

**PHOENIX
TECHNOLOGY SERVICES**

April 17, 2013

Oil Conservation Division
State of New Mexico
811 S. First St.
Artesia, New Mexico 88210

Dear District 2 - Artesia

Attention: Regulatory Department

Re: Apache Corporation
Crow Federal #13H
Eddy Co., NM
API #30-015-40577
Job No. 1310316

Enclosed please find the Survey Data Certification, and the original Plat and one copy of the Survey Report performed on the above referenced Well by Phoenix Technology Services, Inc. (P-5 No. 664171). Other information required by your office is as follows:

Name & Title of Surveyor	Drainhole Number	Surveyed Depths		Dates Performed		Type of Survey
		From	To	Start	End	
Lance Lucker	13H	656	10,118	03/21/13	04/11/13	MWD

A certified plat on which the bottom hole location is oriented both to the surface location and to the lease lines (or unit lines in case of pooling) is attached to the survey report. If any other information is required, please contact the undersigned at the letterhead address and phone number.

Best Regards,

Kelly Jo Walter

Kelly Jo Walter
Operations Administrator

Certified mail receipt number: 7011 1570 0001 4364 9636

**Phoenix Technology Services
SURVEY DATA CERTIFICATION**

**PHOENIX
TECHNOLOGY SERVICES**

PHOENIX JOB NUMBER

1310316

OPERATOR

Apache Drilling Corp.

WELL NAME

Crow Federal #13H

COUNTY & STATE

Eddy County, NM

API WELL NUMBER

30-015-40577

PROPOSED DIRECTION

269.63

TIE-IN DATA						
MEASURED DEPTH	VERTICAL DEPTH	INCLIN	AZIMUTH	N-S COORD	E-W COORD	DATA SOURCE
613 ft	613.00 ft	.4 ft	173.0 ft	-2.12 ft	.26 ft	Surface

FIRST SURVEY DATE	FIRST SURVEY DEPTH	INCLIN	AZIMUTH
21-Mar-13	656 ft	0.6	218.8

SURVEY INSTRUMENT TYPE
Phoenix MWD

LAST SURVEY DATE	LAST SURVEY DEPTH	INCLIN	AZIMUTH
11-Apr-13	10,118 ft	87.7	267.9

TO THE BEST OF MY KNOWLEDGE I
CERTIFY THIS SURVEY DATA TO BE
TRUE AND CORRECT.

PROJECTED TD SURVEY DATE	PROJECTED TD SURVEY DEPTH	INCLIN	AZIMUTH
11-Apr-13	10,180 ft	87.7	267.9

Lance Lucker

PRINT YOUR NAME ABOVE

Lance G. Lucker

SIGN YOUR NAME ABOVE

MAGNETIC DECLINATION OR TOTAL GRID

TOTAL CORRECTION USED	7.55
DECLINATION OR GRID	GRID

4/11/2013

TODAY'S DATE

MWD SUPERVISOR 1

Lance Lucker

DIRECTIONAL DRILLER 1

Matthew Boyt

MWD SUPERVISOR 2

Jonathan Sevier

DIRECTIONAL DRILLER 2

Dustin Barnett

1805 Brittmore Road

Houston, Texas 77043

(713)337-0609 (Voice), (713)337-0599 (Fax)

Apache Corporation

Eddy County, NM (NAD27 NME)

Crow Federal

#13H

Wellbore #1 / Job #1310316

Survey: Phoenix MWD Survey

Phoenix Final Survey Report

16 April, 2013

Phoenix Technology Services
Phoenix Final Survey Report

Company:	Apache Corporation	Local Co-ordinate Reference:	Well #13H
Project:	Eddy County, NM (NAD27 NME)	TVD Reference:	KB @ 3894.00usft (Capstar 114)
Site:	Crow Federal	MD Reference:	KB @ 3894.00usft (Capstar 114)
Well:	#13H	North Reference:	Grid
Wellbore:	Wellbore #1 / Job #1310316	Survey Calculation Method:	Minimum Curvature
Design:	Surveys (Capstar 114)	Database:	GCR.DB

Project	Eddy County, NM (NAD27 NME)		
Map System:	US State Plane 1927 (Exact solution)	System Datum:	Mean Sea Level
Geo Datum:	NAD 1927 (NADCON CONUS)		
Map Zone:	New Mexico East 3001		

Site	Crow Federal				
Site Position:	Northing:	671,130.90 usft	Latitude:	32° 50' 38.927956 N	
From:	Easting:	643,906.80 usft	Longitude:	103° 51' 53.166888 W	
Position Uncertainty:	0.00 usft	Slot Radius:	13-3/16"	Grid Convergence:	0.25 °

