 E)									
	- Point									
Heros #2H 7"/85° P8		0.00	359.91	5,337.7	900.2	-315.9	1,913,124.58	2,768,635.52	36.257664	-107.678854
	- actual wellpath misses target center by 12.6usft at 5755.1usft MD (5325.7 TVD, 903.9 N, -316.0 E)									
	- Point									
Heros #2H 7"/85° P7		0.00	359.91	5,337.7	899.9	-490.3	1,913,124.30	2,768,461.12	36.257664	-107.679446
	- actual wellpath misses target center by 25.6usft at 5928.2usft MD (5321.7 TVD, 919.7 N, -488.3 E)									
	- Point									
Heros #2H PBHL P10		0.00	359.92	5,308.0	898.9	-5,132.2	1,913,123.28	2,763,819.27	36.257680	-107.695190
	- actual wellpath misses target center by 408.0usft at 10540.0usft MD (5314.3 TVD, 1303.8 N, -5082.7 E)									
	- Point									
Heros #2H 7"/85°		0.00	359.91	5,337.7	900.4	-190.3	1,913,124.82	2,768,761.13	36.257664	-107.678428
	- actual wellpath misses target center by 27.5usft at 5634.3usft MD (5313.4 TVD, 889.3 N, -197.0 E)									
	- Point									
Heros #2H PBHL P8		0.00	359.92	5,308.0	2,190.7	-5,164.2	1,914,415.10	2,763,787.24	36.261229	-107.695293
	- actual wellpath misses target center by 884.4usft at 10590.0usft MD (5312.7 TVD, 1306.9 N, -5132.6 E)									
	- Point									
Heros #2H PBHL P14		0.00	359.92	5,293.0	1,313.8	-5,132.9	1,913,538.15	2,763,818.61	36.258820	-107.695191
	- actual wellpath misses target center by 20.8usft at 10590.0usft MD (5312.7 TVD, 1306.9 N, -5132.6 E)									
	- Point									
Heros #2H PBHL P7		0.00	359.92	5,308.0	2,144.2	-5,164.1	1,914,368.60	2,763,787.32	36.261101	-107.695293
	- actual wellpath misses target center by 837.9usft at 10590.0usft MD (5312.7 TVD, 1306.9 N, -5132.6 E)									
	- Point									
Heros #2H PBHL P9		0.00	359.92	5,308.0	2,172.2	-5,164.2	1,914,396.60	2,763,787.27	36.261178	-107.695293
	- actual wellpath misses target center by 865.9usft at 10590.0usft MD (5312.7 TVD, 1306.9 N, -5132.6 E)									
	- Point									
Heros #2H POE		0.00	359.91	5,337.7	1,092.6	-181.6	1,913,317.01	2,768,769.87	36.258192	-107.678398
	- actual wellpath misses target center by 204.3usft at 5655.3usft MD (5317.5 TVD, 892.5 N, -217.3 E)									
	- Point									
Heros #2H PBHL P13		0.00	359.92	5,308.0	1,313.8	-5,132.9	1,913,538.15	2,763,818.61	36.258820	-107.695191
	- actual wellpath misses target center by 8.3usft at 10590.0usft MD (5312.7 TVD, 1306.9 N, -5132.6 E)									
	- Point									
Heros #2H 7"/85° P6		0.00	359.91	5,337.7	900.0	-420.3	1,913,124.41	2,768,531.12	36.257664	-107.679208
	- actual wellpath misses target center by 19.3usft at 5858.1usft MD (5324.3 TVD, 913.7 N, -418.5 E)									
	- Point									
Heros #2H 7"/85° P14		0.00	359.91	5,308.7	900.2	-315.9	1,913,124.58	2,768,635.52	36.257664	-107.678854
	- actual wellpath misses target center by 17.4usft at 5754.3usft MD (5325.7 TVD, 903.9 N, -315.1 E)									
	- Point									
Heros #2H PBHL P11		0.00	359.92	5,308.0	1,307.8	-5,132.8	1,913,532.15	2,763,818.62	36.258803	-107.695191
	- actual wellpath misses target center by 4.7usft at 10590.0usft MD (5312.7 TVD, 1306.9 N, -5132.6 E)									
	- Point									
Heros #2H PBHL P6		0.00	359.92	5,308.0	2,162.7	-5,164.2	1,914,387.10	2,763,787.29	36.261152	-107.695293
	- actual wellpath misses target center by 856.4usft at 10590.0usft MD (5312.7 TVD, 1306.9 N, -5132.6 E)									
	- Point									
Heros #2H PBHL P2		0.00	359.92	5,308.0	898.9	-5,132.2	1,913,123.28	2,763,819.27	36.257680	-107.695190
	- actual wellpath misses target center by 408.0usft at 10540.0usft MD (5314.3 TVD, 1303.8 N, -5082.7 E)									
	- Point									

