

BASIC WELL COMPLETION REPORT

NT EP-167 – Tarlee-S3

Prepared For: Department of Natural Resources and Mines
Date: 02-Mar-15
Revision No: B

PANGAEA
RESOURCES PTY LTD.

BASIC WELL COMPLETION REPORT

EP-167

TARLEE-S3

DOCUMENT:

T3-WCR-1503

REVISION:

B

PAGE:

Page 2 of 34

DOCUMENT CONTROL STATUS

this is a controlled document

File Path and Name:	N:\EXPL\AUSTRALIA\TENEMENTS\NT\Oil_Gas\Regional_EP167 168 169 198\EP_167\4_Wells\Tarlee-S3\11_Post Operations Reports\WCR\Basic WCR\150302_EP167_Tarlee-S3 - Basic_WCR_(Rev B).docx		
----------------------------	---	--	--

Operator:	Pangaea (NT) Pty Ltd	Representative:	Joel Alnes
------------------	----------------------	------------------------	------------

Title:	Basic Well Completion Report_EP-167_Tarlee-S3
---------------	---

REVISIONS

Revision B	02/03/15	Information Addition	G&G and Engineering	DL/Ops.
Revision A	05/01/15	Initial Document	G&G and Engineering	G&G/Ops.

Rev	Date	Reason For Revision	Author	Initial
-----	------	---------------------	--------	---------

THIS REVISION

Geology By:

Engineering By:

Name	Initial/Date	Name	Initial/Date
D Levy	DL	CGC/SM	CGC/05-Jan-15

Approved For Submission By:	Joel Alnes
-----------------------------	------------

APPROVALS

Name	Position	Signature	Date
Dan Levy	Operations Geology		02/03/15
Todd Hoffman	Geoscientists		02/03/15
Cesar Gonzalez Cruz	Operations Coordinator		02/03/15
Steve Miller	Engineering Team Leader		02/03/15
Joel Alnes	Vice-President of Exploration		02/03/15

 <p>PANGAEA RESOURCES PTY LTD.</p>	BASIC WELL COMPLETION REPORT	DOCUMENT:	T3-WCR-1503
	EP-167	REVISION:	B
	TARLEE-S3	PAGE:	Page 3 of 34

TABLE OF CONTENTS

ENCLOSURE 1. WIRELINE LOGS.....	3
ENCLOSURE 2. MUD LOG.....	3
ENCLOSURE 3. CORE PHOTOGRAPHY	3
1 WELL CARD (DATA SUMMARY SHEET).....	4
2 WELL SCHEMATIC.....	7
3 CEMENTING	8
3.1 SURFACE CASING CEMENT	8
3.2 INTERMEDIATE CASING CEMENT	8
3.3 CEMENT PLUG P&A.....	9
4 CORES AND SAMPLING	9
5 EVALUATION LOGS.....	9
6 WELL TESTING	9
7 CORE PHOTOGRAPHY.....	10
8 WELL TRAJECTORY	10
9 BIT RECORD.....	10
10 MUD RECORD.....	10

APPENDICES

APPENDIX 1. CORES / SAMPLES DETAILS.....	11
APPENDIX 2. DEVIATION SURVEY.....	31
APPENDIX 3. BIT RECORD	32
APPENDIX 4. FLUID RECORD.....	33

ENCLOSURES

ENCLOSURE 1. WIRELINE LOGS

ENCLOSURE 2. MUD LOG

ENCLOSURE 3. CORE PHOTOGRAPHY

 <p>PANGAEA RESOURCES PTY LTD.</p>	BASIC WELL COMPLETION REPORT	DOCUMENT:	T3-WCR-1503
	EP-167	REVISION:	B
	TARLEE-S3	PAGE:	Page 4 of 34

1 WELL CARD (DATA SUMMARY SHEET)

GENERAL WELL INFORMATION	
Well Name and Number:	Tarlee-S3
Designation:	Petroleum stratigraphic core well
Permit:	EP-167
Basin:	McArthur Basin
Mapsheet (1:100K):	Western Creek
Graticular Block No:	[3106] (5 minute blocks)
Surveyed Location: (MGA94, Zone 53)	Latitude 15° 37' 56.74461"S (GDA94) Longitude 132° 49' 33.53895"E (GDA94) Easting 266,929.91mE (MGA94,Z53) Northing 8,270,530.66mN (MGA94,Z53)
Pastoral lease holder:	Gregory John Saunders “Tarlee” Tarlee Station, Western Creek Road Larrimah, NT
Property Description:	Parcel 3048 - “Tarlee”
Seismic Reference:	Hidden Valley PB13 (2013), Line PB13-04, Offset 66 m south of shotpoint 4950
Nearest Well:	Sever-1 (1990), 43 km North
Surveyed Elevation:	187.84 mAMSL
Well Total Depth (TD):	1650.60 mRT (Driller)
Spud Date:	21-Aug-2014
Reach TD Date:	19-Sep-2014
Rig Release Date:	22-Aug-2014
Well Status/Result:	Plugged and Abandoned/Oil and Gas Shows
OPERATOR AND DRILLING CONTRACTOR	
Operator and Titleholder:	Pangaea Galilee Pty Ltd (100%)
Operator Postal Address:	Locked Bag 1, 1 Farrer Place Sydney, NSW, 2000
Drilling Contractor:	DDH1 Drilling Pty Ltd
Rig Name and Type:	Rig-31 (UDR-5000)
Height of RT above GL:	1.4 m
RT Elevation:	189.24 mAMSL

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT			DOCUMENT:	T3-WCR-1503
	EP-167			REVISION:	B
	TARLEE-S3			PAGE:	Page 5 of 34

CORED INTERVAL			
From	To	Total Interval	Core Recovery
[mRT]	[mRT]	[m]	[%]
1101.84	1650.60	548.76	99.05