Well	#13H					
Well Position	+N/-S	0.00 usft	Northing:	671,105.90 usft	Latitude:	32° 50' 38.680575 N
	+E/-W	0.00 usft	Easting:	643,906.90 usft	Longitude:	103° 51' 53.167016 W
Position Uncertainty	0.00 usft	Wellhead Elevation:	usft	Ground Level:	3,884.00 usft	

Wellbore	Wellbore #1 / Job #1310316				
Magnetics	Model Name	Sample Date	Declination (°)	Dip Angle (°)	Field Strength (nT)
	IGRF2010_14	04/10/13	7.54	60.66	48,772

Design	Surveys (Capstar 114)				
Audit Notes:					
Version:	1.0	Phase:	ACTUAL	Tie On Depth:	0.00
Vertical Section:	Depth From (TVD)	+N/-S	+E/-W	Direction	
	(usft)	(usft)	(usft)	(°)	
	0.00	0.00	0.00	271.31	

Survey Program	Date 04/16/13				
From (usft)	To (usft)	Survey (Wellbore)	Tool Name	Description	
613.00	10,180.00	Phoenix MWD Survey (Wellbore #1 / Job #	MWD	MWD - Standard	

MD (usft)	Inc (°)	Azi (azimuth) (°)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	DLeg (°/100usft)
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
613.00	0.40	173.00	613.00	-2.12	0.26	-0.31	0.07
Phoenix First MWD Survey							
656.00	0.60	218.80	655.99	-2.45	0.14	-0.19	1.00
703.00	1.60	250.10	702.98	-2.86	-0.63	0.57	2.41
827.00	5.50	259.90	826.72	-4.50	-8.11	8.01	3.17
912.00	5.10	259.40	911.36	-5.90	-15.84	15.70	0.47
998.00	3.70	276.20	997.11	-6.31	-22.35	22.20	2.20
1,126.00	4.60	270.30	1,124.77	-5.84	-31.59	31.45	0.78
1,212.00	5.80	263.00	1,210.42	-6.35	-39.36	39.20	1.59
1,297.00	5.50	266.50	1,295.00	-7.12	-47.68	47.51	0.54
1,383.00	3.90	264.40	1,380.71	-7.66	-54.71	54.52	1.87

Phoenix Technology Services
Phoenix Final Survey Report

Company: Apache Corporation	Local Co-ordinate Reference: Well #13H
Project: Eddy County, NM (NAD27 NME)	TVD Reference: KB @ 3894.00usft (Capstar 114)
Site: Crow Federal	MD Reference: KB @ 3894.00usft (Capstar 114)
Well: #13H	North Reference: Grid
Wellbore: Wellbore #1 / Job #1310316	Survey Calculation Method: Minimum Curvature
Design: Surveys (Capstar-114)	Database: GCR.DB

