

DISTRICT I
1026 N. French Dr., Hobbs, N.M. 88240
Phone: (505) 394-0101 Fax: (505) 394-0720

DISTRICT II
811 S. First St., Artesia, N.M. 88210
Phone: (505) 748-1288 Fax: (505) 748-9720

DISTRICT III
1006 Rio Grande Rd., Aztec, N.M. 87410
Phone: (505) 354-8170 Fax: (505) 354-8170

DISTRICT IV
1220 S. St. Francis Dr., Santa Fe, NM 87506
Phone: (505) 478-3480 Fax: (505) 478-3480

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, NM 87505

AS DRILLED
 AMENDED REPORT

WELL LOCATION AND ACREAGE DEDICATION PLAT

¹ API Number 30-043-21234		² Pool Code 39189		³ Pool Name WEST LINDRITH GALLUP - DAKOTA OIL POOL	
⁴ Property Code 313467		⁵ Property Name CHACON JICARILLA			⁶ Well Number 602H
⁷ OGRID No. 162928		⁸ Operator Name ENERGEN RESOURCES CORPORATION			⁹ Elevation 7458.6'

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
M	23	23N	3W		887'	SOUTH	772'	WEST	SANDOVAL

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
M	22	23N	3W		498'	SOUTH	100'	WEST	SANDOVAL

¹² Dedicated Acres S/2 SEC. 22 - 320.00 ACRES	¹³ Joint or Infill	¹⁴ Consolidation Code	¹⁵ Order No. NSL-7231
---	-------------------------------	----------------------------------	-------------------------------------

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


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 undivided 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 its a voluntary pooling agreement or a compulsory pooling order heretofore entered by the division.

Anna Stotts 9/21/15
Signature Date
ANNA STOTTS
Printed Name
astotts@energen.com
E-mail Address

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.

SEPTEMBER 17, 2015
Date of Survey
Signature and Seal of Professional Surveyor:


Certificate Number 11393


CONFIDENTIAL
TIGHT HOLE

D & D Services
P. O. Box 336
Flora Vista, NM 87415
505-215-4600 Fax: 505-334-9508
nowdrilling@yahoo.com

OIL CONS. DIV DIST. 3

SEP 21 2015

DEVIATION REPORT

7-24-15

Energen Resources

Chacon Jicarilla #602 H

5-23 T23N R3W

225'

1 3/4

To the best of my knowledge I believe these numbers to be true and accurate.


Glen Davis

Sworn to and subscribed before me

this 30 day of July, 2015.


Kia Cordell

My commission expires: 4-10-17


Energen Resources Corp.

Sandoval County, NM (NAD83)

Chacon Jicarilla

Chacon Jicarilla #602H

Horizontal

OIL CONS. DIV DIST. 3

SEP 21 2015

Design: Horizontal

Standard Survey Report

13 September, 2015


Scientific Drilling

Scientific Drilling
Survey Report


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	EDM 5000.1 Single User Db

Project	Sandoval County, NM (NAD83)		
Map System:	US State Plane 1983	System Datum:	Mean Sea Level
Geo Datum:	North American Datum 1983		
Map Zone:	New Mexico Central Zone		

Site	Chacon Jicarilla
-------------	------------------

Site Position:		Northing:	1,894,826.63 usft	Latitude:	36.2043310
From:	Lat/Long	Easting:	1,380,083.55 usft	Longitude:	-107.1324220
Position Uncertainty:	0.00 usft	Slot Radius:	13.20 in	Grid Convergence:	-0.52 °

Well	Chacon Jicarilla #602H
-------------	------------------------

Well Position	+N/-S	0.00 usft	Northing:	1,894,826.63 usft	Latitude:	36.2043310
	+E/-W	0.00 usft	Easting:	1,380,083.55 usft	Longitude:	-107.1324220
Position Uncertainty		0.00 usft	Wellhead Elevation:	0.00 usft	Ground Level:	7,457.00 usft

Wellbore	Horizontal
-----------------	------------

Magnetics	Model Name	Sample Date	Declination (°)	Dip Angle (°)	Field Strength (nT)
	HDGM	9/4/2015	9.25	62.95	49,713

Design	Horizontal
---------------	------------

Audit Notes:					
Version:	1.0	Phase:	ACTUAL	Tie On Depth:	0.00

Vertical Section:	Depth From (TVD) (usft)	+N/-S (usft)	+E/-W (usft)	Direction (°)
	0.00	0.00	0.00	265.81

Survey Program		Date			
From (usft)	To (usft)	Survey (Wellbore)	Tool Name	Description	
330.00	11,736.98	Survey #1 (Horizontal)	SDI MWD	SDI MWD - Standard ver 1.0.1	

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100ft)	Build Rate (°/100ft)	Turn Rate (°/100ft)
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
330.00	1.88	162.40	329.94	-5.16	1.64	-1.26	0.57	0.57	0.00
391.00	1.45	169.55	390.91	-6.87	2.08	-1.57	0.78	-0.70	11.72
452.00	0.82	195.46	451.90	-8.05	2.10	-1.51	1.31	-1.03	42.48
514.00	0.71	243.54	513.90	-8.65	1.64	-1.00	1.02	-0.18	77.55
575.00	0.72	264.18	574.89	-8.86	0.92	-0.27	0.42	0.02	33.84
637.00	0.78	263.46	636.89	-8.95	0.11	0.54	0.10	0.10	-1.16
699.00	0.75	255.24	698.88	-9.10	-0.70	1.36	0.18	-0.05	-13.26
760.00	0.88	253.17	759.87	-9.33	-1.53	2.21	0.22	0.21	-3.39
822.00	0.95	250.65	821.87	-9.64	-2.47	3.17	0.13	0.11	-4.06

Scientific Drilling
Survey Report


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	EDM 5000.1 Single User Db

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100ft)	Build Rate (°/100ft)	Turn Rate (°/100ft)	
883.00	1.03	259.00	882.86	-9.92	-3.49	4.20	0.27	0.13	13.69	
944.00	0.97	260.75	943.85	-10.10	-4.54	5.26	0.11	-0.10	2.87	
1,005.00	0.91	265.16	1,004.84	-10.23	-5.53	6.26	0.15	-0.10	7.23	
1,066.00	1.05	271.35	1,065.83	-10.25	-6.57	7.30	0.29	0.23	10.15	
1,129.00	1.23	277.20	1,128.82	-10.16	-7.82	8.54	0.34	0.29	9.29	
1,191.00	1.48	241.14	1,190.80	-10.46	-9.18	9.92	1.41	0.40	-58.16	
1,254.00	2.03	231.02	1,253.77	-11.55	-10.76	11.57	1.00	0.87	-16.06	
1,317.00	2.32	229.18	1,316.73	-13.09	-12.59	13.51	0.47	0.46	-2.92	
1,381.00	2.62	227.61	1,380.67	-14.92	-14.65	15.70	0.48	0.47	-2.45	
1,444.00	3.00	229.04	1,443.59	-16.97	-16.96	18.15	0.61	0.60	2.27	
1,507.00	3.26	228.76	1,506.50	-19.24	-19.55	20.91	0.41	0.41	-0.44	
1,570.00	3.67	230.32	1,569.38	-21.70	-22.45	23.98	0.67	0.65	2.48	
1,633.00	3.84	229.63	1,632.25	-24.36	-25.61	27.32	0.28	-0.27	-1.10	
1,697.00	3.95	227.23	1,696.10	-27.24	-28.86	30.77	0.31	0.17	-3.75	
1,757.00	4.26	225.62	1,755.94	-30.20	-31.97	34.09	0.55	0.52	-2.68	
1,818.00	4.52	225.65	1,816.76	-33.47	-35.31	37.66	0.43	0.43	0.05	
1,878.00	4.92	226.42	1,876.56	-36.90	-38.86	41.46	0.67	0.67	1.28	
1,939.00	4.92	224.95	1,937.34	-40.55	-42.61	45.46	0.21	0.00	-2.41	
2,000.00	4.97	220.90	1,998.11	-44.40	-46.18	49.31	0.58	0.08	-6.64	
2,062.00	5.05	218.74	2,059.87	-48.56	-49.65	53.07	0.33	0.13	-3.48	
2,122.00	5.34	220.52	2,119.63	-52.74	-53.12	56.83	0.55	0.48	2.97	
2,183.00	5.75	221.08	2,180.34	-57.20	-56.97	61.00	0.68	0.67	0.92	
2,244.00	6.15	221.74	2,241.01	-61.94	-61.15	65.52	0.67	0.66	1.08	
2,306.00	6.49	221.32	2,302.63	-67.05	-65.68	70.40	0.55	0.55	-0.68	
2,367.00	6.70	221.48	2,363.23	-72.31	-70.31	75.41	0.35	0.34	0.26	
2,428.00	7.17	219.02	2,423.78	-77.93	-75.06	80.56	0.91	0.77	-4.03	
2,489.00	7.60	217.95	2,484.28	-84.07	-79.94	85.87	0.74	0.70	-1.75	
2,549.99	7.48	216.31	2,544.75	-90.45	-84.77	91.16	0.40	-0.20	-2.69	
2,610.99	7.16	213.79	2,605.25	-96.81	-89.24	96.07	0.74	-0.52	-4.13	
2,672.99	6.69	213.41	2,666.80	-103.03	-93.38	100.66	0.76	-0.76	-0.61	
2,733.99	5.98	215.76	2,727.43	-108.58	-97.19	104.86	1.24	-1.16	3.85	
2,793.99	6.21	216.23	2,787.09	-113.73	-100.93	108.98	0.39	0.38	0.78	
2,853.99	6.56	218.25	2,846.72	-119.04	-104.97	113.39	0.69	0.58	3.37	
2,913.99	6.95	217.91	2,906.30	-124.60	-109.33	118.14	0.65	0.65	-0.57	
2,974.99	7.15	219.32	2,966.84	-130.45	-114.00	123.23	0.43	0.33	2.31	
3,035.99	6.71	217.70	3,027.39	-136.20	-118.58	128.22	0.79	-0.72	-2.66	
3,096.99	5.96	214.83	3,088.02	-141.62	-122.57	132.59	1.33	-1.23	-4.70	
3,158.99	6.32	214.15	3,149.66	-147.09	-126.33	136.74	0.59	0.58	-1.10	
3,219.99	6.88	214.26	3,210.26	-152.89	-130.27	141.09	0.92	0.92	0.18	
3,279.99	7.44	213.88	3,269.79	-159.08	-134.46	145.72	0.94	0.93	-0.63	
3,322.99	7.74	214.27	3,312.41	-163.79	-137.64	149.24	0.71	0.70	0.91	
3,423.99	7.65	215.79	3,412.50	-174.86	-145.40	157.79	0.22	-0.09	1.50	
3,486.99	6.88	218.36	3,475.00	-181.22	-150.19	163.04	1.33	-1.22	4.08	
3,549.99	6.12	213.82	3,537.59	-186.97	-154.40	167.66	1.46	-1.21	-7.21	