FINAL WELL CONSTRUCTION									
Interval	Hole Specifications			Casing Specifications					
	Hole Size	From	To	OD	Weight	Grade	Thread	Casing Top	Shoe Depth
	[in]	[mRT]	[mRT]	[in]	[lb/ft]			[mRT]	[mRT]
Conductor	12-1/4	1.3	21.8	9-5/8	36.0	J-55	BTC	1.3	21.8
Surface	8-1/2	21.8	113.7	7	23.0	J-55	BTC	1.3	110.7
Intermediate	6-1/8	113.7	786.7	4-1/2	11.6	J-55	BTC	1.3	783.4
Test Hole	3.78 (HQ)	786.7	1650.6	Open Hole (Cement Plugged)					

DRILLING MEDIUM				
Interval	Hole Size	From	To	Fluid System
	[in]	[mRT]	[mRT]	
Conductor	12-1/4	1.3	21.8	Water – Spud Mud
Surface	8-1/2	21.8	113.7	Dry Air
Intermediate	6-1/8	113.7	786.7	Dry Air, Mist, Stiff Foam and WBM – KCl & PAC
Test Hole	3.78 (HQ)	786.7	1650.6	WBM – KCl & PAC

WIRELINE LOGS		
Logging Run		Logging Suite
Run #1		Compact Gamma Ray/Temp (MCG)
		Compact Dual Neutron (MDN)
		Compact Photo Density (MPD)
		Compact Dual Laterlog (MDL)
		Compact Micro Resistivity (MMR)
		Compact Micro Imager (CMI) (Caliper Only)
		Compact Sonic (MSS)
Run #2		Velocity Check Shots (VCS)

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 6 of 34

WELL EVALUATION LOGS	
Log Name	
Field generated basic mud log	
Interpreted mud log	

CEMENT PLUGS				
Number	From	To	Length	Excess
	[mRT]	[mRT]	[m]	[%]
1 – Stage 1	1650.6	1500.0	150.6	15.0
1 – Stage 2	1500.0	1350.0	150.0	15.0
1 – Stage 3	1350.0	1200.0	150.0	15.0
1 – Stage 4	1200.0	1050.0	150.0	15.0
1 – Stage 5	1050.0	900.0	150.0	15.0
1 – Stage 6	900.0	706.0	194.0	15.0 (Open Hole Only)
2 – Surface	17.5	1.4	16.1	0.0

FORMATION TOPS						
Formation	Predicted Depth	Depth	Depth	Depth	Depth	Thickness
	(mRT)	(mRT)	(mGL)	(mTVD)	(mSS)	(m)
Surficial Sediments	1	1.3	0.0	1.3	-187.84	12
Undifferentiated Cretaceous	13	13.3	12.0	13.3	-175.84	23
Tindal Limestone	36	36.3	35.0	36.3	-152.84	23
Antrim Plateau Volcanics	41	59.6	58.3	59.6	-129.55	174
Cox Formation	-	233.8	232.5	233.8	44.69	46
Bukalara Formation	-	279.5	278.2	279.5	90.33	93
Base Cambrian Unconformity	301	372.9	371.6	372.9	183.74	318
Intra-Kyalla Sandstone	-	690.5	689.2	690.5	501.40	182
Moroak Sandstone	646	872.3	871.0	872.3	683.15	130
Upper Velkerri	-	1002.2	1000.9	1002.2	813.06	211
Middle Velkerri	-	1213.1	1211.8	1213.1	1023.98	268
Derim Derim Sill	1496	1481.0	1479.7	1481.0	1291.84	67
Middle Velkerri Continued	-	1546.7	1545.4	1546.7	1357.59	50
Lower Velkerri	-	1596.7	1595.4	1596.7	1407.56	-
TD	1581	1650.6	1649.3	1650.6	1461.46	-

	BASIC WELL COMPLETION REPORT	DOCUMENT:	T3-WCR-1503
	EP-167	REVISION:	B
	TARLEE-S3	PAGE:	Page 7 of 34

2 WELL SCHEMATIC

 <p>PANGAEA RESOURCES PTY LTD.</p>	BASIC WELL COMPLETION REPORT	DOCUMENT:	T3-WCR-1503
	EP-167	REVISION:	B
	TARLEE-S3	PAGE:	Page 8 of 34

3 CEMENTING

3.1 Surface Casing Cement

The 8-1/2" surface hole was drilled to 113.68 mRT and 7" casing was run to 110.68mRT. The casing was cemented by pumping 18bbl slurry of 13.5ppg Class A cement w/FR-100 and CaCl additives and displaced with 13.7bbl water. Bump plug; held 1000psi for 15min. No cement returns were seen at surface. A top up cement job was performed by pumping 6.3bbl slurry of 13.7ppg Class A cement.

Surface Casing Cement	
Parameters	
Casing Section:	Surface
Casing Details:	7" 23 lb/ft J-55 BTC
Annulus:	8-1/2" Open Hole
Casing Shoe Depth:	110.68 mRT
Cement Type:	Class A, w/FR-100 & CaCl additives
Cement Weight:	13.5 ppg
Cement Excess Pumped:	100%
Top of Cement Depth:	Top-up cement job at surface.

3.2 Intermediate Casing Cement

The 6-1/8" intermediate hole was drilled to 786.3mRT and 4-1/2" casing was run to 783.43mRT. A 10bbl spacer was pumped followed by pumping 62bbl of 12.5ppg Lead slurry and 9.4bbl 14.5ppg Tail slurry. The plug was dropped and cement displaced with 39.4bbl of fluid. Bump plug; held 1565psi for 15 min. Cement returns were seen at surface.

Intermediate Casing Cement	
Parameters	
Casing Section:	Intermediate
Casing Details:	4-1/2" 11.6 lb/ft J-55 BTC
Annulus:	6-1/8" Open Hole
Casing Shoe Depth:	783.43 mRT
Cement Type:	Class A
Cement Weight:	Lead: 12.5 ppg, Tail: 14.5ppg
Cement Excess Pumped:	50%
Top of Cement Depth:	Surface

 <p>PANGAEA RESOURCES PTY LTD.</p>	BASIC WELL COMPLETION REPORT	DOCUMENT:	T3-WCR-1503
	EP-167	REVISION:	B
	TARLEE-S3	PAGE:	Page 9 of 34

3.3 Cement Plug P&A

Cement Plug			
Parameters			
Plug Type:	Cement	Drilling Mud Type:	WBM
Plugged Sections:	TD – 706.0 mRT 15.0 – 0.0m	Drilling Mud Density:	9.0 ppg
Specifications			
Cement Type:	PlugCem (Class A)		
Cement Density:	14.5 ppg		
Cementing Stages			
Nº	Bottom [mRT]	Top [mRT]	Length [m]
1	1650.6	1500.0	150.6
2	1500.0	1350.0	150.0
3	1350.0	1200.0	150.0
4	1200.0	1050.0	150.0
5	1050.0	900.0	150.0
6	900.0	*706.0	194.0
706.0 – 15.0m (Abandonment Fluid)			
7	15.0	0.0	15.0

*Top of cement tagged at 706mRt with a 6,000lb weight test

4 CORES AND SAMPLING

Please see **Appendix 1** for details of cores and samples taken.