MD (usft)	Inc (°)	Azi (azimuth) (°)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	DLeg (°/100usft)
1,469.00	2.40	262.70	1,466.58	-8.17	-59.41	59.20	1.75
1,554.00	1.60	272.20	1,551.53	-8.35	-62.36	62.15	1.02
1,640.00	0.10	282.60	1,637.52	-8.29	-63.63	63.42	1.75
1,725.00	0.40	65.80	1,722.52	-8.15	-63.43	63.23	0.57
1,811.00	1.00	71.10	1,808.51	-7.78	-62.45	62.25	0.70
1,896.00	1.50	88.80	1,893.49	-7.52	-60.63	60.45	0.74
1,982.00	1.20	63.70	1,979.46	-7.10	-58.70	58.52	0.76
2,068.00	0.60	84.80	2,065.45	-6.66	-57.45	57.28	0.79
2,153.00	0.50	98.90	2,150.45	-6.68	-56.64	56.47	0.20
2,239.00	0.20	118.60	2,236.45	-6.81	-56.13	55.96	0.37
2,324.00	0.30	27.30	2,321.45	-6.68	-55.90	55.73	0.43
2,410.00	0.20	341.40	2,407.45	-6.34	-55.85	55.69	0.25
2,496.00	0.50	331.70	2,493.45	-5.86	-56.07	55.92	0.35
2,581.00	0.90	352.10	2,578.44	-4.88	-56.34	56.21	0.55
2,667.00	1.50	328.00	2,664.42	-3.25	-57.03	56.94	0.90
2,752.00	1.10	318.20	2,749.40	-1.70	-58.16	58.11	0.54
2,838.00	0.70	325.70	2,835.39	-0.65	-59.01	58.98	0.48
2,924.00	0.70	318.20	2,921.38	0.17	-59.65	59.64	0.11
3,009.00	1.50	300.00	3,006.37	1.12	-60.96	60.97	1.02
3,094.00	1.40	292.50	3,091.34	2.07	-62.89	62.92	0.25
3,180.00	1.40	290.50	3,177.31	2.84	-64.84	64.89	0.06
3,265.00	0.80	249.20	3,262.30	2.99	-66.37	66.42	1.13
3,350.00	0.50	177.20	3,347.29	2.41	-66.91	66.94	0.94
3,436.00	0.70	168.60	3,433.29	1.52	-66.78	66.80	0.25
3,558.00	0.30	123.00	3,555.28	0.62	-66.37	66.36	0.44
3,644.00	1.60	93.60	3,641.27	0.42	-64.98	64.97	1.57
3,730.00	1.50	95.20	3,727.24	0.24	-62.66	62.65	0.13
3,815.00	1.30	99.90	3,812.21	-0.02	-60.60	60.59	0.27
3,900.00	1.50	97.80	3,897.19	-0.34	-58.55	58.53	0.24
3,986.00	1.30	92.50	3,983.16	-0.54	-56.46	56.43	0.28
4,072.00	1.50	85.50	4,069.14	-0.49	-54.37	54.34	0.31
4,157.00	1.20	87.80	4,154.11	-0.37	-52.37	52.34	0.36
4,243.00	1.10	89.30	4,240.10	-0.32	-50.64	50.62	0.12
4,329.00	0.80	96.00	4,326.08	-0.38	-49.22	49.20	0.37
4,414.00	1.00	87.30	4,411.07	-0.40	-47.89	47.87	0.28
4,500.00	0.70	65.60	4,497.06	-0.15	-46.66	46.64	0.51
4,586.00	0.10	26.20	4,583.06	0.13	-46.15	46.14	0.73
4,671.00	0.00	86.80	4,668.06	0.20	-46.12	46.11	0.12
4,694.00	0.00	17.50	4,691.06	0.20	-46.12	46.11	0.00
4,787.00	0.30	219.50	4,784.06	0.01	-46.27	46.26	0.32
4,819.00	0.60	305.40	4,816.06	0.04	-46.46	46.45	2.04
4,851.00	6.70	267.80	4,847.98	0.07	-48.46	48.45	19.49
4,883.00	13.70	268.70	4,879.46	-0.09	-54.12	54.11	21.88
4,915.00	20.00	270.60	4,910.07	-0.12	-63.39	63.38	19.76

Phoenix Technology Services
Phoenix Final Survey Report

Company:	Apache Corporation	Local Co-ordinate Reference:	Well #13H
Project:	Eddy County, NM (NAD27 NME)	TVD Reference:	KB @ 3894.00usft (Capstar 114)
Site:	Crow Federal	MD Reference:	KB @ 3894.00usft (Capstar 114)
Well:	#13H	North Reference:	Grid
Wellbore:	Wellbore #1 / Job #1310316	Survey Calculation Method:	Minimum Curvature
Design:	Surveys (Capstar 114)	Database:	GCR DB