Scientific Drilling
Survey Report


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	EDM 5000.1 Single User Db

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100ft)	Build Rate (°/100ft)	Turn Rate (°/100ft)	
3,612.99	6.16	215.97	3,600.23	-192.49	-158.26	171.90	0.37	0.06	3.41	
3,675.99	6.00	216.67	3,662.88	-197.87	-162.21	176.24	0.28	-0.25	1.11	
3,738.99	5.51	210.92	3,725.56	-203.11	-165.73	180.13	1.20	-0.78	-9.13	
3,801.99	5.44	211.23	3,788.27	-208.26	-168.83	183.60	0.12	-0.11	0.49	
3,863.99	5.80	219.84	3,849.97	-213.17	-172.36	187.48	1.48	0.58	13.89	
3,925.99	7.13	222.29	3,911.58	-218.43	-176.96	192.45	2.19	2.15	3.95	
3,989.99	7.39	221.54	3,975.07	-224.44	-182.36	198.28	0.43	0.41	-1.17	
4,052.99	7.28	219.71	4,037.55	-230.55	-187.60	203.95	0.41	-0.17	-2.90	
4,115.99	7.00	222.24	4,100.06	-236.46	-192.73	209.50	0.67	-0.44	4.02	
4,178.99	6.25	221.16	4,162.64	-241.88	-197.57	214.72	1.21	-1.19	-1.71	
4,241.99	7.03	221.04	4,225.22	-247.37	-202.36	219.89	1.24	1.24	-0.19	
4,304.99	7.14	223.97	4,287.74	-253.10	-207.61	225.55	0.60	0.17	4.65	
4,367.99	6.77	224.93	4,350.27	-258.55	-212.95	231.27	0.62	-0.59	1.52	
4,430.99	7.03	225.70	4,412.82	-263.87	-218.33	237.03	0.44	0.41	1.22	
4,492.99	7.38	222.37	4,474.33	-269.46	-223.73	242.82	0.88	0.56	-5.37	
4,555.99	6.98	224.24	4,536.83	-275.19	-229.13	248.62	0.74	-0.63	2.97	
4,618.99	6.93	220.37	4,599.37	-280.83	-234.26	254.16	0.75	-0.08	-6.14	
4,681.99	6.83	221.82	4,661.92	-286.52	-239.22	259.52	0.32	-0.16	2.30	
4,743.99	6.41	224.59	4,723.50	-291.73	-244.11	264.77	0.85	-0.68	4.47	
4,806.99	6.52	225.90	4,786.10	-296.72	-249.14	270.16	0.29	0.17	2.08	
4,869.99	6.63	226.22	4,848.69	-301.73	-254.34	275.71	0.18	0.17	0.51	
4,932.99	6.46	222.90	4,911.28	-306.84	-259.38	281.11	0.66	-0.27	-5.27	
4,995.99	6.71	222.75	4,973.86	-312.14	-264.29	286.39	0.40	0.40	-0.24	
5,058.99	6.58	224.04	5,036.44	-317.44	-269.29	291.77	0.31	-0.21	2.05	
5,121.99	6.83	226.44	5,099.01	-322.61	-274.52	297.36	0.60	0.40	3.81	
5,184.99	6.98	228.46	5,161.55	-327.73	-280.10	303.30	0.45	0.24	3.21	
5,246.99	7.30	223.35	5,223.07	-333.10	-285.62	309.20	1.15	0.52	-8.24	
5,309.99	7.47	219.08	5,285.55	-339.19	-290.95	314.96	0.91	0.27	-6.78	
5,372.99	7.39	217.40	5,348.02	-345.58	-295.99	320.46	0.37	-0.13	-2.67	
5,434.99	7.30	220.93	5,409.51	-351.73	-301.00	325.90	0.74	-0.15	5.69	
5,498.99	7.61	220.78	5,472.97	-358.01	-306.43	331.77	0.49	0.48	-0.23	
5,561.99	6.81	219.43	5,535.47	-364.05	-311.53	337.30	1.30	-1.27	-2.14	
5,624.99	6.21	222.46	5,598.06	-369.45	-316.20	342.35	1.10	-0.95	4.81	
5,687.99	6.11	223.92	5,660.70	-374.38	-320.82	347.33	0.30	-0.16	2.32	
5,750.99	6.56	222.86	5,723.31	-379.43	-325.60	352.46	0.74	0.71	-1.68	
5,813.99	6.59	221.64	5,785.90	-384.77	-330.45	357.68	0.23	0.05	-1.94	
5,875.99	6.37	222.92	5,847.50	-389.95	-335.15	362.75	0.42	-0.35	2.06	
5,886.99	6.68	227.22	5,858.43	-390.83	-336.04	363.70	5.26	2.82	39.09	
5,918.99	7.83	238.12	5,890.18	-393.25	-339.26	367.09	5.59	3.59	34.06	
5,947.99	11.33	244.61	5,918.77	-395.51	-343.51	371.49	12.61	12.07	22.38	
6,010.99	19.29	242.99	5,979.48	-402.90	-358.39	386.88	12.65	12.63	-2.57	
6,073.99	27.57	244.62	6,037.24	-413.90	-380.88	410.11	13.18	13.14	2.59	
6,135.99	35.28	248.43	6,090.11	-426.65	-410.54	440.62	12.84	12.44	6.15	