Cathedral Energy Services

Survey Report

Company:	LOGOS Operating LLC	Local Co-ordinate Reference:	Well Heros 2H
Project:	San Juan County, NM	TVD Reference:	KB=15' @ 6900.0usft
Site:	S3-T23N-R8W (Heros Pad)	MD Reference:	KB=15' @ 6900.0usft
Well:	Heros 2H	North Reference:	Grid
Wellbore:	HZ	Survey Calculation Method:	Minimum Curvature
Design:	FINAL	Database:	USA EDM 5000 Multi Users DB

Heros #2H PBHL 0.00 359.92 5,308.0 1,090.9 -5,087.3 1,913,315.30 2,763,864.20 36.258207 -107.695037
 - actual wellpath misses target center by 212.9usft at 10530.6usft MD (5314.6 TVD, 1303.2 N, -5073.3 E)
 - Point

Design Annotations				
Measured Depth (usft)	Vertical Depth (usft)	Local Coordinates		Comment
		+N/-S (usft)	+E/-W (usft)	
5,735.0	5,325.1	902.3	-296.0	7" Csg Pt @ 2148' FNL, 206' FEL
5,865.0	5,324.0	914.4	-425.3	PP - 2137' FNL, 335' FEL
10,482.0	5,315.8	1,299.8	-5,024.9	RSI B @ 1749' FNL, 368' FWL
10,499.0	5,315.5	1,301.0	-5,041.8	RSI A @ 1748' FNL, 351' FWL
10,540.0	5,314.3	1,303.8	-5,082.7	Last CES Survey @ 10,540' MD
10,590.0	5,312.7	1,306.9	-5,132.6	PTB @ 10,590'
10,590.0	5,312.7	1,306.9	-5,132.6	10,590' MD - 1742' FNL, 260' FWL

Checked By: _____ Approved By: _____ Date: _____

LOGOS Operating LLC

San Juan County, NM
S3-T23N-R8W (Heros Pad)
Heros 2H

HZ

Design: FINAL

Survey Report - Geographic

16 September, 2014

Cathedral Energy Services

Survey Report - Geographic

Company: LOGOS Operating LLC	Local Co-ordinate Reference: Well Heros 2H
Project: San Juan County, NM	TVD Reference: KB=15' @ 6900.0usft
Site: S3-T23N-R8W (Heros Pad)	MD Reference: KB=15' @ 6900.0usft
Well: Heros 2H	North Reference: Grid
Wellbore: HZ	Survey Calculation Method: Minimum Curvature
Design: FINAL	Database: USA EDM 5000 Multi Users DB

Project San Juan County, NM	
Map System: US State Plane 1983	System Datum: Mean Sea Level
Geo Datum: North American Datum 1983	
Map Zone: New Mexico Western Zone	

Site S3-T23N-R8W (Heros Pad)					
Site Position:	Northing:	1,913,317.34 usft	Latitude:	36.258189	
From: Lat/Long	Easting:	2,769,670.20 usft	Longitude:	-107.675344	
Position Uncertainty: 0.0 usft	Slot Radius: 13-3/16 "		Grid Convergence:	0.09 °	

Well Heros 2H					
Well Position	+N/-S	0.0 usft	Northing:	1,912,224.39 usft	Latitude: 36.255189
	+E/-W	0.0 usft	Easting:	2,768,951.47 usft	Longitude: -107.677788
Position Uncertainty	0.0 usft		Wellhead Elevation:	usft	Ground Level: 6,885.0 usft

Wellbore HZ					
Magnetics	Model Name	Sample Date	Declination (°)	Dip Angle (°)	Field Strength (nT)
	IGRF200510	6/26/2014	9.42	63.02	50,215

Design FINAL					
Audit Notes:					
Version: 1.0	Phase: ACTUAL	Tie On Depth: 0.0			
Vertical Section:	Depth From (TVD) (usft)	+N/-S (usft)	+E/-W (usft)	Direction (°)	
	0.0	0.0	0.0	284.36	

Survey Program		Date 9/16/2014
From (usft)	To (usft)	Survey (Wellbore)
386.0	10,590.0	Survey #1 (HZ)
		Tool Name ISCWSA MWD
		Description MWD - Standard

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Map Northing (usft)	Map Easting (usft)	Latitude	Longitude
0.0	0.00	0.00	0.0	0.0	0.0	1,912,224.39	2,768,951.47	36.255189	-107.677788
386.0	2.50	205.51	385.9	-7.6	-3.6	1,912,216.79	2,768,947.84	36.255169	-107.677800
447.0	0.80	176.41	446.8	-9.2	-4.2	1,912,215.17	2,768,947.29	36.255164	-107.677802
508.0	0.80	127.71	507.8	-9.9	-3.8	1,912,214.48	2,768,947.66	36.255162	-107.677801
569.0	0.80	142.51	568.8	-10.5	-3.2	1,912,213.88	2,768,948.25	36.255161	-107.677799
630.0	0.70	147.01	629.8	-11.2	-2.8	1,912,213.23	2,768,948.72	36.255159	-107.677797
691.0	0.80	71.21	690.8	-11.3	-2.1	1,912,213.06	2,768,949.32	36.255158	-107.677795
751.0	1.00	58.91	750.8	-10.9	-1.3	1,912,213.46	2,768,950.17	36.255159	-107.677792
813.0	1.10	65.11	812.8	-10.4	-0.3	1,912,213.99	2,768,951.17	36.255161	-107.677789
874.0	1.60	61.31	873.8	-9.7	1.0	1,912,214.65	2,768,952.45	36.255163	-107.677785
935.0	2.00	40.51	934.8	-8.5	2.4	1,912,215.86	2,768,953.89	36.255166	-107.677780
997.0	2.10	41.51	996.7	-6.9	3.9	1,912,217.54	2,768,955.34	36.255171	-107.677775