Survey								
MD (usft)	Inc (°)	Azi (azimuth) (°)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	DLeg (°/100usft)	
4,946.00	25.10	270.20	4,938.69	-0.04	-75.28	75.26	16.46	
4,979.00	29.60	268.80	4,967.99	-0.18	-90.43	90.41	13.77	
5,011.00	32.10	268.70	4,995.46	-0.54	-106.84	106.80	7.81	
5,043.00	36.90	267.30	5,021.83	-1.19	-124.95	124.89	15.20	
5,075.00	39.30	267.50	5,047.01	-2.08	-144.67	144.58	7.51	
5,107.00	44.00	268.20	5,070.91	-2.87	-165.91	165.81	14.76	
5,139.00	49.50	269.00	5,092.83	-3.44	-189.21	189.08	17.28	
5,171.00	55.60	269.90	5,112.28	-3.67	-214.60	214.46	19.19	
5,203.00	59.50	270.00	5,129.45	-3.70	-241.60	241.45	12.19	
5,235.00	61.00	270.40	5,145.32	-3.60	-269.38	269.22	4.81	
5,267.00	65.50	270.70	5,159.72	-3.32	-297.94	297.79	14.09	
5,299.00	68.00	272.70	5,172.35	-2.45	-327.33	327.19	9.70	
5,331.00	72.50	271.90	5,183.17	-1.24	-357.41	357.29	14.26	
5,363.00	77.80	269.90	5,191.36	-0.76	-388.33	388.21	17.63	
5,395.00	83.20	268.60	5,196.64	-1.18	-419.87	419.74	17.34	
5,449.00	90.60	267.10	5,199.56	-3.20	-473.72	473.52	13.98	
5,545.00	91.30	268.70	5,197.97	-6.72	-569.64	569.33	1.82	
5,641.00	92.70	270.00	5,194.62	-7.81	-665.57	665.22	1.99	
5,737.00	90.80	267.00	5,191.69	-10.32	-761.47	761.04	3.70	
5,833.00	93.00	268.30	5,188.51	-14.25	-857.33	856.78	2.66	
5,929.00	93.40	270.50	5,183.15	-15.26	-953.17	952.58	2.33	
6,025.00	92.40	270.10	5,178.29	-14.76	-1,049.05	1,048.44	1.12	
6,121.00	95.20	271.70	5,171.93	-13.25	-1,144.81	1,144.21	3.36	
6,217.00	93.90	271.00	5,164.31	-11.00	-1,240.48	1,239.90	1.54	
6,313.00	93.10	270.80	5,158.45	-9.49	-1,336.29	1,335.72	0.86	
6,408.00	92.50	270.40	5,153.81	-8.50	-1,431.17	1,430.60	0.76	
6,504.00	92.00	271.00	5,150.04	-7.33	-1,527.09	1,526.52	0.81	
6,600.00	92.40	271.40	5,146.36	-5.32	-1,622.99	1,622.45	0.59	
6,696.00	91.90	268.80	5,142.75	-5.15	-1,718.92	1,718.35	2.76	
6,792.00	91.40	269.70	5,139.99	-6.41	-1,814.87	1,814.25	1.07	
6,888.00	91.50	269.10	5,137.56	-7.41	-1,910.83	1,910.17	0.63	
6,984.00	93.20	268.30	5,133.62	-9.59	-2,006.72	2,005.98	1.96	
7,080.00	92.80	267.80	5,128.60	-12.85	-2,102.53	2,101.69	0.67	
7,176.00	93.10	267.30	5,123.66	-16.95	-2,198.32	2,197.36	0.61	
7,272.00	92.00	266.40	5,119.39	-22.22	-2,294.08	2,292.97	1.48	
7,368.00	92.30	268.40	5,115.79	-26.57	-2,389.90	2,388.68	2.11	
7,464.00	93.60	269.10	5,110.85	-28.66	-2,485.75	2,484.45	1.54	
7,559.00	93.10	271.50	5,105.29	-28.17	-2,580.58	2,579.27	2.58	
7,655.00	90.30	271.50	5,102.45	-25.66	-2,676.50	2,675.22	2.92	
7,751.00	90.70	272.50	5,101.61	-22.30	-2,772.43	2,771.20	1.12	
7,847.00	90.00	270.70	5,101.02	-19.62	-2,868.39	2,867.20	2.01	
7,943.00	88.10	268.80	5,102.61	-20.04	-2,964.37	2,963.14	2.80	
8,039.00	90.00	268.60	5,104.21	-22.22	-3,060.32	3,059.02	1.99	
8,135.00	90.80	268.80	5,103.53	-24.40	-3,156.30	3,154.92	0.86	
8,231.00	92.10	268.90	5,101.11	-26.32	-3,252.24	3,250.80	1.36	

Phoenix Technology Services
Phoenix Final Survey Report

Company:	Apache Corporation	Local Co-ordinate Reference:	Well #13H
Project:	Eddy County, NM (NAD27 NME)	TVD Reference:	KB @ 3894.00usft (Capstar 114)
Site:	Crow Federal	MD Reference:	KB @ 3894.00usft (Capstar 114)
Well:	#13H	North Reference:	Grid
Wellbore:	Wellbore #1 / Job #1310316	Survey Calculation Method:	Minimum Curvature
Design:	Surveys (Capstar 114)	Database:	GCR,DB