Scientific Drilling
Survey Report


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	EDM 5000.1 Single User Db

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100ft)	Build Rate (°/100ft)	Turn Rate (°/100ft)	
6,198.99	42.03	254.23	6,139.30	-439.09	-447.81	478.70	12.15	10.71	9.21	
6,261.99	46.75	262.16	6,184.34	-447.96	-490.89	522.32	11.55	7.49	12.59	
6,324.99	51.00	266.36	6,225.77	-452.65	-538.09	569.73	8.41	6.75	6.67	
6,387.99	54.62	266.61	6,263.85	-455.72	-588.17	619.90	5.75	5.75	0.40	
6,450.99	57.55	268.79	6,299.00	-457.80	-640.40	672.14	5.47	4.65	3.46	
6,513.99	62.01	272.76	6,330.71	-457.03	-694.80	726.34	8.93	7.08	6.30	
6,577.99	66.99	271.60	6,358.26	-454.84	-752.51	783.73	7.95	7.78	-1.81	
6,640.99	70.80	271.68	6,380.94	-453.16	-811.25	842.19	6.05	6.05	0.13	
6,702.99	73.57	271.78	6,399.90	-451.38	-870.24	900.90	4.47	4.47	0.16	
6,765.99	77.58	270.04	6,415.59	-450.42	-931.23	961.66	6.90	6.37	-2.76	
6,828.99	81.67	268.83	6,426.94	-451.03	-993.18	1,023.49	6.76	6.49	-1.92	
6,890.99	84.10	270.51	6,434.62	-451.38	-1,054.70	1,084.87	4.75	3.92	2.71	
6,953.99	87.38	271.32	6,439.30	-450.38	-1,117.51	1,147.43	5.36	5.21	1.29	
6,984.99	89.16	271.34	6,440.23	-449.66	-1,148.48	1,178.27	5.74	5.74	0.06	
7,066.99	89.30	268.87	6,441.33	-449.51	-1,230.47	1,260.03	3.02	0.17	-3.01	
7,127.99	90.84	269.42	6,441.26	-450.42	-1,291.46	1,320.92	2.68	2.52	0.90	
7,189.99	91.35	269.56	6,440.08	-450.97	-1,353.45	1,382.78	0.85	0.82	0.23	
7,249.99	91.61	269.50	6,438.53	-451.46	-1,413.42	1,442.64	0.44	0.43	-0.10	
7,310.99	91.45	269.58	6,436.90	-451.95	-1,474.40	1,503.49	0.29	-0.26	0.13	
7,370.99	91.71	270.55	6,435.24	-451.89	-1,534.38	1,563.30	1.67	0.43	1.62	
7,430.99	92.07	271.25	6,433.26	-450.94	-1,594.34	1,623.03	1.31	0.60	1.17	
7,492.99	91.98	271.25	6,431.07	-449.59	-1,656.28	1,684.71	0.15	-0.15	0.00	
7,554.99	91.68	271.14	6,429.09	-448.30	-1,718.24	1,746.40	0.52	-0.48	-0.18	
7,616.98	92.05	271.22	6,427.08	-447.02	-1,780.19	1,808.10	0.61	0.60	0.13	
7,677.98	92.76	270.77	6,424.52	-445.96	-1,841.13	1,868.79	1.38	1.16	-0.74	
7,738.98	92.28	270.66	6,421.83	-445.20	-1,902.06	1,929.51	0.81	-0.79	-0.18	
7,799.98	91.88	270.33	6,419.62	-444.68	-1,963.02	1,990.27	0.85	-0.66	-0.54	
7,861.98	91.57	270.16	6,417.75	-444.41	-2,024.99	2,052.05	0.57	-0.50	-0.27	
7,921.98	90.94	269.06	6,416.44	-444.82	-2,084.97	2,111.91	2.11	-1.05	-1.83	
7,982.98	91.68	269.20	6,415.04	-445.75	-2,145.95	2,172.79	1.23	1.21	0.23	
8,043.98	93.02	269.87	6,412.54	-446.24	-2,206.89	2,233.61	2.46	2.20	1.10	
8,104.98	93.25	269.68	6,409.21	-446.48	-2,267.80	2,294.37	0.49	0.38	-0.31	
8,165.98	92.52	269.79	6,406.14	-446.76	-2,328.72	2,355.15	1.21	-1.20	0.18	
8,226.98	92.34	269.52	6,403.55	-447.13	-2,389.67	2,415.95	0.53	-0.30	-0.44	
8,288.98	90.77	269.56	6,401.87	-447.63	-2,451.64	2,477.80	2.53	-2.53	0.06	
8,348.98	90.60	269.23	6,401.15	-448.26	-2,511.63	2,537.68	0.62	-0.28	-0.55	
8,409.98	91.31	269.16	6,400.13	-449.12	-2,572.62	2,598.56	1.17	1.16	-0.11	
8,471.98	91.58	269.18	6,398.57	-450.02	-2,634.59	2,660.43	0.44	0.44	0.03	
8,531.98	91.95	269.19	6,396.72	-450.87	-2,694.56	2,720.30	0.62	0.62	0.02	
8,593.98	92.59	269.22	6,394.27	-451.73	-2,756.50	2,782.14	1.03	1.03	0.05	
8,655.98	91.81	269.49	6,391.89	-452.43	-2,818.45	2,843.98	1.33	-1.26	0.44	
8,715.98	90.13	269.23	6,390.87	-453.10	-2,878.44	2,903.85	2.83	-2.80	-0.43	
8,779.98	89.60	269.05	6,391.02	-454.06	-2,942.43	2,967.74	0.87	-0.83	-0.28	

Scientific Drilling
Survey Report


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	EDM 5000.1 Single User Db

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100ft)	Build Rate (°/100ft)	Turn Rate (°/100ft)	
8,843.98	89.87	269.17	6,391.32	-455.05	-3,006.42	3,031.64	0.46	0.42	0.19	
8,906.98	90.50	270.24	6,391.11	-455.37	-3,069.42	3,094.49	1.97	1.00	1.70	
8,969.98	89.33	269.60	6,391.21	-455.46	-3,132.42	3,157.33	2.12	-1.86	-1.02	
9,031.98	91.01	269.58	6,391.02	-455.91	-3,194.41	3,219.19	2.71	2.71	-0.03	
9,094.98	91.51	269.48	6,389.64	-456.42	-3,257.39	3,282.04	0.81	0.79	-0.16	
9,157.98	90.71	270.42	6,388.42	-456.48	-3,320.38	3,344.86	1.96	-1.27	1.49	
9,220.98	91.58	271.84	6,387.16	-455.24	-3,383.35	3,407.58	2.64	1.38	2.25	
9,283.98	92.32	272.28	6,385.02	-452.97	-3,446.28	3,470.16	1.37	1.17	0.70	
9,346.98	92.51	272.65	6,382.36	-450.27	-3,509.16	3,532.68	0.66	0.30	0.59	
9,409.98	92.72	272.58	6,379.49	-447.39	-3,572.03	3,595.18	0.35	0.33	-0.11	
9,472.98	92.55	272.28	6,376.59	-444.73	-3,634.91	3,657.69	0.55	-0.27	-0.48	
9,534.98	92.72	271.98	6,373.74	-442.42	-3,696.80	3,719.25	0.56	0.27	-0.48	
9,597.98	92.45	271.61	6,370.90	-440.45	-3,759.70	3,781.84	0.73	-0.43	-0.59	
9,660.98	92.21	271.56	6,368.34	-438.71	-3,822.63	3,844.47	0.39	-0.38	-0.08	
9,723.98	92.45	271.17	6,365.78	-437.21	-3,885.56	3,907.12	0.73	0.38	-0.62	
9,786.98	92.05	270.49	6,363.30	-436.30	-3,948.50	3,969.83	1.25	-0.63	-1.08	
9,849.98	91.57	270.65	6,361.31	-435.67	-4,011.47	4,032.58	0.80	-0.76	0.25	
9,912.98	92.08	271.04	6,359.31	-434.74	-4,074.43	4,095.30	1.02	0.81	0.62	
9,975.98	91.36	271.16	6,357.42	-433.54	-4,137.39	4,158.01	1.16	-1.14	0.19	
10,038.98	90.31	270.11	6,356.50	-432.84	-4,200.37	4,220.77	2.36	-1.67	-1.67	
10,101.98	90.27	269.56	6,356.18	-433.02	-4,263.37	4,283.62	0.88	-0.06	-0.87	
10,164.98	90.47	269.39	6,355.77	-433.60	-4,326.37	4,346.49	0.42	0.32	-0.27	
10,227.98	92.08	269.15	6,354.37	-434.40	-4,389.35	4,409.35	2.58	2.56	-0.38	
10,290.98	91.98	269.28	6,352.14	-435.26	-4,452.30	4,472.20	0.26	-0.16	0.21	
10,353.98	92.26	269.12	6,349.81	-436.14	-4,515.25	4,535.05	0.51	0.44	-0.25	
10,415.98	92.28	268.67	6,347.35	-437.34	-4,577.19	4,596.91	0.73	0.03	-0.73	
10,478.98	92.52	268.80	6,344.71	-438.72	-4,640.12	4,659.77	0.43	0.38	0.21	
10,540.98	91.34	270.02	6,342.63	-439.36	-4,702.08	4,721.61	2.74	-1.90	1.97	
10,603.98	91.51	270.30	6,341.06	-439.19	-4,765.06	4,784.41	0.52	0.27	0.44	
10,666.98	91.68	270.42	6,339.31	-438.79	-4,828.03	4,847.19	0.33	0.27	0.19	
10,729.98	90.47	269.51	6,338.12	-438.83	-4,891.02	4,910.01	2.40	-1.92	-1.44	
10,792.98	90.17	268.82	6,337.77	-439.75	-4,954.01	4,972.90	1.19	-0.48	-1.10	
10,855.98	92.25	269.15	6,336.44	-440.86	-5,016.98	5,035.79	3.34	3.30	0.52	
10,918.98	92.28	269.39	6,333.95	-441.67	-5,079.93	5,098.62	0.38	0.05	0.38	
10,981.98	92.60	269.04	6,331.27	-442.53	-5,142.87	5,161.45	0.75	0.51	-0.56	
11,044.98	93.27	269.41	6,328.04	-443.38	-5,205.78	5,224.26	1.21	1.06	0.59	
11,107.98	92.96	270.26	6,324.62	-443.56	-5,268.68	5,287.01	1.43	-0.49	1.35	
11,170.98	92.43	270.89	6,321.66	-442.93	-5,331.61	5,349.72	1.31	-0.84	1.00	
11,232.98	92.48	270.60	6,319.00	-442.12	-5,393.55	5,411.44	0.47	0.08	-0.47	
11,295.98	92.92	270.85	6,316.03	-441.33	-5,456.47	5,474.13	0.80	0.70	0.40	
11,358.98	91.98	271.25	6,313.34	-440.17	-5,519.40	5,536.81	1.62	-1.49	0.63	
11,421.98	89.66	270.14	6,312.44	-439.41	-5,582.39	5,599.57	4.08	-3.68	-1.76	
11,484.98	89.96	269.14	6,312.65	-439.81	-5,645.38	5,662.43	1.66	0.48	-1.59	
11,547.98	90.23	270.18	6,312.54	-440.18	-5,708.38	5,725.29	1.71	0.43	1.65	

Scientific Drilling
Survey Report


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	EDM 5000.1 Single User Db

Survey									
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100ft)	Build Rate (°/100ft)	Turn Rate (°/100ft)
11,610.98	90.13	271.96	6,312.35	-439.00	-5,771.37	5,788.02	2.83	-0.16	2.83
11,642.51	90.11	272.75	6,312.28	-437.71	-5,802.87	5,819.34	2.51	-0.06	2.51
11,672.98	90.10	273.51	6,312.22	-436.04	-5,833.29	5,849.56	2.49	-0.03	2.49
11,736.98	90.10	273.51	6,312.11	-432.13	-5,897.17	5,912.99	0.00	0.00	0.00

Checked By: _____	Approved By: _____	Date: _____
-------------------	--------------------	-------------


Directional Survey Certification

2948 I-70 Business Loop
Grand Junction, CO 81504
(970)-245-9447 Fax (970)-245-9454

Operator	Energen Resources
Well Name & No.	Chacon Jicarilla #602H
County & State	Sandoval County, NM
SDI Job No.	330815HEF296392
Rig	Key 881

I, Janie Collins, having personal knowledge of all the facts, hereby certify that the attached directional survey run from a measured depth of 5,887 feet to a measured depth of 11,737 feet is true and correct as determined from all available records.