Cathedral Energy Services

Survey Report - Geographic

Company:	LOGOS Operating LLC	Local Co-ordinate Reference:	Well Heros 2H
Project:	San Juan County, NM	TVD Reference:	KB=15' @ 6900.0usft
Site:	S3-T23N-R8W (Heros Pad)	MD Reference:	KB=15' @ 6900.0usft
Well:	Heros 2H	North Reference:	Grid
Wellbore:	HZ	Survey Calculation Method:	Minimum Curvature
Design:	FINAL	Database:	USA EDM:5000 Multi Users DB

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/S (usft)	+E/W (usft)	Map Northing (usft)	Map Easting (usft)	Latitude	Longitude	
1,059.0	2.70	10.21	1,058.7	-4.6	4.9	1,912,219.83	2,768,956.35	36.255177	-107.677771	
1,119.0	3.20	5.51	1,118.6	-1.5	5.3	1,912,222.88	2,768,956.77	36.255185	-107.677770	
1,181.0	2.10	4.91	1,180.5	1.3	5.6	1,912,225.74	2,768,957.03	36.255193	-107.677769	
1,242.0	0.80	336.21	1,241.5	2.9	5.5	1,912,227.24	2,768,956.95	36.255197	-107.677769	
1,303.0	0.70	344.21	1,302.5	3.6	5.2	1,912,227.99	2,768,956.68	36.255199	-107.677770	
1,364.0	0.70	330.21	1,363.5	4.3	4.9	1,912,228.67	2,768,956.39	36.255201	-107.677771	
1,425.0	0.60	311.71	1,424.5	4.8	4.5	1,912,229.21	2,768,955.97	36.255203	-107.677773	
1,487.0	0.70	303.21	1,486.5	5.2	3.9	1,912,229.63	2,768,955.41	36.255204	-107.677774	
1,550.0	1.10	1.51	1,549.5	6.1	3.6	1,912,230.45	2,768,955.10	36.255206	-107.677776	
1,612.0	1.20	17.31	1,611.5	7.3	3.8	1,912,231.66	2,768,955.31	36.255209	-107.677775	
1,675.0	2.20	22.31	1,674.4	9.0	4.5	1,912,233.41	2,768,955.97	36.255214	-107.677773	
1,738.0	3.10	29.51	1,737.4	11.6	5.8	1,912,236.01	2,768,957.27	36.255221	-107.677768	
1,801.0	3.60	25.21	1,800.3	14.9	7.5	1,912,239.28	2,768,958.95	36.255230	-107.677762	
1,864.0	4.00	16.21	1,863.1	18.8	8.9	1,912,243.18	2,768,960.40	36.255241	-107.677757	
1,926.0	5.20	19.41	1,924.9	23.5	10.5	1,912,247.91	2,768,961.94	36.255254	-107.677752	
1,989.0	6.90	25.61	1,987.6	29.6	13.1	1,912,254.01	2,768,964.53	36.255271	-107.677743	
2,052.0	8.40	28.41	2,050.0	37.1	16.9	1,912,261.47	2,768,968.35	36.255291	-107.677730	
2,114.0	10.10	25.91	2,111.2	46.0	21.4	1,912,270.35	2,768,972.88	36.255316	-107.677715	
2,176.0	11.80	26.61	2,172.1	56.5	26.6	1,912,280.91	2,768,978.10	36.255345	-107.677697	
2,239.0	13.20	22.91	2,233.6	68.9	32.3	1,912,293.29	2,768,983.78	36.255379	-107.677678	
2,301.0	14.30	17.71	2,293.8	82.7	37.4	1,912,307.11	2,768,988.87	36.255417	-107.677661	
2,364.0	15.80	16.01	2,354.6	98.4	42.1	1,912,322.77	2,768,993.60	36.255460	-107.677644	
2,427.0	16.30	15.31	2,415.2	115.1	46.8	1,912,339.54	2,768,998.30	36.255506	-107.677628	
2,489.0	16.20	16.21	2,474.7	131.8	51.5	1,912,356.23	2,769,003.01	36.255551	-107.677612	
2,552.0	16.70	15.31	2,535.1	149.0	56.4	1,912,373.40	2,769,007.85	36.255599	-107.677596	