5 EVALUATION LOGS

Please see **Enclosure 1** for digital wireline log data.

Please see **Enclosure 2** for graphical mud log.

No measurement, logging or pressure while drilling logs were performed in.

6 WELL TESTING

No formation fluid samples or production tests were performed.

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT: REVISION: PAGE:	T3-WCR-1503 B Page 10 of 34
--	--	---------------------------------	-----------------------------------

7 CORE PHOTOGRAPHY

Please see **Enclosure 3** for core photography.

8 WELL TRAJECTORY

Please see **Appendix 2** for deviation survey results.

9 BIT RECORD

Please see **Appendix 3** for bit record.

10 MUD RECORD

Please see **Appendix 4** for mud record.

 <p>PANGAEA RESOURCES PTY LTD.</p>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 11 of 34

APPENDIX 1. CORES / SAMPLES DETAILS

CORE RUN DETAILS

Pangaea Resources Tarlee-S3 Core run details						
Run No.	Top Depth	Bottom Depth	Drilled/Cored	Recovery	Loss/Gain	Recovery
	mRT	mRT	m	m	m	%
1	1101.84	1105.20	3.36	3.63	0.27	108.04
2	1105.20	1111.20	6.00	5.9	-0.01	99.83
3	1111.20	1117.20	6.00	6.06	0.06	101.00
4	1117.20	1123.20	6.00	6.04	0.04	100.67
5	1123.20	1129.20	6.00	2.80	-3.20	46.67
6	1129.20	1132.20	3.00	6.18	3.18	206.00
7	1132.20	1138.20	6.00	5.48	-0.52	91.33
8	1138.20	1143.50	5.30	6.20	0.90	116.98
9	1143.50	1149.35	5.85	5.45	-0.40	93.16
10	1149.35	1153.20	3.85	4.09	0.24	106.23
11	1153.20	1159.20	6.00	6.00	0.00	100.00
12	1159.20	1165.20	6.00	5.98	-0.02	99.67
13	1165.20	1171.20	6.00	6.07	0.07	101.17
14	1171.20	1177.20	6.00	5.75	-0.25	95.83
15	1177.20	1183.00	5.80	6.13	0.33	105.69
16	1183.00	1189.00	6.00	6.17	0.17	102.83
17	1189.00	1195.10	6.10	6.08	-0.02	99.67
18	1195.10	1201.20	6.10	6.08	-0.02	99.67
19	1201.20	1207.20	6.00	6.20	0.20	103.33
20	1207.20	1213.20	6.00	6.00	0.00	100.00
21	1213.20	1219.20	6.00	6.04	0.04	100.67
22	1219.20	1225.20	6.00	6.00	0.00	100.00
23	1225.20	1231.20	6.00	6.01	0.01	100.17
24	1231.20	1237.20	6.00	6.12	0.12	102.00
25	1237.20	1243.20	6.00	5.98	-0.02	99.67
26	1243.20	1249.20	6.00	6.00	0.00	100.00
27	1249.20	1255.20	6.00	6.00	0.00	100.00
28	1255.20	1261.20	6.00	6.00	0.00	100.00
29	1261.20	1267.20	6.00	5.55	-0.45	92.50
30	1267.20	1272.85	5.65	2.00	-3.65	35.40
31	1272.85	1273.20	0.35	1.44	1.09	411.43
32	1273.20	1276.20	3.00	5.85	2.85	195.00
33	1276.20	1282.20	6.00	5.73	-0.27	95.50
34	1282.20	1287.00	4.80	5.50	0.70	114.58
35	1287.00	1291.20	4.20	3.85	-0.35	91.67
36	1291.20	1297.20	6.00	1.41	-4.59	23.50
37	1297.20	1298.20	1.00	5.40	4.40	540.00

 <p>PANGAEA RESOURCES PTY LTD.</p>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 12 of 34

38	1298.20	1303.20	5.00	5.13	0.13	102.60
39	1303.20	1309.20	6.00	6.05	0.05	100.83
40	1309.20	1315.20	6.00	6.07	0.07	101.17
41	1315.20	1321.20	6.00	6.05	0.05	100.83
42	1321.20	1327.20	6.00	5.95	-0.05	99.17
43	1327.20	1330.70	3.50	3.35	-0.15	95.71
44	1330.70	1333.20	2.50	1.89	-0.61	75.60
45	1333.20	1338.20	5.00	0.90	-4.10	18.00
46	1338.20	1338.20	0.00	1.20	1.20	#DIV/0!
47	1338.20	1342.10	3.90	1.90	-2.00	48.72
48	1342.10	1343.00	0.90	3.06	2.16	340.00
49	1343.00	1348.20	5.20	5.03	-0.17	96.73
50	1348.20	1354.20	6.00	5.90	-0.10	98.33
51	1354.20	1360.20	6.00	6.10	0.10	101.67
52	1360.20	1366.20	6.00	6.15	0.15	102.50
53	1366.20	1372.20	6.00	6.03	0.03	100.50
54	1372.20	1378.20	6.00	6.02	0.02	100.33
55	1378.20	1384.20	6.00	5.89	-0.11	98.17
56	1384.20	1390.20	6.00	6.05	0.05	100.83
57	1390.20	1396.20	6.00	6.06	0.06	101.00
58	1396.20	1402.20	6.00	5.32	-0.68	88.67
59	1402.20	1407.60	5.40	5.82	0.42	107.78
60	1407.60	1410.20	2.60	2.90	0.30	111.54
61	1410.20	1414.20	4.00	4.06	0.06	101.50
62	1414.20	1420.20	6.00	6.00	0.00	100.00
63	1420.20	1426.20	6.00	6.15	0.15	102.50
64	1426.20	1427.70	1.50	1.50	0.00	100.00
65	1427.70	1432.20	4.50	4.50	0.00	100.00
66	1432.20	1438.20	6.00	6.00	0.00	100.00
67	1438.20	1442.90	4.70	4.56	-0.14	97.02
68	1442.90	1444.00	1.10	1.20	0.10	109.09
69	1444.00	1450.10	6.10	6.10	0.00	100.00
70	1450.10	1456.20	6.10	6.08	-0.02	99.67
71	1456.20	1459.30	3.10	3.12	0.02	100.65
72	1459.30	1465.30	6.00	6.08	0.08	101.33
73	1465.30	1471.20	5.90	6.09	0.19	103.22
74	1471.20	1477.20	6.00	6.05	0.05	100.83
75	1477.20	1483.20	6.00	6.00	0.00	100.00
76	1483.20	1489.20	6.00	6.00	0.00	100.00
77	1489.20	1495.20	6.00	6.00	0.00	100.00
78	1495.20	1501.20	6.00	6.00	0.00	100.00
79	1501.20	1507.20	6.00	5.98	-0.02	99.67
80	1507.20	1513.20	6.00	6.02	0.02	100.33