Signature

18-Sep-15

Date

Janie Collins
Colorado District Well Planner
Scientific Drilling International

Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	Grand Junction District

Project	Sandoval County, NM (NAD83)		
Map System:	US State Plane 1983	System Datum:	Mean Sea Level
Geo Datum:	North American Datum 1983		
Map Zone:	New Mexico Central Zone		

Site	Chacon Jicarilla				
Site Position:		Northing:	1,894,821.56 usft	Latitude:	36.2043170
From:	Lat/Long	Easting:	1,380,079.96 usft	Longitude:	-107.1324340
Position Uncertainty:	0.00 usft	Slot Radius:	13.20 in	Grid Convergence:	-0.52 °

Well	Chacon Jicarilla #602H					
Well Position	+N/-S	0.00 usft	Northing:	1,894,821.56 usft	Latitude:	36.2043170
	+E/-W	0.00 usft	Easting:	1,380,079.96 usft	Longitude:	-107.1324340
Position Uncertainty		0.00 usft	Wellhead Elevation:	0.00 usft	Ground Level:	7,457.00 usft

Wellbore	Horizontal				
Magnetics	Model Name	Sample Date	Declination (°)	Dip Angle (°)	Field Strength (nT)
	HDGM	9/4/2015	9.25	62.95	49,713

Design	Horizontal				
Audit Notes:					
Version:	1.0	Phase:	ACTUAL	Tie On Depth:	5,876.00
Vertical Section:	Depth From (TVD) (usft)	+N/-S (usft)	+E/-W (usft)	Direction (°)	
	0.00	0.00	0.00	250.77	

Survey Program	Date	9/18/2015			
From (usft)	To (usft)	Survey (Wellbore)	Tool Name	Description	
330.00	3,323.00	Survey #1 - Surface MWD Survey (OH (Fo	SDI MWD	SDI MWD - Standard ver 1.0.1	
3,424.00	5,876.00	Survey #2 - Production MWD Survey (OH	SDI MWD	SDI MWD - Standard ver 1.0.1	
5,887.00	7,067.00	Survey #1 - Curve MWD Survey (Horizonta	SDI MWD	SDI MWD - Standard ver 1.0.1	
7,128.00	11,737.00	Survey #2 - Lateral MWD Survey (Horizon	SDI MWD	SDI MWD - Standard ver 1.0.1	

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)	
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
330.00	1.88	162.40	329.94	-5.16	1.64	0.15	0.57	0.57	0.00	0.00
391.00	1.45	169.55	390.91	-6.87	2.08	0.30	0.78	-0.70	11.72	11.72
452.00	0.82	195.46	451.90	-8.05	2.10	0.67	1.31	-1.03	42.48	42.48
514.00	0.71	243.54	513.90	-8.65	1.64	1.30	1.02	-0.18	77.55	77.55
575.00	0.72	264.18	574.89	-8.86	0.92	2.05	0.42	0.02	33.84	33.84
637.00	0.78	263.46	636.89	-8.95	0.11	2.84	0.10	0.10	-1.16	-1.16
699.00	0.75	255.24	698.88	-9.10	-0.70	3.65	0.18	-0.05	-13.26	-13.26


Survey Report

Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	Grand Junction District

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)
760.00	0.88	253.17	759.88	-9.33	-1.53	4.52	0.22	0.21	-3.39
822.00	0.95	250.65	821.87	-9.64	-2.47	5.51	0.13	0.11	-4.06
883.00	1.03	259.00	882.86	-9.92	-3.49	6.56	0.27	0.13	13.69
944.00	0.97	260.75	943.85	-10.10	-4.54	7.61	0.11	-0.10	2.87
1,005.00	0.91	265.16	1,004.84	-10.23	-5.53	8.59	0.15	-0.10	7.23
1,066.00	1.05	271.35	1,065.83	-10.25	-6.57	9.58	0.29	0.23	10.15
1,129.00	1.23	277.20	1,128.82	-10.16	-7.82	10.73	0.34	0.29	9.29
1,191.00	1.48	241.14	1,190.80	-10.46	-9.18	12.11	1.41	0.40	-58.16
1,254.00	2.03	231.02	1,253.77	-11.55	-10.76	13.96	1.00	0.87	-16.06
1,317.00	2.32	229.18	1,316.73	-13.09	-12.59	16.20	0.47	0.46	-2.92
1,381.00	2.62	227.61	1,380.67	-14.92	-14.65	18.75	0.48	0.47	-2.45
1,444.00	3.00	229.04	1,443.59	-16.97	-16.96	21.60	0.61	0.60	2.27
1,507.00	3.26	228.76	1,506.50	-19.24	-19.55	24.80	0.41	0.41	-0.44
1,570.00	3.67	230.32	1,569.38	-21.70	-22.45	28.35	0.67	0.65	2.48
1,633.00	3.84	229.63	1,632.25	-24.36	-25.61	32.20	0.28	0.27	-1.10
1,697.00	3.95	227.23	1,696.10	-27.24	-28.86	36.22	0.31	0.17	-3.75
1,757.00	4.26	225.62	1,755.95	-30.20	-31.97	40.13	0.55	0.52	-2.68
1,818.00	4.52	225.65	1,816.77	-33.47	-35.31	44.36	0.43	0.43	0.05
1,878.00	4.92	226.42	1,876.56	-36.90	-38.86	48.85	0.67	0.67	1.28
1,939.00	4.92	224.95	1,937.34	-40.55	-42.61	53.58	0.21	0.00	-2.41
2,000.00	4.97	220.90	1,998.11	-44.40	-46.18	58.23	0.58	0.08	-6.64
2,062.00	5.05	218.74	2,059.88	-48.56	-49.65	62.87	0.33	0.13	-3.48
2,122.00	5.34	220.52	2,119.63	-52.74	-53.12	67.52	0.55	0.48	2.97
2,183.00	5.75	221.08	2,180.34	-57.20	-56.97	72.63	0.68	0.67	0.92
2,244.00	6.15	221.74	2,241.02	-61.94	-61.15	78.14	0.67	0.66	1.08
2,306.00	6.49	221.32	2,302.64	-67.05	-65.68	84.09	0.55	0.55	-0.68
2,367.00	6.70	221.48	2,363.24	-72.31	-70.31	90.20	0.35	0.34	0.26
2,428.00	7.17	219.02	2,423.79	-77.93	-75.06	96.54	0.91	0.77	-4.03
2,489.00	7.60	217.95	2,484.28	-84.07	-79.94	103.17	0.74	0.70	-1.75
2,550.00	7.48	216.31	2,544.76	-90.45	-84.77	109.83	0.40	-0.20	-2.69
2,611.00	7.16	213.79	2,605.26	-96.81	-89.24	116.14	0.74	-0.52	-4.13
2,673.00	6.69	213.41	2,666.81	-103.03	-93.38	122.10	0.76	-0.76	-0.61
2,734.00	5.98	215.76	2,727.43	-108.58	-97.19	127.52	1.24	-1.16	3.85
2,794.00	6.21	216.23	2,787.09	-113.73	-100.93	132.76	0.39	0.38	0.78
2,854.00	6.56	218.25	2,846.72	-119.04	-104.97	138.32	0.69	0.58	3.37
2,914.00	6.95	217.91	2,906.30	-124.60	-109.33	144.26	0.65	0.65	-0.57
2,975.00	7.15	219.32	2,966.84	-130.45	-114.00	150.60	0.43	0.33	2.31
3,036.00	6.71	217.70	3,027.40	-136.20	-118.58	156.82	0.79	-0.72	-2.66
3,097.00	5.96	214.83	3,088.03	-141.62	-122.57	162.37	1.33	-1.23	-4.70
3,159.00	6.32	214.15	3,149.67	-147.09	-126.33	167.72	0.59	0.58	-1.10
3,220.00	6.88	214.26	3,210.27	-152.89	-130.27	173.35	0.92	0.92	0.18
3,280.00	7.44	213.88	3,269.80	-159.08	-134.46	179.34	0.94	0.93	-0.63
3,323.00	7.74	214.27	3,312.42	-163.79	-137.64	183.90	0.71	0.70	0.91