2,614.0	17.00	15.61	2,594.5	166.3	61.2	1,912,390.73	2,769,012.64	36.255646	-107.677579	
2,677.0	15.60	15.71	2,654.9	183.4	65.9	1,912,407.75	2,769,017.41	36.255693	-107.677563	
2,740.0	15.80	16.71	2,715.6	199.7	70.7	1,912,424.12	2,769,022.17	36.255738	-107.677547	
2,803.0	15.10	16.51	2,776.3	215.8	75.5	1,912,440.20	2,769,026.97	36.255782	-107.677531	
2,866.0	14.30	17.81	2,837.2	231.1	80.2	1,912,455.48	2,769,031.68	36.255824	-107.677515	
2,928.0	14.70	18.81	2,897.3	245.8	85.1	1,912,470.22	2,769,036.56	36.255864	-107.677498	
2,991.0	14.80	19.41	2,958.2	261.0	90.3	1,912,485.37	2,769,041.81	36.255906	-107.677480	
3,053.0	14.30	19.21	3,018.2	275.7	95.5	1,912,500.07	2,769,046.96	36.255946	-107.677462	
3,116.0	14.90	21.31	3,079.2	290.6	101.0	1,912,514.96	2,769,052.46	36.255987	-107.677444	
3,179.0	14.90	21.51	3,140.0	305.7	106.9	1,912,530.05	2,769,058.38	36.256029	-107.677424	
3,242.0	14.60	21.81	3,201.0	320.6	112.8	1,912,544.95	2,769,064.30	36.256070	-107.677403	
3,305.0	15.30	21.51	3,261.8	335.7	118.8	1,912,560.06	2,769,070.29	36.256111	-107.677383	
3,368.0	15.70	21.11	3,322.5	351.4	124.9	1,912,575.74	2,769,076.41	36.256154	-107.677362	
3,430.0	15.00	20.61	3,382.3	366.7	130.8	1,912,591.08	2,769,082.25	36.256196	-107.677342	
3,492.0	15.40	19.81	3,442.2	381.9	136.4	1,912,606.34	2,769,087.87	36.256238	-107.677323	
3,555.0	15.20	18.71	3,502.9	397.6	141.9	1,912,622.03	2,769,093.35	36.256281	-107.677304	
3,618.0	14.90	18.21	3,563.8	413.2	147.1	1,912,637.54	2,769,098.53	36.256324	-107.677287	
3,681.0	15.80	19.01	3,624.5	429.0	152.4	1,912,653.35	2,769,103.86	36.256367	-107.677269	
3,744.0	15.60	19.01	3,685.2	445.1	157.9	1,912,669.47	2,769,109.41	36.256411	-107.677250	
3,807.0	15.20	17.61	3,745.9	461.0	163.2	1,912,685.35	2,769,114.67	36.256455	-107.677232	
3,870.0	15.20	18.71	3,806.7	476.7	168.3	1,912,701.04	2,769,119.81	36.256498	-107.677214	
3,933.0	15.40	23.31	3,867.5	492.2	174.3	1,912,716.55	2,769,125.77	36.256541	-107.677194	
3,996.0	14.60	21.11	3,928.3	507.2	180.5	1,912,731.64	2,769,131.94	36.256582	-107.677173	
4,059.0	15.10	21.61	3,989.2	522.3	186.4	1,912,746.67	2,769,137.82	36.256623	-107.677153	
4,123.0	14.80	21.41	4,051.1	537.6	192.4	1,912,762.04	2,769,143.88	36.256666	-107.677132	
4,185.0	14.90	20.11	4,111.0	552.5	198.0	1,912,776.89	2,769,149.51	36.256706	-107.677113	
4,248.0	15.60	20.41	4,171.8	568.0	203.8	1,912,792.44	2,769,155.25	36.256749	-107.677094	
4,311.0	15.20	21.41	4,232.5	583.7	209.7	1,912,808.07	2,769,161.21	36.256792	-107.677073	
4,374.0	14.00	20.21	4,293.5	598.5	215.4	1,912,822.91	2,769,166.86	36.256833	-107.677054	
4,436.0	14.20	19.31	4,353.6	612.7	220.5	1,912,837.12	2,769,171.97	36.256872	-107.677037	