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 13 of 34

81	1513.20	1519.20	6.00	6.00	0.00	100.00
82	1519.20	1522.20	3.00	2.85	-0.15	95.00
83	1522.20	1528.20	6.00	6.04	0.04	100.67
84	1528.20	1531.90	3.70	3.68	-0.02	99.46
85	1531.90	1537.20	5.30	5.40	0.10	101.89
86	1537.20	1543.20	6.00	5.98	-0.02	99.67
87	1543.20	1549.20	6.00	6.15	0.15	102.50
88	1549.20	1555.20	6.00	6.00	0.00	100.00
89	1555.20	1557.80	2.60	2.62	0.02	100.77
90	1557.80	1561.20	3.40	3.40	0.00	100.00
91	1561.20	1567.20	6.00	6.00	0.00	100.00
92	1567.20	1573.20	6.00	6.05	0.05	100.83
93	1573.20	1579.20	6.00	6.00	0.00	100.00
94	1579.20	1585.20	6.00	6.00	0.00	100.00
95	1585.20	1591.20	6.00	6.10	0.10	101.67
96	1591.20	1597.20	6.00	6.00	0.00	100.00
97	1597.20	1603.20	6.00	5.32	-0.68	88.67
98	1603.20	1608.74	5.54	6.18	0.64	111.55
99	1608.74	1614.48	5.74	0.00	-5.74	0.00
100	1614.48	1614.66	0.18	5.52	5.34	3066.67
101	1614.66	1618.20	3.54	3.56	0.02	100.56
102	1618.20	1621.00	2.80	1.55	-1.25	55.36
103	1621.00	1624.20	3.20	2.90	-0.30	90.62
104	1624.20	1629.40	5.20	5.96	0.76	114.62
105	1629.40	1633.20	3.80	3.98	0.18	104.74
106	1633.20	1639.20	6.00	6.00	0.00	100.00
107	1639.20	1645.20	6.00	0.42	-5.58	7.00
108	1645.20	1645.30	0.10	4.96	4.86	4960.00
109	1645.30	1650.60	5.30	0.94	-4.36	17.74
110	1650.60	1650.60	0.00	2.40	2.40	n.a.

SAMPLE DETAILS

Pangaea Resources Tarlee-S3 Sampling Log				
Sample Type	Storage	Cuttings Top Depth	Cuttings Bottom Depth	Core Chip Depth
Cuttings	Plastic Samplex Tray	40.00	46.00	
Cuttings	Plastic Samplex Tray	46.00	52.00	
Cuttings	Plastic Samplex Tray	52.00	58.00	
Cuttings	Plastic Samplex Tray	58.00	64.00	
Cuttings	Plastic Samplex Tray	64.00	70.00	
Cuttings	Plastic Samplex Tray	70.00	76.00	
Cuttings	Plastic Samplex Tray	76.00	82.00	
Cuttings	Plastic Samplex Tray	82.00	88.00	
Cuttings	Plastic Samplex Tray	88.00	94.00	

PANGAEA
RESOURCES PTY LTD.

BASIC WELL COMPLETION REPORT

EP-167

TARLEE-S3

DOCUMENT:

T3-WCR-1503

REVISION:

B

PAGE:

Page 14 of 34

Cuttings	Plastic Samplex Tray	94.00	100.00	
Cuttings	Plastic Samplex Tray	100.00	106.00	
Cuttings	Plastic Samplex Tray	106.00	113.00	
Cuttings	Plastic Samplex Tray	113.00	116.00	
Cuttings	Plastic Samplex Tray	116.00	122.00	
Cuttings	Plastic Samplex Tray	122.00	128.00	
Cuttings	Plastic Samplex Tray	128.00	134.00	
Cuttings	Plastic Samplex Tray	134.00	140.00	
Cuttings	Plastic Samplex Tray	140.00	146.00	
Cuttings	Plastic Samplex Tray	146.00	152.00	
Cuttings	Plastic Samplex Tray	152.00	158.00	
Cuttings	Plastic Samplex Tray	158.00	164.00	
Cuttings	Plastic Samplex Tray	164.00	170.00	
Cuttings	Plastic Samplex Tray	170.00	176.00	
Cuttings	Plastic Samplex Tray	176.00	182.00	
Cuttings	Plastic Samplex Tray	182.00	188.00	
Cuttings	Plastic Samplex Tray	188.00	194.00	
Cuttings	Plastic Samplex Tray	194.00	200.00	
Cuttings	Plastic Samplex Tray	200.00	206.00	
Cuttings	Plastic Samplex Tray	206.00	212.00	
Cuttings	Plastic Samplex Tray	212.00	218.00	
Cuttings	Plastic Samplex Tray	218.00	224.00	
Cuttings	Plastic Samplex Tray	224.00	230.00	
Cuttings	Plastic Samplex Tray	230.00	236.00	
Cuttings	Plastic Samplex Tray	236.00	242.00	
Cuttings	Plastic Samplex Tray	242.00	248.00	
Cuttings	Plastic Samplex Tray	248.00	254.00	
Cuttings	Plastic Samplex Tray	254.00	260.00	
Cuttings	Plastic Samplex Tray	260.00	266.00	
Cuttings	Plastic Samplex Tray	266.00	272.00	
Cuttings	Plastic Samplex Tray	272.00	278.00	
Cuttings	Plastic Samplex Tray	284.00	290.00	
Cuttings	Plastic Samplex Tray	290.00	296.00	
Cuttings	Plastic Samplex Tray	296.00	302.00	
Cuttings	Plastic Samplex Tray	302.00	308.00	
Cuttings	Plastic Samplex Tray	308.00	314.00	
Cuttings	Plastic Samplex Tray	314.00	320.00	
Cuttings	Plastic Samplex Tray	320.00	326.00	
Cuttings	Plastic Samplex Tray	326.00	332.00	
Cuttings	Plastic Samplex Tray	332.00	338.00	
Cuttings	Plastic Samplex Tray	338.00	344.00	
Cuttings	Plastic Samplex Tray	344.00	350.00	
Cuttings	Plastic Samplex Tray	350.00	356.00	

PANGAEA
RESOURCES PTY LTD.

BASIC WELL COMPLETION REPORT

EP-167

TARLEE-S3

DOCUMENT:

T3-WCR-1503

REVISION:

B

PAGE:

Page 15 of 34

Cuttings	Plastic Samplex Tray	356.00	362.00	
Cuttings	Plastic Samplex Tray	362.00	368.00	
Cuttings	Plastic Samplex Tray	368.00	374.00	
Cuttings	Plastic Samplex Tray	374.00	380.00	
Cuttings	Plastic Samplex Tray	380.00	386.00	
Cuttings	Plastic Samplex Tray	386.00	392.00	
Cuttings	Plastic Samplex Tray	392.00	398.00	
Cuttings	Plastic Samplex Tray	398.00	404.00	
Cuttings	Plastic Samplex Tray	404.00	410.00	
Cuttings	Plastic Samplex Tray	410.00	416.00	
Cuttings	Plastic Samplex Tray	416.00	422.00	
Cuttings	Plastic Samplex Tray	422.00	428.00	
Cuttings	Plastic Samplex Tray	428.00	434.00	
Cuttings	Plastic Samplex Tray	434.00	440.00	
Cuttings	Plastic Samplex Tray	440.00	446.00	
Cuttings	Plastic Samplex Tray	446.00	452.00	
Cuttings	Plastic Samplex Tray	452.00	458.00	
Cuttings	Plastic Samplex Tray	458.00	464.00	
Cuttings	Plastic Samplex Tray	464.00	470.00	
Cuttings	Plastic Samplex Tray	470.00	476.00	
Cuttings	Plastic Samplex Tray	476.00	482.00	
Cuttings	Plastic Samplex Tray	482.00	488.00	
Cuttings	Plastic Samplex Tray	488.00	494.00	
Cuttings	Plastic Samplex Tray	494.00	500.00	
Cuttings	Plastic Samplex Tray	500.00	506.00	
Cuttings	Plastic Samplex Tray	506.00	512.00	
Cuttings	Plastic Samplex Tray	512.00	518.00	
Cuttings	Plastic Samplex Tray	518.00	524.00	
Cuttings	Plastic Samplex Tray	524.00	530.00	
Cuttings	Plastic Samplex Tray	530.00	536.00	
Cuttings	Plastic Samplex Tray	536.00	542.00	
Cuttings	Plastic Samplex Tray	542.00	548.00	
Cuttings	Plastic Samplex Tray	548.00	554.00	
Cuttings	Plastic Samplex Tray	554.00	560.00	
Cuttings	Plastic Samplex Tray	560.00	566.00	
Cuttings	Plastic Samplex Tray	566.00	572.00	
Cuttings	Plastic Samplex Tray	572.00	578.00	
Cuttings	Plastic Samplex Tray	578.00	584.00	
Cuttings	Plastic Samplex Tray	584.00	590.00	
Cuttings	Plastic Samplex Tray	590.00	596.00	
Cuttings	Plastic Samplex Tray	596.00	602.00	
Cuttings	Plastic Samplex Tray	602.00	608.00	
Cuttings	Plastic Samplex Tray	608.00	614.00	

PANGAEA
RESOURCES PTY LTD.

BASIC WELL COMPLETION REPORT

EP-167

TARLEE-S3

DOCUMENT:

T3-WCR-1503

REVISION:

B

PAGE:

Page 16 of 34

Cuttings	Plastic Samplex Tray	614.00	620.00	
Cuttings	Plastic Samplex Tray	620.00	626.00	
Cuttings	Plastic Samplex Tray	626.00	632.00	
Cuttings	Plastic Samplex Tray	632.00	638.00	
Cuttings	Plastic Samplex Tray	638.00	644.00	
Cuttings	Plastic Samplex Tray	644.00	650.00	
Cuttings	Plastic Samplex Tray	650.00	656.00	
Cuttings	Plastic Samplex Tray	656.00	662.00	
Cuttings	Plastic Samplex Tray	662.00	668.00	
Cuttings	Plastic Samplex Tray	668.00	674.00	
Cuttings	Plastic Samplex Tray	674.00	680.00	
Cuttings	Plastic Samplex Tray	680.00	686.00	
Cuttings	Plastic Samplex Tray	686.00	692.00	
Cuttings	Plastic Samplex Tray	692.00	698.00	
Cuttings	Plastic Samplex Tray	698.00	704.00	
Cuttings	Plastic Samplex Tray	704.00	710.00	
Cuttings	Plastic Samplex Tray	710.00	716.00	
Cuttings	Plastic Samplex Tray	716.00	722.00	
Cuttings	Plastic Samplex Tray	722.00	728.00	
Cuttings	Plastic Samplex Tray	728.00	734.00	
Cuttings	Plastic Samplex Tray	734.00	740.00	
Cuttings	Plastic Samplex Tray	740.00	746.00	
Cuttings	Plastic Samplex Tray	746.00	752.00	
Cuttings	Plastic Samplex Tray	752.00	758.00	
Cuttings	Plastic Samplex Tray	758.00	764.00	
Cuttings	Plastic Samplex Tray	764.00	770.00	
Cuttings	Plastic Samplex Tray	770.00	776.00	
Cuttings	Plastic Samplex Tray	776.00	782.00	
Cuttings	Plastic Samplex Tray	782.00	788.00	
Cuttings	Plastic Samplex Tray	790	796	
Cuttings	Plastic Samplex Tray	796	802	
Cuttings	Plastic Samplex Tray	802	808	
Cuttings	Plastic Samplex Tray	808	814	
Cuttings	Plastic Samplex Tray	814	820	
Cuttings	Plastic Samplex Tray	820	826	
Cuttings	Plastic Samplex Tray	826	832	
Cuttings	Plastic Samplex Tray	832	838	
Cuttings	Plastic Samplex Tray	838	844	
Cuttings	Plastic Samplex Tray	844	850	
Cuttings	Plastic Samplex Tray	850	856	
Cuttings	Plastic Samplex Tray	856	862	
Cuttings	Plastic Samplex Tray	862	868	
Cuttings	Plastic Samplex Tray	868	874	

Cuttings	Plastic Samplex Tray	874	880	
Cuttings	Plastic Samplex Tray	880	886	
Cuttings	Plastic Samplex Tray	886	892	
Cuttings	Plastic Samplex Tray	892	898	
Cuttings	Plastic Samplex Tray	898	904	
Cuttings	Plastic Samplex Tray	904	910	
Cuttings	Plastic Samplex Tray	910	916	
Cuttings	Plastic Samplex Tray	916	922	
Cuttings	Plastic Samplex Tray	922	928	
Cuttings	Plastic Samplex Tray	928	934	
Cuttings	Plastic Samplex Tray	934	940	
Cuttings	Plastic Samplex Tray	940	946	
Cuttings	Plastic Samplex Tray	946	952	
Cuttings	Plastic Samplex Tray	952	958	
Cuttings	Plastic Samplex Tray	958	964	
Cuttings	Plastic Samplex Tray	964	970	
Cuttings	Plastic Samplex Tray	970	976	
Cuttings	Plastic Samplex Tray	976	982	
Cuttings	Plastic Samplex Tray	982	988	
Cuttings	Plastic Samplex Tray	988	994	
Cuttings	Plastic Samplex Tray	994	1000	
Cuttings	Plastic Samplex Tray	1000	1006	
Cuttings	Plastic Samplex Tray	1006	1012	
Cuttings	Plastic Samplex Tray	1012	1018	
Cuttings	Plastic Samplex Tray	1018	1024	
Cuttings	Plastic Samplex Tray	1024	1030	
Cuttings	Plastic Samplex Tray	1030	1036	
Cuttings	Plastic Samplex Tray	1036	1042	
Cuttings	Plastic Samplex Tray	1042	1048	
Cuttings	Plastic Samplex Tray	1048	1054	
Cuttings	Plastic Samplex Tray	1054	1060	
Cuttings	Plastic Samplex Tray	1060	1066	
Cuttings	Plastic Samplex Tray	1066	1072	
Cuttings	Plastic Samplex Tray	1072	1078	
Cuttings	Plastic Samplex Tray	1078	1084	
Cuttings	Plastic Samplex Tray	1084	1090	
Cuttings	Plastic Samplex Tray	1090	1096	
Cuttings	Plastic Samplex Tray	1096	1102	
Core Chips	Plastic Samplex Tray			1102.56
Core Chips	Plastic Samplex Tray			1103.55
Core Chips	Plastic Samplex Tray			1104.46
Core Chips	Plastic Samplex Tray			1105.5
Core Chips	Plastic Samplex Tray			1106.51

 <p>PANGAEA RESOURCES PTY LTD.</p>	<p align="center">BASIC WELL COMPLETION REPORT</p> <p align="center">EP-167</p> <p align="center">TARLEE-S3</p>	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 18 of 34

Core Chips	Plastic Samplex Tray		1107.54
Core Chips	Plastic Samplex Tray		1108.45
Core Chips	Plastic Samplex Tray		1109.34
Core Chips	Plastic Samplex Tray		1110.54
Core Chips	Plastic Samplex Tray		1111.61
Core Chips	Plastic Samplex Tray		1112.53
Core Chips	Plastic Samplex Tray		1113.4
Core Chips	Plastic Samplex Tray		1114.5
Core Chips	Plastic Samplex Tray		1115.55
Core Chips	Plastic Samplex Tray		1116.4
Core Chips	Plastic Samplex Tray		1117.44
Core Chips	Plastic Samplex Tray		1118.43
Core Chips	Plastic Samplex Tray		1119.44
Core Chips	Plastic Samplex Tray		1120.51
Core Chips	Plastic Samplex Tray		1121.53
Core Chips	Plastic Samplex Tray		1122.45
Core Chips	Plastic Samplex Tray		1123.41
Core Chips	Plastic Samplex Tray		1124.47
Core Chips	Plastic Samplex Tray		1125.48
Core Chips	Plastic Samplex Tray		1126.49
Core Chips	Plastic Samplex Tray		1127.55
Core Chips	Plastic Samplex Tray		1128.49
Core Chips	Plastic Samplex Tray		1129.57
Core Chips	Plastic Samplex Tray		1130.5
Core Chips	Plastic Samplex Tray		1131.48
Core Chips	Plastic Samplex Tray		1132.5
Core Chips	Plastic Samplex Tray		1133.45
Core Chips	Plastic Samplex Tray		1134.55
Core Chips	Plastic Samplex Tray		1135.55
Core Chips	Plastic Samplex Tray		1136.59
Core Chips	Plastic Samplex Tray		1137.59
Core Chips	Plastic Samplex Tray		1138.53
Core Chips	Plastic Samplex Tray		1139.53
Core Chips	Plastic Samplex Tray		1140.48
Core Chips	Plastic Samplex Tray		1141.51
Core Chips	Plastic Samplex Tray		1142.62
Core Chips	Plastic Samplex Tray		1143.54
Core Chips	Plastic Samplex Tray		1144.44
Core Chips	Plastic Samplex Tray		1145.62
Core Chips	Plastic Samplex Tray		1146.53
Core Chips	Plastic Samplex Tray		1147.46
Core Chips	Plastic Samplex Tray		1148.4
Core Chips	Plastic Samplex Tray		1149.61