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	Grand Junction District

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)
3,424.00	7.65	215.79	3,412.51	-174.86	-145.40	194.87	0.22	-0.09	1.50
3,487.00	6.88	218.36	3,475.00	-181.22	-150.19	201.49	1.33	-1.22	4.08
3,550.00	6.12	213.82	3,537.60	-186.97	-154.41	207.36	1.46	-1.21	-7.21
3,613.00	6.16	215.97	3,600.24	-192.49	-158.26	212.82	0.37	0.06	3.41
3,676.00	6.00	216.67	3,662.88	-197.87	-162.21	218.33	0.28	-0.25	1.11
3,739.00	5.51	210.92	3,725.57	-203.11	-165.73	223.37	1.20	-0.78	-9.13
3,802.00	5.44	211.23	3,788.28	-208.26	-168.83	228.00	0.12	-0.11	0.49
3,864.00	5.80	219.84	3,849.98	-213.17	-172.37	232.95	1.48	0.58	13.89
3,926.00	7.13	222.29	3,911.59	-218.43	-176.96	239.02	2.19	2.15	3.95
3,990.00	7.39	221.54	3,975.07	-224.45	-182.36	246.10	0.43	0.41	-1.17
4,053.00	7.28	219.71	4,037.56	-230.55	-187.60	253.06	0.41	-0.17	-2.90
4,116.00	7.00	222.24	4,100.07	-236.46	-192.73	259.85	0.67	-0.44	4.02
4,179.00	6.25	221.16	4,162.65	-241.89	-197.57	266.21	1.21	-1.19	-1.71
4,242.00	7.03	221.04	4,225.23	-247.37	-202.36	272.53	1.24	1.24	-0.19
4,305.00	7.14	223.97	4,287.74	-253.10	-207.61	279.38	0.60	0.17	4.65
4,368.00	6.77	224.93	4,350.28	-258.55	-212.95	286.21	0.62	-0.59	1.52
4,431.00	7.03	225.70	4,412.82	-263.87	-218.33	293.05	0.44	0.41	1.22
4,493.00	7.38	222.37	4,474.34	-269.46	-223.73	299.99	0.88	0.56	-5.37
4,556.00	6.98	224.24	4,536.84	-275.19	-229.13	306.97	0.74	-0.63	2.97
4,619.00	6.93	220.37	4,599.38	-280.83	-234.26	313.67	0.75	-0.08	-6.14
4,682.00	6.83	221.82	4,661.92	-286.52	-239.22	320.23	0.32	-0.16	2.30
4,744.00	6.41	224.59	4,723.51	-291.73	-244.11	326.56	0.85	-0.68	4.47
4,807.00	6.52	225.90	4,786.11	-296.72	-249.14	332.96	0.29	0.17	2.08
4,870.00	6.63	226.22	4,848.70	-301.73	-254.34	339.52	0.18	0.17	0.51
4,933.00	6.46	222.90	4,911.29	-306.84	-259.38	345.96	0.66	-0.27	-5.27
4,996.00	6.71	222.75	4,973.87	-312.14	-264.29	352.34	0.40	0.40	-0.24
5,059.00	6.58	224.04	5,036.45	-317.44	-269.30	358.81	0.31	-0.21	2.05
5,122.00	6.83	226.44	5,099.02	-322.61	-274.52	365.45	0.60	0.40	3.81
5,185.00	6.98	228.46	5,161.56	-327.73	-280.10	372.40	0.45	0.24	3.21
5,247.00	7.30	223.35	5,223.08	-333.10	-285.62	379.38	1.15	0.52	-8.24
5,310.00	7.47	219.08	5,285.56	-339.19	-290.95	386.42	0.91	0.27	-6.78
5,373.00	7.39	217.40	5,348.03	-345.58	-295.99	393.29	0.37	-0.13	-2.67
5,435.00	7.30	220.93	5,409.52	-351.73	-301.00	400.04	0.74	-0.15	5.69
5,499.00	7.61	220.78	5,472.98	-358.01	-306.43	407.23	0.49	0.48	-0.23
5,562.00	6.81	219.43	5,535.48	-364.05	-311.53	414.04	1.30	-1.27	-2.14
5,625.00	6.21	222.46	5,598.07	-369.45	-316.20	420.23	1.10	-0.95	4.81
5,688.00	6.11	223.92	5,660.71	-374.38	-320.82	426.22	0.30	-0.16	2.32
5,751.00	6.56	222.86	5,723.32	-379.43	-325.60	432.39	0.74	0.71	-1.68
5,814.00	6.59	221.64	5,785.91	-384.77	-330.45	438.73	0.23	0.05	-1.94
5,876.00	6.37	222.92	5,847.51	-389.95	-335.15	444.88	0.42	-0.35	2.06
Tie-On to Pilot									
5,887.00	6.68	227.22	5,858.44	-390.83	-336.04	446.00	5.26	2.82	39.09
First SDI Curve MWD Survey									
5,919.00	7.83	238.12	5,890.19	-393.25	-339.26	449.83	5.59	3.59	34.06


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	Grand Junction District

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)	
5,948.00	11.33	244.61	5,918.78	-395.51	-343.51	454.60	12.61	12.07	22.38	
6,011.00	19.29	242.99	5,979.50	-402.90	-358.39	471.09	12.65	12.63	-2.57	
6,074.00	27.57	244.62	6,037.25	-413.90	-380.88	495.93	13.18	13.14	2.59	
6,136.00	35.28	248.43	6,090.12	-426.65	-410.54	528.14	12.84	12.44	6.15	
6,199.00	42.03	254.23	6,139.31	-439.09	-447.81	567.43	12.15	10.71	9.21	
6,262.00	46.75	262.16	6,184.35	-447.96	-490.89	611.03	11.55	7.49	12.59	
6,325.00	51.00	266.36	6,225.79	-452.65	-538.09	657.14	8.41	6.75	6.67	
6,388.00	54.62	266.61	6,263.86	-455.72	-588.17	705.44	5.75	5.75	0.40	
6,451.00	57.55	268.79	6,299.01	-457.80	-640.40	755.44	5.47	4.65	3.46	
6,514.00	62.01	272.76	6,330.72	-457.03	-694.80	806.55	8.93	7.08	6.30	
6,578.00	66.99	271.60	6,358.27	-454.84	-752.51	860.32	7.95	7.78	-1.81	
6,641.00	70.80	271.68	6,380.95	-453.16	-811.25	915.23	6.05	6.05	0.13	
6,703.00	73.57	271.78	6,399.92	-451.38	-870.24	970.34	4.47	4.47	0.16	
6,766.00	77.58	270.04	6,415.61	-450.42	-931.23	1,027.62	6.90	6.37	-2.76	
6,829.00	81.67	268.83	6,426.95	-451.03	-993.19	1,086.32	6.76	6.49	-1.92	
6,836.00	81.94	269.02	6,427.95	-451.16	-1,000.11	1,092.90	4.75	3.91	2.72	
First Take Point (FT) - 36.2030776, -107.1358237										
6,891.00	84.10	270.51	6,434.63	-451.38	-1,054.70	1,144.52	4.75	3.92	2.71	
6,954.00	87.38	271.32	6,439.31	-450.38	-1,117.51	1,203.49	5.36	5.21	1.29	
6,985.00	89.16	271.34	6,440.25	-449.66	-1,148.49	1,232.50	5.74	5.74	0.06	
7,067.00	89.30	268.87	6,441.35	-449.51	-1,230.47	1,309.87	3.02	0.17	-3.01	
Last SDI Curve MWD Survey										
7,128.00	90.84	269.42	6,441.27	-450.42	-1,291.46	1,367.75	2.68	2.52	0.90	
First SDI Lateral MWD Survey										
7,190.00	91.35	269.56	6,440.09	-450.97	-1,353.45	1,426.47	0.85	0.82	0.23	
7,250.00	91.61	269.50	6,438.54	-451.46	-1,413.43	1,483.26	0.44	0.43	-0.10	
7,311.00	91.45	269.58	6,436.91	-451.95	-1,474.40	1,541.00	0.29	-0.26	0.13	
7,371.00	91.71	270.55	6,435.26	-451.89	-1,534.38	1,597.60	1.67	0.43	1.62	
7,431.00	92.07	271.25	6,433.28	-450.94	-1,594.34	1,653.91	1.31	0.60	1.17	
7,493.00	91.98	271.25	6,431.09	-449.59	-1,656.28	1,711.96	0.15	-0.15	0.00	
7,555.00	91.88	271.14	6,429.11	-448.30	-1,718.24	1,770.03	0.52	-0.48	-0.18	
7,617.00	92.05	271.22	6,427.09	-447.02	-1,780.19	1,828.11	0.61	0.60	0.13	
7,678.00	92.76	270.77	6,424.53	-445.97	-1,841.13	1,885.30	1.38	1.16	-0.74	
7,739.00	92.28	270.66	6,421.85	-445.21	-1,902.07	1,942.58	0.81	-0.79	-0.18	
7,800.00	91.88	270.33	6,419.63	-444.68	-1,963.02	1,999.97	0.85	-0.66	-0.54	
7,862.00	91.57	270.16	6,417.77	-444.41	-2,024.99	2,058.39	0.57	-0.50	-0.27	
7,922.00	90.94	269.06	6,416.45	-444.82	-2,084.98	2,115.16	2.11	-1.05	-1.83	
7,983.00	91.68	269.20	6,415.06	-445.75	-2,145.95	2,173.05	1.23	1.21	0.23	
8,044.00	93.02	269.87	6,412.56	-446.24	-2,206.90	2,230.75	2.46	2.20	1.10	
8,105.00	93.25	269.68	6,409.22	-446.48	-2,267.81	2,288.34	0.49	0.38	-0.31	
8,166.00	92.52	269.79	6,406.15	-446.76	-2,328.73	2,345.96	1.21	-1.20	0.18	
8,227.00	92.34	269.52	6,403.56	-447.13	-2,389.67	2,403.62	0.53	-0.30	-0.44	
8,289.00	90.77	269.56	6,401.88	-447.63	-2,451.65	2,462.30	2.53	-2.53	0.06	
8,349.00	90.60	269.23	6,401.16	-448.26	-2,511.64	2,519.16	0.62	-0.28	-0.55	