Cathedral Energy Services

Survey Report - Geographic

Company: LOGOS Operating LLC	Local Co-ordinate Reference: Well Heros 2H
Project: San Juan County, NM	TVD Reference: KB=15' @ 6900.0usft
Site: S3-T23N-R8W (Heros Pad)	MD Reference: KB=15' @ 6900.0usft
Well: Heros 2H	North Reference: Grid
Wellbore: HZ	Survey Calculation Method: Minimum Curvature
Design: FINAL	Database: USA EDM 5000 Multi Users DB

Survey

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Map Northing (usft)	Map Easting (usft)	Latitude	Longitude
4,499.0	14.70	20.81	4,414.6	627.5	225.9	1,912,851.89	2,769,177.36	36.256912	-107.677018
4,562.0	14.90	20.61	4,475.5	642.6	231.6	1,912,866.94	2,769,183.05	36.256954	-107.676999
4,625.0	14.90	19.51	4,536.4	657.8	237.1	1,912,882.16	2,769,188.61	36.256995	-107.676980
4,688.0	14.20	18.31	4,597.4	672.7	242.3	1,912,897.13	2,769,193.74	36.257036	-107.676962
4,719.0	14.10	18.91	4,627.4	679.9	244.7	1,912,904.31	2,769,196.16	36.257056	-107.676954
4,751.0	13.50	10.71	4,658.5	687.3	246.6	1,912,911.67	2,769,198.12	36.257076	-107.676948
4,782.0	13.30	358.21	4,688.7	694.4	247.2	1,912,918.79	2,769,198.68	36.257096	-107.676946
4,814.0	14.20	348.41	4,719.8	701.9	246.3	1,912,926.32	2,769,197.77	36.257117	-107.676949
4,845.0	15.90	339.61	4,749.7	709.6	244.1	1,912,934.02	2,769,195.53	36.257138	-107.676956
4,876.0	17.20	335.01	4,779.4	717.8	240.6	1,912,942.16	2,769,192.11	36.257160	-107.676968
4,908.0	18.50	334.01	4,809.9	726.6	236.4	1,912,951.01	2,769,187.89	36.257185	-107.676982
4,939.0	20.00	330.41	4,839.2	735.7	231.6	1,912,960.04	2,769,183.11	36.257209	-107.676998
4,971.0	20.80	325.11	4,869.2	745.1	225.7	1,912,969.46	2,769,177.16	36.257235	-107.677018
5,002.0	22.60	316.81	4,898.0	753.9	218.5	1,912,978.32	2,769,169.93	36.257260	-107.677043
5,034.0	24.80	311.21	4,927.3	762.8	209.2	1,912,987.23	2,769,160.67	36.257284	-107.677074
5,065.0	26.90	307.51	4,955.2	771.4	198.8	1,912,995.78	2,769,150.22	36.257308	-107.677110
5,097.0	28.50	303.91	4,983.5	780.1	186.7	1,913,004.45	2,769,138.14	36.257332	-107.677150
5,128.0	30.00	301.01	5,010.5	788.2	173.9	1,913,012.57	2,769,125.36	36.257354	-107.677194
5,160.0	32.00	298.01	5,038.0	796.3	159.5	1,913,020.67	2,769,111.01	36.257376	-107.677242
5,191.0	34.00	294.51	5,064.0	803.7	144.4	1,913,028.13	2,769,095.87	36.257397	-107.677294
5,223.0	36.80	291.81	5,090.1	811.0	127.4	1,913,035.40	2,769,078.83	36.257417	-107.677351
5,254.0	39.40	289.81	5,114.5	817.8	109.5	1,913,042.19	2,769,060.95	36.257436	-107.677412
5,285.0	42.00	288.71	5,138.0	824.5	90.4	1,913,048.85	2,769,041.86	36.257454	-107.677477
5,317.0	44.70	286.61	5,161.2	831.1	69.5	1,913,055.50	2,769,020.94	36.257472	-107.677548
5,348.0	47.20	286.51	5,182.8	837.5	48.1	1,913,061.85	2,768,999.58	36.257490	-107.677620
5,380.0	50.10	284.41	5,203.9	843.8	25.0	1,913,068.24	2,768,976.43	36.257507	-107.677699
5,411.0	53.00	282.51	5,223.2	849.5	1.4	1,913,073.88	2,768,952.82	36.257523	-107.677779
5,443.0	56.60	282.11	5,241.6	855.1	-24.2	1,913,079.45	2,768,927.28	36.257539	-107.677865
5,474.0	60.40	282.01	5,257.8	860.6	-50.0	1,913,084.97	2,768,901.44	36.257554	-107.677953
5,505.0	64.50	281.61	5,272.2	866.2	-76.9	1,913,090.59	2,768,874.54	36.257569	-107.678044
5,537.0	68.40	282.11	5,284.9	872.2	-105.6	1,913,096.62	2,768,845.83	36.257586	-107.678141
5,568.0	71.50	281.31	5,295.6	878.1	-134.2	1,913,102.53	2,768,817.31	36.257602	-107.678238
5,599.0	74.20	280.01	5,304.7	883.6	-163.3	1,913,108.01	2,768,788.21	36.257618	-107.678337
5,631.0	77.00	279.21	5,312.7	888.8	-193.8	1,913,113.18	2,768,757.65	36.257632	-107.678440
5,662.0	80.70	278.81	5,318.7	893.5	-223.9	1,913,117.94	2,768,727.62	36.257645	-107.678542
5,694.0	84.60	277.41	5,322.8	898.0	-255.3	1,913,122.41	2,768,696.20	36.257658	-107.678649
5,725.0	88.00	275.11	5,324.8	901.4	-286.0	1,913,125.78	2,768,665.46	36.257667	-107.678753
5,735.0	88.16	274.91	5,325.1	902.3	-296.0	1,913,126.65	2,768,655.51	36.257669	-107.678787
7" Csg Pt @ 2148' FNL, 206' FEL									
5,756.0	88.50	274.51	5,325.7	904.0	-316.9	1,913,128.38	2,768,634.58	36.257674	-107.678858
5,766.0	88.90	274.61	5,325.9	904.8	-326.9	1,913,129.17	2,768,624.62	36.257676	-107.678892
5,777.0	89.40	275.61	5,326.1	905.8	-337.8	1,913,130.15	2,768,613.67	36.257679	-107.678929
5,840.0	92.50	275.71	5,325.0	912.0	-400.5	1,913,136.36	2,768,551.00	36.257696	-107.679141
5,865.0	92.34	275.30	5,324.0	914.4	-425.3	1,913,138.76	2,768,526.13	36.257703	-107.679226
PP - 2137' FNL, 335' FEL									
5,902.0	92.10	274.71	5,322.6	917.6	-462.2	1,913,141.98	2,768,489.30	36.257712	-107.679350
5,966.0	91.20	274.41	5,320.7	922.7	-525.9	1,913,147.07	2,768,425.53	36.257726	-107.679567
6,027.0	89.90	274.21	5,320.1	927.3	-586.8	1,913,151.65	2,768,364.71	36.257739	-107.679773
6,089.0	90.20	273.81	5,320.1	931.6	-648.6	1,913,155.98	2,768,302.86	36.257751	-107.679983
6,149.0	90.10	273.51	5,319.9	935.4	-708.5	1,913,159.81	2,768,242.98	36.257762	-107.680186
6,211.0	89.20	273.41	5,320.3	939.2	-770.4	1,913,163.55	2,768,181.10	36.257773	-107.680396
6,272.0	89.90	273.71	5,320.8	942.9	-831.2	1,913,167.34	2,768,120.22	36.257783	-107.680602
6,333.0	90.00	273.51	5,320.8	946.8	-892.1	1,913,171.17	2,768,059.34	36.257794	-107.680809
6,394.0	90.00	274.11	5,320.8	950.8	-953.0	1,913,175.23	2,767,998.47	36.257806	-107.681015
6,455.0	90.20	274.91	5,320.7	955.6	-1,013.8	1,913,180.02	2,767,937.66	36.257819	-107.681221