 <p>PANGAEA RESOURCES PTY LTD.</p>	<p align="center">BASIC WELL COMPLETION REPORT</p> <p align="center">EP-167</p> <p align="center">TARLEE-S3</p>	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 19 of 34

Core Chips	Plastic Samplex Tray		1150.43
Core Chips	Plastic Samplex Tray		1151.47
Core Chips	Plastic Samplex Tray		1152.49
Core Chips	Plastic Samplex Tray		1153.46
Core Chips	Plastic Samplex Tray		1154.54
Core Chips	Plastic Samplex Tray		1155.43
Core Chips	Plastic Samplex Tray		1156.46
Core Chips	Plastic Samplex Tray		1157.52
Core Chips	Plastic Samplex Tray		1158.51
Core Chips	Plastic Samplex Tray		1159.6
Core Chips	Plastic Samplex Tray		1160.52
Core Chips	Plastic Samplex Tray		1161.51
Core Chips	Plastic Samplex Tray		1162.43
Core Chips	Plastic Samplex Tray		1163.56
Core Chips	Plastic Samplex Tray		1164.55
Core Chips	Plastic Samplex Tray		1165.49
Core Chips	Plastic Samplex Tray		1166.49
Core Chips	Plastic Samplex Tray		1167.5
Core Chips	Plastic Samplex Tray		1168.49
Core Chips	Plastic Samplex Tray		1169.4
Core Chips	Plastic Samplex Tray		1170.53
Core Chips	Plastic Samplex Tray		1171.41
Core Chips	Plastic Samplex Tray		1172.49
Core Chips	Plastic Samplex Tray		1173.48
Core Chips	Plastic Samplex Tray		1174.78
Core Chips	Plastic Samplex Tray		1175.48
Core Chips	Plastic Samplex Tray		1176.55
Core Chips	Plastic Samplex Tray		1177.5
Core Chips	Plastic Samplex Tray		1178.44
Core Chips	Plastic Samplex Tray		1179.54
Core Chips	Plastic Samplex Tray		1180.54
Core Chips	Plastic Samplex Tray		1181.49
Core Chips	Plastic Samplex Tray		1182.48
Core Chips	Plastic Samplex Tray		1183.47
Core Chips	Plastic Samplex Tray		1184.47
Core Chips	Plastic Samplex Tray		1185.47
Core Chips	Plastic Samplex Tray		1186.5
Core Chips	Plastic Samplex Tray		1187.5
Core Chips	Plastic Samplex Tray		1188.52
Core Chips	Plastic Samplex Tray		1189.54
Core Chips	Plastic Samplex Tray		1190.47
Core Chips	Plastic Samplex Tray		1191.51
Core Chips	Plastic Samplex Tray		1192.52

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 20 of 34

Core Chips	Plastic Samplex Tray		1193.41
Core Chips	Plastic Samplex Tray		1194.57
Core Chips	Plastic Samplex Tray		1195.55
Core Chips	Plastic Samplex Tray		1196.51
Core Chips	Plastic Samplex Tray		1197.46
Core Chips	Plastic Samplex Tray		1198.58
Core Chips	Plastic Samplex Tray		1199.5
Core Chips	Plastic Samplex Tray		1200.42
Core Chips	Plastic Samplex Tray		1201.63
Core Chips	Plastic Samplex Tray		1202.54
Core Chips	Plastic Samplex Tray		1203.59
Core Chips	Plastic Samplex Tray		1204.54
Core Chips	Plastic Samplex Tray		1205.53
Core Chips	Plastic Samplex Tray		1206.57
Core Chips	Plastic Samplex Tray		1207.55
Core Chips	Plastic Samplex Tray		1208.43
Core Chips	Plastic Samplex Tray		1209.42
Core Chips	Plastic Samplex Tray		1210.53
Core Chips	Plastic Samplex Tray		1211.5
Core Chips	Plastic Samplex Tray		1212.55
Core Chips	Plastic Samplex Tray		1213.56
Core Chips	Plastic Samplex Tray		1214.62
Core Chips	Plastic Samplex Tray		1215.36
Core Chips	Plastic Samplex Tray		1216.5
Core Chips	Plastic Samplex Tray		1217.57
Core Chips	Plastic Samplex Tray		1218.63
Core Chips	Plastic Samplex Tray		1219.54
Core Chips	Plastic Samplex Tray		1220.55
Core Chips	Plastic Samplex Tray		1221.5
Core Chips	Plastic Samplex Tray		1222.5
Core Chips	Plastic Samplex Tray		1223.44
Core Chips	Plastic Samplex Tray		1224.45
Core Chips	Plastic Samplex Tray		1225.57
Core Chips	Plastic Samplex Tray		1226.55
Core Chips	Plastic Samplex Tray		1227.52
Core Chips	Plastic Samplex Tray		1228.6
Core Chips	Plastic Samplex Tray		1229.47
Core Chips	Plastic Samplex Tray		1230.54
Core Chips	Plastic Samplex Tray		1231.48
Core Chips	Plastic Samplex Tray		1232.51
Core Chips	Plastic Samplex Tray		1233.53
Core Chips	Plastic Samplex Tray		1234.49
Core Chips	Plastic Samplex Tray		1235.5