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	Grand Junction District

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)
8,410.00	91.31	269.16	6,400.15	-449.12	-2,572.62	2,577.02	1.17	1.16	-0.11
8,472.00	91.58	269.18	6,398.58	-450.02	-2,634.60	2,635.84	0.44	0.44	0.03
8,532.00	91.95	269.19	6,396.74	-450.87	-2,694.56	2,692.74	0.62	0.62	0.02
8,594.00	92.59	269.22	6,394.28	-451.73	-2,756.51	2,751.51	1.03	1.03	0.05
8,656.00	91.81	269.49	6,391.90	-452.43	-2,818.46	2,810.24	1.33	-1.26	0.44
8,716.00	90.13	269.23	6,390.88	-453.10	-2,878.44	2,867.10	2.83	-2.80	-0.43
8,780.00	89.60	269.05	6,391.03	-454.06	-2,942.44	2,927.84	0.87	-0.83	-0.28
8,844.00	89.87	269.17	6,391.33	-455.05	-3,006.43	2,988.58	0.46	0.42	0.19
8,907.00	90.50	270.24	6,391.13	-455.38	-3,069.42	3,048.18	1.97	1.00	1.70
8,970.00	89.33	269.60	6,391.22	-455.46	-3,132.42	3,107.69	2.12	-1.86	-1.02
9,032.00	91.01	269.58	6,391.04	-455.91	-3,194.42	3,166.37	2.71	2.71	-0.03
9,095.00	91.51	269.48	6,389.65	-456.42	-3,257.40	3,226.01	0.81	0.79	-0.16
9,158.00	90.71	270.42	6,388.43	-456.48	-3,320.39	3,285.50	1.96	-1.27	1.49
9,221.00	91.58	271.84	6,387.17	-455.24	-3,383.36	3,344.55	2.64	1.38	2.25
9,284.00	92.32	272.28	6,385.03	-452.97	-3,446.28	3,403.22	1.37	1.17	0.70
9,347.00	92.51	272.65	6,382.37	-450.27	-3,509.17	3,461.71	0.66	0.30	0.59
9,410.00	92.72	272.58	6,379.50	-447.39	-3,572.04	3,520.12	0.35	0.33	-0.11
9,473.00	92.55	272.28	6,376.60	-444.73	-3,634.91	3,578.62	0.55	-0.27	-0.48
9,535.00	92.72	271.98	6,373.75	-442.42	-3,696.81	3,636.30	0.56	0.27	-0.48
9,598.00	92.45	271.61	6,370.91	-440.45	-3,759.71	3,695.04	0.73	-0.43	-0.59
9,661.00	92.21	271.56	6,368.35	-438.71	-3,822.63	3,753.88	0.39	-0.38	-0.08
9,724.00	92.45	271.17	6,365.79	-437.21	-3,885.56	3,812.81	0.73	0.38	-0.62
9,787.00	92.05	270.49	6,363.32	-436.30	-3,948.51	3,871.94	1.25	-0.63	-1.08
9,850.00	91.57	270.65	6,361.33	-435.67	-4,011.47	3,931.19	0.80	-0.76	0.25
9,913.00	92.08	271.04	6,359.32	-434.75	-4,074.44	3,990.33	1.02	0.81	0.62
9,976.00	91.36	271.16	6,357.43	-433.54	-4,137.39	4,049.38	1.16	-1.14	0.19
10,039.00	90.31	270.11	6,356.51	-432.84	-4,200.38	4,108.63	2.36	-1.67	-1.67
10,102.00	90.27	269.56	6,356.19	-433.02	-4,263.38	4,168.17	0.88	-0.06	-0.87
10,165.00	90.47	269.39	6,355.78	-433.60	-4,326.38	4,227.84	0.42	0.32	-0.27
10,228.00	92.08	269.15	6,354.38	-434.40	-4,389.35	4,287.57	2.58	2.56	-0.38
10,291.00	91.98	269.28	6,352.15	-435.26	-4,452.31	4,347.30	0.26	-0.16	0.21
10,354.00	92.26	269.12	6,349.82	-436.14	-4,515.26	4,407.03	0.51	0.44	-0.25
10,416.00	92.28	268.67	6,347.36	-437.34	-4,577.20	4,465.91	0.73	0.03	-0.73
10,479.00	92.52	268.80	6,344.73	-438.73	-4,640.13	4,525.78	0.43	0.38	0.21
10,541.00	91.34	270.02	6,342.64	-439.36	-4,702.09	4,584.50	2.74	-1.90	1.97
10,604.00	91.51	270.30	6,341.07	-439.19	-4,765.07	4,643.91	0.52	0.27	0.44
10,667.00	91.68	270.42	6,339.32	-438.79	-4,828.04	4,703.24	0.33	0.27	0.19
10,730.00	90.47	269.51	6,338.14	-438.83	-4,891.03	4,762.72	2.40	-1.92	-1.44
10,793.00	90.17	268.82	6,337.78	-439.75	-4,954.02	4,822.50	1.19	-0.48	-1.10
10,856.00	92.25	269.15	6,336.45	-440.86	-5,016.99	4,882.33	3.34	3.30	0.52
10,919.00	92.28	269.39	6,333.96	-441.67	-5,079.94	4,942.03	0.38	0.05	0.38
10,982.00	92.60	269.04	6,331.28	-442.53	-5,142.88	5,001.74	0.75	0.51	-0.56
11,045.00	93.27	269.41	6,328.06	-443.38	-5,205.79	5,061.42	1.21	1.06	0.59


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	Horizontal	Survey Calculation Method:	Minimum Curvature
Design:	Horizontal	Database:	Grand Junction District

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)
11,108.00	92.96	270.26	6,324.63	-443.56	-5,268.69	5,120.88	1.43	-0.49	1.35
11,171.00	92.43	270.89	6,321.67	-442.93	-5,331.62	5,180.09	1.31	-0.84	1.00
11,233.00	92.48	270.60	6,319.02	-442.12	-5,393.56	5,238.31	0.47	0.08	-0.47
11,296.00	92.92	270.85	6,316.05	-441.33	-5,456.48	5,297.46	0.80	0.70	0.40
11,359.00	91.98	271.25	6,313.35	-440.17	-5,519.41	5,356.50	1.62	-1.49	0.63
11,422.00	89.66	270.14	6,312.45	-439.41	-5,582.40	5,415.72	4.08	-3.68	-1.76
11,485.00	89.96	269.14	6,312.66	-439.81	-5,645.39	5,475.33	1.66	0.48	-1.59
11,548.00	90.23	270.18	6,312.56	-440.18	-5,708.39	5,534.94	1.71	0.43	1.65
11,611.00	90.13	271.96	6,312.36	-439.00	-5,771.38	5,594.02	2.83	-0.16	2.83
11,637.00	90.11	272.61	6,312.30	-437.97	-5,797.36	5,618.21	2.51	-0.06	2.51
Last Take Point (LT) - 36.2031123, -107.1520830									
11,642.53	90.11	272.75	6,312.29	-437.71	-5,802.88	5,623.34	2.51	-0.06	2.51
11,673.00	90.10	273.51	6,312.24	-436.04	-5,833.31	5,651.52	2.49	-0.03	2.49
Last SDI Lateral MWD Survey									
11,737.00	90.10	273.51	6,312.13	-432.13	-5,897.19	5,710.55	0.00	0.00	0.00
Projection to TD									

Measured Depth (usft)	Vertical Depth (usft)	Local Coordinates		Comment
		+N/-S (usft)	+E/-W (usft)	
5,876.00	5,847.51	-389.95	-335.15	Tie-On to Pilot
5,887.00	5,858.44	-390.83	-336.04	First SDI Curve MWD Survey
6,836.00	6,427.95	-451.16	-1,000.11	First Take Point (FT)
6,836.00	6,427.95	-451.16	-1,000.11	36.2030776, -107.1358237
7,067.00	6,441.35	-449.51	-1,230.47	Last SDI Curve MWD Survey
7,128.00	6,441.27	-450.42	-1,291.46	First SDI Lateral MWD Survey
11,637.00	6,312.30	-437.97	-5,797.36	Last Take Point (LT)
11,637.00	6,312.30	-437.97	-5,797.36	36.2031123, -107.1520830
11,673.00	6,312.24	-436.04	-5,833.31	Last SDI Lateral MWD Survey
11,737.00	6,312.13	-432.13	-5,897.19	Projection to TD

Checked By: _____ Approved By: _____ Date: _____


Directional Survey Certification

2948 I-70 Business Loop
Grand Junction, CO 81504
(970)-245-9447 Fax (970)-245-9454

Operator	<u>Energen Resources</u>
Well Name & No.	<u>Chacon Jicarilla #602H Pilot</u>
County & State	<u>Sandoval County, NM</u>
SDI Job No.	<u>330815HEF296392</u>
Rig	<u>Key 881</u>

I, Janie Collins, having personal knowledge of all the facts, hereby certify that the attached directional survey run from a measured depth of 330 feet to a measured depth of 7,441 feet is true and correct as determined from all available records.