Cathedral Energy Services

Survey Report - Geographic

Company: LOGOS Operating LLC	Local Co-ordinate Reference: Well Heros 2H
Project: San Juan County, NM	TVD Reference: KB=15' @ 6900.0usft
Site: S3-T23N-R8W (Heros Pad)	MD Reference: KB=15' @ 6900.0usft
Well: Heros 2H	North Reference: Grid
Wellbore: HZ	Survey Calculation Method: Minimum Curvature
Design: FINAL	Database: USA EDM 5000 Multi Users DB

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Map Northing (usft)	Map Easting (usft)	Latitude	Longitude	
6,516.0	90.20	274.51	5,320.5	960.6	-1,074.6	1,913,185.03	2,767,876.87	36.257833	-107.681428	
6,576.0	89.70	274.41	5,320.6	965.3	-1,134.4	1,913,189.69	2,767,817.05	36.257846	-107.681630	
6,637.0	90.50	274.71	5,320.5	970.1	-1,195.2	1,913,194.54	2,767,756.25	36.257860	-107.681837	
6,698.0	90.80	274.91	5,319.8	975.3	-1,256.0	1,913,199.65	2,767,695.46	36.257874	-107.682043	
6,760.0	90.50	277.01	5,319.1	981.7	-1,317.7	1,913,206.09	2,767,633.81	36.257892	-107.682252	
6,821.0	89.80	277.01	5,318.9	989.1	-1,378.2	1,913,213.53	2,767,573.26	36.257913	-107.682457	
6,883.0	90.30	275.81	5,318.8	996.1	-1,439.8	1,913,220.45	2,767,511.65	36.257932	-107.682666	
6,944.0	91.60	275.51	5,317.8	1,002.1	-1,500.5	1,913,226.46	2,767,450.96	36.257949	-107.682872	
7,005.0	91.40	275.91	5,316.2	1,008.1	-1,561.2	1,913,232.53	2,767,390.28	36.257966	-107.683078	
7,067.0	90.00	276.61	5,315.5	1,014.9	-1,622.8	1,913,239.28	2,767,328.66	36.257985	-107.683287	
7,128.0	90.00	275.51	5,315.5	1,021.3	-1,683.5	1,913,245.72	2,767,268.00	36.258002	-107.683492	
7,189.0	89.80	275.11	5,315.6	1,027.0	-1,744.2	1,913,251.36	2,767,207.26	36.258018	-107.683698	
7,250.0	88.80	275.51	5,316.3	1,032.6	-1,804.9	1,913,257.01	2,767,146.53	36.258034	-107.683904	
7,311.0	89.30	275.11	5,317.3	1,038.3	-1,865.7	1,913,262.65	2,767,085.80	36.258050	-107.684110	
7,371.0	90.30	274.01	5,317.6	1,043.0	-1,925.5	1,913,267.42	2,767,025.99	36.258063	-107.684313	
7,436.0	90.00	273.91	5,317.4	1,047.5	-1,990.3	1,913,271.90	2,766,961.15	36.258076	-107.684533	
7,498.0	89.40	273.91	5,317.7	1,051.7	-2,052.2	1,913,276.13	2,766,899.29	36.258088	-107.684743	
7,561.0	90.20	273.81	5,317.9	1,056.0	-2,115.0	1,913,280.37	2,766,836.44	36.258099	-107.684956	
7,624.0	90.20	273.11	5,317.7	1,059.8	-2,177.9	1,913,284.17	2,766,773.55	36.258110	-107.685169	
7,686.0	90.80	273.41	5,317.2	1,063.3	-2,239.8	1,913,287.69	2,766,711.66	36.258120	-107.685379	
7,749.0	90.10	273.41	5,316.7	1,067.0	-2,302.7	1,913,291.44	2,766,648.77	36.258131	-107.685593	
7,812.0	90.10	275.31	5,316.6	1,071.8	-2,365.5	1,913,296.22	2,766,585.95	36.258144	-107.685806	
7,875.0	89.90	276.31	5,316.6	1,078.2	-2,428.2	1,913,302.60	2,766,523.28	36.258162	-107.686018	
7,938.0	90.50	275.81	5,316.3	1,084.9	-2,490.8	1,913,309.25	2,766,460.63	36.258180	-107.686231	
8,001.0	90.20	277.61	5,316.0	1,092.2	-2,553.4	1,913,316.61	2,766,398.07	36.258201	-107.686443	