MD (usft)	Inc (°)	Azi (azimuth) (°)	TVD (usft)	N/S (usft)	E/W (usft)	V. Sec (usft)	DLeg ("/100usft)
8,327.00	92.20	269.60	5,097.50	-27.58	-3,348.17	3,346.67	0.74
8,424.00	92.00	270.20	5,093.95	-27.75	-3,445.10	3,443.57	0.65
8,520.00	91.60	270.40	5,090.93	-27.25	-3,541.05	3,539.51	0.47
8,616.00	90.70	270.80	5,089.01	-26.24	-3,637.03	3,635.48	1.03
8,712.00	90.50	270.90	5,088.00	-24.82	-3,733.01	3,731.47	0.23
8,809.00	90.40	270.00	5,087.24	-24.06	-3,830.00	3,828.46	0.93
8,905.00	90.40	270.20	5,086.57	-23.89	-3,926.00	3,924.44	0.21
9,001.00	91.30	269.40	5,085.15	-24.22	-4,021.99	4,020.39	1.25
9,097.00	90.90	268.80	5,083.30	-25.73	-4,117.96	4,116.30	0.75
9,194.00	90.30	268.70	5,082.29	-27.85	-4,214.93	4,213.20	0.63
9,290.00	91.60	268.10	5,080.70	-30.53	-4,310.88	4,309.06	1.49
9,386.00	91.00	267.70	5,078.52	-34.04	-4,406.79	4,404.86	0.75
9,483.00	90.20	268.90	5,077.50	-36.92	-4,503.74	4,501.72	1.49
9,579.00	90.20	268.30	5,077.17	-39.27	-4,599.71	4,597.61	0.62
9,675.00	89.10	268.50	5,077.75	-41.95	-4,695.67	4,693.49	1.16
9,772.00	89.30	269.20	5,079.11	-43.89	-4,792.64	4,790.39	0.75
9,868.00	89.20	269.30	5,080.36	-45.15	-4,888.62	4,886.32	0.15
9,964.00	88.60	268.70	5,082.21	-46.83	-4,984.59	4,982.22	0.88
10,061.00	88.00	268.40	5,085.08	-49.28	-5,081.51	5,079.07	0.69
10,118.00	87.70	267.90	5,087.22	-51.12	-5,138.44	5,135.94	1.02
Current MWD Survey							
10,180.00	87.70	267.90	5,089.71	-53.39	-5,200.35	5,197.78	0.00
Projection to Bit							

Measured Depth (usft)	Vertical Depth (usft)	Local Coordinates		Comment
		+N/-S (usft)	+E/-W (usft)	
613.00	613.00	-2.12	0.26	Phoenix First MWD Survey
10,118.00	5,087.22	-51.12	-5,138.44	Current MWD Survey
10,180.00	5,089.71	-53.39	-5,200.35	Projection to Bit

Checked By: _____ Approved By: _____ Date: _____

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

DISTRICT II
811 S. First St., Artesia, NM 88210
Phone: (505) 748-1283 Fax: (505) 748-9720

DISTRICT III
1000 Rio Brazos Road, Aztec, NM 87410
Phone: (505) 334-6178 Fax: (505) 334-6170

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

State of New Mexico
Energy, Minerals & Natural Resources Department
OIL CONSERVATION DIVISION
1220 South St. Francis Dr.
Santa Fe, New Mexico 87505

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

AMENDED REPORT

WELL LOCATION AND ACREAGE DEDICATION PLAT

API Number 30-015-	Pool Code 96831	Pool Name Cedar Lake; Glorieta - Yeso
Property Code 308711	Property Name CROW FEDERAL	Well Number 13H
OGRID No. 873	Operator Name APACHE CORPORATION	Elevation 3884'

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	10	17-S	31-E		858	SOUTH	250	WEST	EDDY

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	9	17-S	31-E		858	SOUTH	330	WEST	EDDY

Dedicated Acres 200	Joint or Infill	Consolidation Code	Order No.
-------------------------------	-----------------	--------------------	-----------

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

	<p>OPERATOR CERTIFICATION</p> <p>I hereby certify that the information 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 mineral or working interest, or to a voluntary pooling agreement or a compulsory pooling order heretofore entered by the division.</p> <p><i>Sorina Flores</i> Signature Date</p> <p>Sorina W. Flores Printed Name</p> <p><i>sorina.flores@apachecorp.com</i> E-mail Address</p>
<p>SCALE: 1"=2000'</p> <p>CORNER COORDINATES TABLE</p> <p>A - Y=671532.5 N, X=638373.2 E B - Y=671576.8 N, X=644974.3 E C - Y=670212.4 N, X=638380.7 E D - Y=670256.5 N, X=644981.6 E</p> <p>DETAILED</p> <p>GEODETIC COORDINATES NAD 27-NME</p> <p>SURFACE LOCATION Y=671105.9 N X=643906.9 E LAT.=32.844078° N LONG.=103.864769° W LAT.=32° 50' 39" N LONG.=103° 51' 53" W</p> <p>BOTTOM HOLE LOCATION Y=671072.3 N X=638705.7 E</p>	<p>SURVEYOR CERTIFICATION</p> <p>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.</p> <p>MARCH 27, 2012</p> <p>Date of Survey Signature & Seal of Professional Surveyor:</p> <p>Certificate Number: Gary G. Eidson 12641 Ronald J. Eidson 3239 DSS Reg. Prof. Surveyor W.O. 12.11.0638</p>