Signature

18-Sep-15
Date

Janie Collins
Colorado District Well Planner
Scientific Drilling International

Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	OH (Formation Evaluation)	Survey Calculation Method:	Minimum Curvature
Design:	OH (Formation Evaluation)	Database:	Grand Junction District

Project	Sandoval County, NM (NAD83)		
Map System:	US State Plane 1983	System Datum:	Mean Sea Level
Geo Datum:	North American Datum 1983		
Map Zone:	New Mexico Central Zone		

Site	Chacon Jicarilla				
Site Position:		Northing:	1,894,821.56 usft	Latitude:	36.2043170
From:	Lat/Long	Easting:	1,380,079.96 usft	Longitude:	-107.1324340
Position Uncertainty:	0.00 usft	Slot Radius:	13.20 in	Grid Convergence:	-0.52 °

Well	Chacon Jicarilla #602H					
Well Position	+N/-S	0.00 usft	Northing:	1,894,821.56 usft	Latitude:	36.2043170
	+E/-W	0.00 usft	Easting:	1,380,079.96 usft	Longitude:	-107.1324340
Position Uncertainty	0.00 usft		Wellhead Elevation:	0.00 usft	Ground Level:	7,457.00 usft

Wellbore	OH (Formation Evaluation)				
Magnetics	Model Name	Sample Date	Declination (°)	Dip Angle (°)	Field Strength (nT)
	HDGM	8/18/2015	9.25	62.95	49,718

Design	OH (Formation Evaluation)				
Audit Notes:					
Version:	1.0	Phase:	ACTUAL	Tie On Depth:	0.00
Vertical Section:	Depth From (TVD) (usft)	+N/-S (usft)	+E/-W (usft)	Direction (°)	
	0.00	0.00	0.00	220.33	

Survey Program	Date	9/18/2015			
From (usft)	To (usft)	Survey (Wellbore)	Tool Name	Description	
330.00	3,323.00	Survey #1 - Surface MWD Survey (OH (Fo	SDI MWD	SDI MWD - Standard ver 1.0.1	
3,424.00	7,441.00	Survey #2 - Production MWD Survey (OH	SDI MWD	SDI MWD - Standard ver 1.0.1	

Survey										
Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)	
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
330.00	1.88	162.40	329.94	-5.16	1.64	2.87	0.57	0.57	0.00	
First SDI Surface MWD Survey										
391.00	1.45	169.55	390.91	-6.87	2.08	3.89	0.78	-0.70	11.72	
452.00	0.82	195.46	451.90	-8.05	2.10	4.78	1.31	-1.03	42.48	
514.00	0.71	243.54	513.90	-8.65	1.64	5.53	1.02	-0.18	77.55	
575.00	0.72	264.18	574.89	-8.86	0.92	6.16	0.42	0.02	33.84	
637.00	0.78	263.46	636.89	-8.95	0.11	6.75	0.10	0.10	-1.16	
699.00	0.75	255.24	698.88	-9.10	-0.70	7.39	0.18	-0.05	-13.26	
760.00	0.88	253.17	759.88	-9.33	-1.53	8.11	0.22	0.21	-3.39	


Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	OH (Formation Evaluation)	Survey Calculation Method:	Minimum Curvature
Design:	OH (Formation Evaluation)	Database:	Grand Junction District

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)
822.00	0.95	250.65	821.87	-9.64	-2.47	8.95	0.13	0.11	-4.06
883.00	1.03	259.00	882.86	-9.92	-3.49	9.82	0.27	0.13	13.69
944.00	0.97	260.75	943.85	-10.10	-4.54	10.64	0.11	-0.10	2.87
1,005.00	0.91	265.16	1,004.84	-10.23	-5.53	11.37	0.15	-0.10	7.23
1,066.00	1.05	271.35	1,065.83	-10.25	-6.57	12.07	0.29	0.23	10.15
1,129.00	1.23	277.20	1,128.82	-10.16	-7.82	12.80	0.34	0.29	9.29
1,191.00	1.48	241.14	1,190.80	-10.46	-9.18	13.91	1.41	0.40	-58.16
1,254.00	2.03	231.02	1,253.77	-11.55	-10.76	15.77	1.00	0.87	-16.06
1,317.00	2.32	229.18	1,316.73	-13.09	-12.59	18.13	0.47	0.46	-2.92
1,381.00	2.62	227.61	1,380.67	-14.92	-14.65	20.86	0.48	0.47	-2.45
1,444.00	3.00	229.04	1,443.59	-16.97	-16.96	23.92	0.61	0.60	2.27
1,507.00	3.26	228.76	1,506.50	-19.24	-19.55	27.32	0.41	0.41	-0.44
1,570.00	3.67	230.32	1,569.38	-21.70	-22.45	31.08	0.67	0.65	2.48
1,633.00	3.84	229.63	1,632.25	-24.36	-25.61	35.14	0.28	0.27	-1.10
1,697.00	3.95	227.23	1,696.10	-27.24	-28.86	39.45	0.31	0.17	-3.75
1,757.00	4.26	225.62	1,755.95	-30.20	-31.97	43.72	0.55	0.52	-2.68
1,818.00	4.52	225.65	1,816.77	-33.47	-35.31	48.37	0.43	0.43	0.05
1,878.00	4.92	226.42	1,876.56	-36.90	-38.86	53.28	0.67	0.67	1.28
1,939.00	4.92	224.95	1,937.34	-40.55	-42.61	58.49	0.21	0.00	-2.41
2,000.00	4.97	220.90	1,998.11	-44.40	-46.18	63.74	0.58	0.08	-6.64
2,062.00	5.05	218.74	2,059.88	-48.56	-49.65	69.15	0.33	0.13	-3.48
2,122.00	5.34	220.52	2,119.63	-52.74	-53.12	74.58	0.55	0.48	2.97
2,183.00	5.75	221.08	2,180.34	-57.20	-56.97	80.48	0.68	0.67	0.92
2,244.00	6.15	221.74	2,241.02	-61.94	-61.15	86.80	0.67	0.66	1.08
2,306.00	6.49	221.32	2,302.64	-67.05	-65.68	93.62	0.55	0.55	-0.68
2,367.00	6.70	221.48	2,363.24	-72.31	-70.31	100.63	0.35	0.34	0.26
2,428.00	7.17	219.02	2,423.79	-77.93	-75.06	107.99	0.91	0.77	-4.03
2,489.00	7.60	217.95	2,484.28	-84.07	-79.94	115.83	0.74	0.70	-1.75
2,550.00	7.48	216.31	2,544.76	-90.45	-84.77	123.82	0.40	-0.20	-2.69
2,611.00	7.16	213.79	2,605.26	-96.81	-89.24	131.55	0.74	-0.52	-4.13
2,673.00	6.69	213.41	2,666.81	-103.03	-93.38	138.98	0.76	-0.76	-0.61
2,734.00	5.98	215.76	2,727.43	-108.58	-97.19	145.67	1.24	-1.16	3.85
2,794.00	6.21	216.23	2,787.09	-113.73	-100.93	152.02	0.39	0.38	0.78
2,854.00	6.56	218.25	2,846.72	-119.04	-104.97	158.69	0.69	0.58	3.37
2,914.00	6.95	217.91	2,906.30	-124.60	-109.33	165.74	0.65	0.65	-0.57
2,975.00	7.15	219.32	2,966.84	-130.45	-114.00	173.22	0.43	0.33	2.31
3,036.00	6.71	217.70	3,027.40	-136.20	-118.58	180.58	0.79	-0.72	-2.66
3,097.00	5.96	214.83	3,088.03	-141.62	-122.57	187.29	1.33	-1.23	-4.70
3,159.00	6.32	214.15	3,149.67	-147.09	-126.33	193.89	0.59	0.58	-1.10
3,220.00	6.88	214.26	3,210.27	-152.89	-130.27	200.86	0.92	0.92	0.18
3,280.00	7.44	213.88	3,269.80	-159.08	-134.46	208.29	0.94	0.93	-0.63
3,323.00	7.74	214.27	3,312.42	-163.79	-137.64	213.94	0.71	0.70	0.91