8,064.0	89.20	277.01	5,316.3	1,100.2	-2,615.9	1,913,324.62	2,766,335.58	36.258223	-107.686655	
8,126.0	89.70	277.21	5,316.9	1,107.9	-2,677.4	1,913,332.29	2,766,274.06	36.258244	-107.686863	
8,189.0	90.90	277.21	5,316.6	1,115.8	-2,739.9	1,913,340.19	2,766,211.56	36.258266	-107.687075	
8,252.0	90.70	277.71	5,315.7	1,124.0	-2,802.4	1,913,348.37	2,766,149.10	36.258289	-107.687287	
8,315.0	90.10	277.81	5,315.2	1,132.5	-2,864.8	1,913,356.88	2,766,086.68	36.258313	-107.687499	
8,378.0	89.80	276.51	5,315.3	1,140.3	-2,927.3	1,913,364.73	2,766,024.17	36.258335	-107.687711	
8,440.0	90.20	275.21	5,315.3	1,146.7	-2,989.0	1,913,371.05	2,765,962.50	36.258352	-107.687920	
8,503.0	89.60	273.21	5,315.4	1,151.3	-3,051.8	1,913,375.68	2,765,899.67	36.258365	-107.688133	
8,566.0	90.40	272.61	5,315.4	1,154.5	-3,114.7	1,913,378.87	2,765,836.75	36.258374	-107.688346	
8,628.0	90.10	272.11	5,315.1	1,157.0	-3,176.7	1,913,381.42	2,765,774.81	36.258381	-107.688556	
8,691.0	90.90	272.01	5,314.6	1,159.3	-3,239.6	1,913,383.68	2,765,711.85	36.258388	-107.688770	
8,754.0	90.50	272.71	5,313.8	1,161.9	-3,302.6	1,913,386.28	2,765,648.91	36.258395	-107.688983	
8,817.0	90.00	274.11	5,313.5	1,165.6	-3,365.4	1,913,390.02	2,765,586.02	36.258406	-107.689197	
8,880.0	90.80	273.91	5,313.1	1,170.0	-3,428.3	1,913,394.42	2,765,523.18	36.258418	-107.689410	
8,943.0	89.80	274.71	5,312.8	1,174.8	-3,491.1	1,913,399.16	2,765,460.36	36.258431	-107.689623	
9,006.0	89.70	274.51	5,313.0	1,179.8	-3,553.9	1,913,404.22	2,765,397.56	36.258446	-107.689836	
9,069.0	90.50	273.81	5,312.9	1,184.4	-3,616.7	1,913,408.79	2,765,334.73	36.258458	-107.690049	
9,132.0	90.40	275.41	5,312.4	1,189.5	-3,679.5	1,913,413.85	2,765,271.94	36.258473	-107.690262	
9,195.0	88.60	274.61	5,313.0	1,195.0	-3,742.3	1,913,419.35	2,765,209.18	36.258488	-107.690475	
9,257.0	88.60	274.71	5,314.5	1,200.0	-3,804.1	1,913,424.38	2,765,147.41	36.258502	-107.690688	
9,320.0	90.00	274.81	5,315.3	1,205.2	-3,866.8	1,913,429.60	2,765,084.63	36.258517	-107.690897	
9,383.0	90.80	273.91	5,314.8	1,210.0	-3,929.7	1,913,434.39	2,765,021.81	36.258530	-107.691110	
9,446.0	90.30	274.51	5,314.2	1,214.6	-3,992.5	1,913,439.01	2,764,958.99	36.258543	-107.691323	
9,509.0	90.40	274.51	5,313.8	1,219.6	-4,055.3	1,913,443.97	2,764,896.18	36.258557	-107.691536	
9,572.0	89.80	274.31	5,313.7	1,224.4	-4,118.1	1,913,448.81	2,764,833.37	36.258570	-107.691749	
9,635.0	90.30	273.71	5,313.7	1,228.8	-4,180.9	1,913,453.21	2,764,770.53	36.258583	-107.691963	
9,698.0	89.80	274.21	5,313.6	1,233.2	-4,243.8	1,913,457.56	2,764,707.68	36.258595	-107.692176	
9,761.0	90.40	273.71	5,313.5	1,237.5	-4,306.6	1,913,461.91	2,764,644.83	36.258607	-107.692389	
9,823.0	90.60	274.01	5,313.0	1,241.7	-4,368.5	1,913,466.08	2,764,582.97	36.258619	-107.692599	
9,886.0	89.70	274.41	5,312.8	1,246.3	-4,431.3	1,913,470.70	2,764,520.14	36.258632	-107.692812	

Cathedral Energy Services

Survey Report - Geographic

Company: LOGOS Operating LLC	Local Co-ordinate Reference: Well Heros 2H
Project: San Juan County, NM	TVD Reference: KB=15' @ 6900.0usft
Site: S3-T23N-R8W (Heros Pad)	MD Reference: KB=15' @ 6900.0usft
Well: Heros 2H	North Reference: Grid
Wellbore: HZ	Survey Calculation Method: Minimum Curvature
Design: FINAL	Database: USA EDM 5000 Multi Users DB

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Map Northing (usft)	Map Easting (usft)	Latitude	Longitude
9,949.0	90.30	275.21	5,312.8	1,251.6	-4,494.1	1,913,475.98	2,764,457.36	36.258647	-107.693025
10,012.0	89.60	275.91	5,312.9	1,257.7	-4,556.8	1,913,482.08	2,764,394.66	36.258664	-107.693237
10,075.0	89.50	275.21	5,313.4	1,263.8	-4,619.5	1,913,488.19	2,764,331.96	36.258681	-107.693450
10,138.0	90.80	275.41	5,313.2	1,269.6	-4,682.2	1,913,494.01	2,764,269.23	36.258697	-107.693663
10,201.0	90.30	275.51	5,312.6	1,275.6	-4,744.9	1,913,500.01	2,764,206.52	36.258714	-107.693875
10,264.0	88.60	275.41	5,313.2	1,281.6	-4,807.7	1,913,506.00	2,764,143.81	36.258730	-107.694088
10,327.0	88.50	275.21	5,314.8	1,287.4	-4,870.4	1,913,511.82	2,764,081.10	36.258747	-107.694301
10,390.0	89.30	274.51	5,316.0	1,292.8	-4,933.1	1,913,517.16	2,764,018.34	36.258761	-107.694514
10,453.0	90.40	274.31	5,316.2	1,297.6	-4,995.9	1,913,522.00	2,763,955.53	36.258775	-107.694727
10,482.0	90.96	274.21	5,315.8	1,299.8	-5,024.9	1,913,524.16	2,763,926.61	36.258781	-107.694825
RSI B @ 1749' FNL, 368' FWL									
10,499.0	91.29	274.16	5,315.5	1,301.0	-5,041.8	1,913,525.40	2,763,909.66	36.258784	-107.694882
RSI A @ 1748' FNL, 351' FWL									
10,515.0	91.60	274.11	5,315.1	1,302.2	-5,057.8	1,913,526.55	2,763,893.71	36.258788	-107.694936
10,540.0	91.90	273.51	5,314.3	1,303.8	-5,082.7	1,913,528.21	2,763,868.77	36.258792	-107.695021
Last CES Survey @ 10,540' MD									
10,590.0	91.90	273.51	5,312.7	1,306.9	-5,132.6	1,913,531.27	2,763,818.90	36.258801	-107.695190
PTB @ 10,590'									

Design Targets									
Target Name	Dip Angle (°)	Dip Dir. (°)	TVD (usft)	+N/-S (usft)	+E/-W (usft)	Northing (usft)	Easting (usft)	Latitude	Longitude
Heros #2H PBHL P13	0.00	359.92	5,308.0	1,313.8	-5,132.9	1,913,538.15	2,763,818.61	36.258820	-107.695191
- hit/miss target									
- Shape									
- actual wellpath misses target center by 8.3usft at 10590.0usft MD (5312.7 TVD, 1306.9 N, -5132.6 E)									
- Point									

Design Annotations					
Measured Depth (usft)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Comment	
5,735.0	5,325.1	902.3	-296.0	7" Csg Pt @ 2148' FNL, 206' FEL	
5,865.0	5,324.0	914.4	-425.3	PP - 2137' FNL, 335' FEL	
10,482.0	5,315.8	1,299.8	-5,024.9	RSI B @ 1749' FNL, 368' FWL	
10,499.0	5,315.5	1,301.0	-5,041.8	RSI A @ 1748' FNL, 351' FWL	
10,540.0	5,314.3	1,303.8	-5,082.7	Last CES Survey @ 10,540' MD	
10,590.0	5,312.7	1,306.9	-5,132.6	PTB @ 10,590'	
10,590.0	5,312.7	1,306.9	-5,132.6	10,590' MD - 1742' FNL, 260' FWL	

Checked By: _____ Approved By: _____ Date: _____