Last SDI Surface MWD Survey

Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	OH (Formation Evaluation)	Survey Calculation Method:	Minimum Curvature
Design:	OH (Formation Evaluation)	Database:	Grand Junction District

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)
3,424.00	7.65	215.79	3,412.51	-174.86	-145.40	227.40	0.22	-0.09	1.50
First SDI Production MWD Survey									
3,487.00	6.88	218.36	3,475.00	-181.22	-150.19	235.35	1.33	-1.22	4.08
3,550.00	6.12	213.82	3,537.60	-186.97	-154.41	242.46	1.46	-1.21	-7.21
3,613.00	6.16	215.97	3,600.24	-192.49	-158.26	249.17	0.37	0.06	3.41
3,676.00	6.00	216.67	3,662.88	-197.87	-162.21	255.82	0.28	-0.25	1.11
3,739.00	5.51	210.92	3,725.57	-203.11	-165.73	262.09	1.20	-0.78	-9.13
3,802.00	5.44	211.23	3,788.28	-208.26	-168.83	268.03	0.12	-0.11	0.49
3,864.00	5.80	219.84	3,849.98	-213.17	-172.37	274.06	1.48	0.58	13.89
3,926.00	7.13	222.29	3,911.59	-218.43	-176.96	281.04	2.19	2.15	3.95
3,990.00	7.39	221.54	3,975.07	-224.45	-182.36	289.12	0.43	0.41	-1.17
4,053.00	7.28	219.71	4,037.56	-230.55	-187.60	297.17	0.41	-0.17	-2.90
4,116.00	7.00	222.24	4,100.07	-236.46	-192.73	305.00	0.67	-0.44	4.02
4,179.00	6.25	221.16	4,162.65	-241.89	-197.57	312.26	1.21	-1.19	-1.71
4,242.00	7.03	221.04	4,225.23	-247.37	-202.36	319.54	1.24	1.24	-0.19
4,305.00	7.14	223.97	4,287.74	-253.10	-207.61	327.31	0.60	0.17	4.65
4,368.00	6.77	224.93	4,350.28	-258.55	-212.95	334.92	0.62	-0.59	1.52
4,431.00	7.03	225.70	4,412.82	-263.87	-218.33	342.46	0.44	0.41	1.22
4,493.00	7.38	222.37	4,474.34	-269.46	-223.73	350.21	0.88	0.56	-5.37
4,556.00	6.98	224.24	4,536.84	-275.19	-229.13	358.08	0.74	-0.63	2.97
4,619.00	6.93	220.37	4,599.38	-280.83	-234.26	365.70	0.75	-0.08	-6.14
4,682.00	6.83	221.82	4,661.92	-286.52	-239.22	373.24	0.32	-0.16	2.30
4,744.00	6.41	224.59	4,723.51	-291.73	-244.11	380.38	0.85	-0.68	4.47
4,807.00	6.52	225.90	4,786.11	-296.72	-249.14	387.44	0.29	0.17	2.08
4,870.00	6.63	226.22	4,848.70	-301.73	-254.34	394.62	0.18	0.17	0.51
4,933.00	6.46	222.90	4,911.29	-306.84	-259.38	401.78	0.66	-0.27	-5.27
4,996.00	6.71	222.75	4,973.87	-312.14	-264.29	409.00	0.40	0.40	-0.24
5,059.00	6.58	224.04	5,036.45	-317.44	-269.30	416.28	0.31	-0.21	2.05
5,122.00	6.83	226.44	5,099.02	-322.61	-274.52	423.60	0.60	0.40	3.81
5,185.00	6.98	228.46	5,161.56	-327.73	-280.10	431.12	0.45	0.24	3.21
5,247.00	7.30	223.35	5,223.08	-333.10	-285.62	438.78	1.15	0.52	-8.24
5,310.00	7.47	219.08	5,285.56	-339.19	-290.95	446.87	0.91	0.27	-6.78
5,373.00	7.39	217.40	5,348.03	-345.58	-295.99	455.01	0.37	-0.13	-2.67
5,435.00	7.30	220.93	5,409.52	-351.73	-301.00	462.93	0.74	-0.15	5.69
5,499.00	7.61	220.78	5,472.98	-358.01	-306.43	471.24	0.49	0.48	-0.23
5,562.00	6.81	219.43	5,535.48	-364.05	-311.53	479.14	1.30	-1.27	-2.14
5,625.00	6.21	222.46	5,598.07	-369.45	-316.20	486.28	1.10	-0.95	4.81
5,688.00	6.11	223.92	5,660.71	-374.38	-320.82	493.04	0.30	-0.16	2.32
5,751.00	6.56	222.86	5,723.32	-379.43	-325.60	499.98	0.74	0.71	-1.68
5,814.00	6.59	221.64	5,785.91	-384.77	-330.45	507.19	0.23	0.05	-1.94
5,876.00	6.37	222.92	5,847.51	-389.95	-335.15	514.18	0.42	-0.35	2.06
5,939.00	6.21	227.40	5,910.14	-394.82	-340.04	521.05	0.82	-0.25	7.11
6,002.00	5.53	219.53	5,972.81	-399.46	-344.48	527.47	1.67	-1.08	-12.49
6,065.00	5.24	213.18	6,035.53	-404.21	-347.99	533.36	1.05	-0.46	-10.08

Company:	Energen Resources Corp.	Local Co-ordinate Reference:	Well Chacon Jicarilla #602H
Project:	Sandoval County, NM (NAD83)	TVD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Site:	Chacon Jicarilla	MD Reference:	GL 7457' & RKB 17' @ 7473.99usft
Well:	Chacon Jicarilla #602H	North Reference:	True
Wellbore:	OH (Formation Evaluation)	Survey Calculation Method:	Minimum Curvature
Design:	OH (Formation Evaluation)	Database:	Grand Junction District

Measured Depth (usft)	Inclination (°)	Azimuth (°)	Vertical Depth (usft)	+N/-S (usft)	+E/-W (usft)	Vertical Section (usft)	Dogleg Rate (°/100usft)	Build Rate (°/100usft)	Turn Rate (°/100usft)
6,128.00	4.77	210.20	6,098.29	-408.89	-350.88	538.79	0.85	-0.75	-4.73
6,191.00	3.97	208.07	6,161.10	-413.07	-353.22	543.50	1.30	-1.27	-3.38
6,254.00	4.54	210.75	6,223.93	-417.14	-355.53	548.09	0.96	0.90	4.25
6,315.00	5.15	221.60	6,284.71	-421.26	-358.58	553.21	1.80	1.00	17.79
6,379.00	5.88	223.92	6,348.42	-425.77	-362.76	559.35	1.19	1.14	3.63
6,442.00	6.68	228.36	6,411.04	-430.53	-367.74	566.20	1.48	1.27	7.05
6,505.00	6.87	223.97	6,473.60	-435.68	-373.09	573.59	0.88	0.30	-6.97
6,568.00	6.98	226.62	6,536.14	-441.02	-378.49	581.16	0.54	0.17	4.21
6,631.00	6.81	230.42	6,598.68	-446.03	-384.15	588.64	0.77	-0.27	6.03
6,694.00	7.42	226.03	6,661.20	-451.23	-389.96	596.36	1.30	0.97	-6.97
6,757.00	7.21	221.60	6,723.69	-457.01	-395.51	604.36	0.96	-0.33	-7.03
6,820.00	7.19	220.16	6,786.19	-462.98	-400.68	612.26	0.29	-0.03	-2.29
6,882.00	7.12	221.03	6,847.71	-468.85	-405.70	619.98	0.21	-0.11	1.40
6,946.00	7.06	224.87	6,911.22	-474.63	-411.08	627.87	0.75	-0.09	6.00
7,009.00	6.52	226.44	6,973.78	-479.83	-416.40	635.28	0.91	-0.86	2.49
7,071.00	6.45	223.56	7,035.38	-484.78	-421.35	642.26	0.54	-0.11	-4.65
7,134.00	6.67	225.02	7,097.97	-489.93	-426.38	649.44	0.44	0.35	2.32
7,197.00	6.08	224.79	7,160.58	-494.89	-431.32	656.41	0.94	-0.94	-0.37
7,260.00	6.13	226.62	7,223.22	-499.57	-436.11	663.08	0.32	0.08	2.90
7,323.00	5.78	229.42	7,285.88	-503.94	-440.97	669.56	0.72	-0.56	4.44
7,381.00	5.60	233.18	7,343.60	-507.54	-445.45	675.20	0.71	-0.31	6.48
Last SDI Production MWD Survey									
7,441.00	5.60	233.18	7,403.31	-511.05	-450.14	680.91	0.00	0.00	0.00
Projection to TD									

Measured Depth (usft)	Vertical Depth (usft)	Local Coordinates		Comment
		+N/-S (usft)	+E/-W (usft)	
330.00	329.94	-5.16	1.64	First SDI Surface MWD Survey
3,323.00	3,312.42	-163.79	-137.64	Last SDI Surface MWD Survey
3,424.00	3,412.51	-174.86	-145.40	First SDI Production MWD Survey
7,381.00	7,343.60	-507.54	-445.45	Last SDI Production MWD Survey
7,441.00	7,403.31	-511.05	-450.14	Projection to TD

Checked By: _____ Approved By: _____ Date: _____