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 21 of 34

Core Chips	Plastic Samplex Tray		1236.49
Core Chips	Plastic Samplex Tray		1237.4
Core Chips	Plastic Samplex Tray		1238.52
Core Chips	Plastic Samplex Tray		1239.48
Core Chips	Plastic Samplex Tray		1240.43
Core Chips	Plastic Samplex Tray		1241.51
Core Chips	Plastic Samplex Tray		1242.5
Core Chips	Plastic Samplex Tray		1243.52
Core Chips	Plastic Samplex Tray		1244.54
Core Chips	Plastic Samplex Tray		1245.55
Core Chips	Plastic Samplex Tray		1246.45
Core Chips	Plastic Samplex Tray		1247.55
Core Chips	Plastic Samplex Tray		1248.42
Core Chips	Plastic Samplex Tray		1249.54
Core Chips	Plastic Samplex Tray		1250.53
Core Chips	Plastic Samplex Tray		1251.56
Core Chips	Plastic Samplex Tray		1252.5
Core Chips	Plastic Samplex Tray		1253.57
Core Chips	Plastic Samplex Tray		1254.45
Core Chips	Plastic Samplex Tray		1255.43
Core Chips	Plastic Samplex Tray		1256.45
Core Chips	Plastic Samplex Tray		1257.5
Core Chips	Plastic Samplex Tray		1258.53
Core Chips	Plastic Samplex Tray		1259.34
Core Chips	Plastic Samplex Tray		1260.48
Core Chips	Plastic Samplex Tray		1261.58
Core Chips	Plastic Samplex Tray		1262.45
Core Chips	Plastic Samplex Tray		1263.5
Core Chips	Plastic Samplex Tray		1264.47
Core Chips	Plastic Samplex Tray		1265.44
Core Chips	Plastic Samplex Tray		1266.41
Core Chips	Plastic Samplex Tray		1267.54
Core Chips	Plastic Samplex Tray		1268.48
Core Chips	Plastic Samplex Tray		1269.54
Core Chips	Plastic Samplex Tray		1270.48
Core Chips	Plastic Samplex Tray		1271.44
Core Chips	Plastic Samplex Tray		1272.57
Core Chips	Plastic Samplex Tray		1273.4
Core Chips	Plastic Samplex Tray		1274.52
Core Chips	Plastic Samplex Tray		1275.5
Core Chips	Plastic Samplex Tray		1276.64
Core Chips	Plastic Samplex Tray		1277.46
Core Chips	Plastic Samplex Tray		1278.57

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 22 of 34

Core Chips	Plastic Samplex Tray		1279.44
Core Chips	Plastic Samplex Tray		1280.53
Core Chips	Plastic Samplex Tray		1281.6
Core Chips	Plastic Samplex Tray		1282.21
Core Chips	Plastic Samplex Tray		1283.22
Core Chips	Plastic Samplex Tray		1284.21
Core Chips	Plastic Samplex Tray		1285.22
Core Chips	Plastic Samplex Tray		1286.44
Core Chips	Plastic Samplex Tray		1287.45
Core Chips	Plastic Samplex Tray		1288.51
Core Chips	Plastic Samplex Tray		1289.62
Core Chips	Plastic Samplex Tray		1290.57
Core Chips	Plastic Samplex Tray		1291.43
Core Chips	Plastic Samplex Tray		1292.45
Core Chips	Plastic Samplex Tray		1293.44
Core Chips	Plastic Samplex Tray		1294.47
Core Chips	Plastic Samplex Tray		1295.43
Core Chips	Plastic Samplex Tray		1296.53
Core Chips	Plastic Samplex Tray		1297.6
Core Chips	Plastic Samplex Tray		1298.5
Core Chips	Plastic Samplex Tray		1299.52
Core Chips	Plastic Samplex Tray		1300.54
Core Chips	Plastic Samplex Tray		1301.54
Core Chips	Plastic Samplex Tray		1302.45
Core Chips	Plastic Samplex Tray		1303.34
Core Chips	Plastic Samplex Tray		1304.4
Core Chips	Plastic Samplex Tray		1305.5
Core Chips	Plastic Samplex Tray		1306.58
Core Chips	Plastic Samplex Tray		1307.55
Core Chips	Plastic Samplex Tray		1308.44
Core Chips	Plastic Samplex Tray		1309.47
Core Chips	Plastic Samplex Tray		13310.51
Core Chips	Plastic Samplex Tray		1311.42
Core Chips	Plastic Samplex Tray		1312.4
Core Chips	Plastic Samplex Tray		1313.46
Core Chips	Plastic Samplex Tray		1314.52
Core Chips	Plastic Samplex Tray		1315.54
Core Chips	Plastic Samplex Tray		1316.46
Core Chips	Plastic Samplex Tray		1317.45
Core Chips	Plastic Samplex Tray		1318.48
Core Chips	Plastic Samplex Tray		1319.42
Core Chips	Plastic Samplex Tray		1320.48
Core Chips	Plastic Samplex Tray		1321.58

 <p>PANGAEA RESOURCES PTY LTD.</p>	<p align="center">BASIC WELL COMPLETION REPORT</p> <p align="center">EP-167</p> <p align="center">TARLEE-S3</p>	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 23 of 34

Core Chips	Plastic Samplex Tray		1322.47
Core Chips	Plastic Samplex Tray		1323.48
Core Chips	Plastic Samplex Tray		1324.58
Core Chips	Plastic Samplex Tray		1325.48
Core Chips	Plastic Samplex Tray		1326.46
Core Chips	Plastic Samplex Tray		1327.53
Core Chips	Plastic Samplex Tray		1328.56
Core Chips	Plastic Samplex Tray		404.00
Core Chips	Plastic Samplex Tray		1,244.66
Core Chips	Plastic Samplex Tray		1329.47
Core Chips	Plastic Samplex Tray		1330.52
Core Chips	Plastic Samplex Tray		1331.52
Core Chips	Plastic Samplex Tray		1332.55
Core Chips	Plastic Samplex Tray		1333.52
Core Chips	Plastic Samplex Tray		1334.4
Core Chips	Plastic Samplex Tray		1338.48
Core Chips	Plastic Samplex Tray		1339.47
Core Chips	Plastic Samplex Tray		1340.6
Core Chips	Plastic Samplex Tray		1341.55
Core Chips	Plastic Samplex Tray		1342.53
Core Chips	Plastic Samplex Tray		1343.49
Core Chips	Plastic Samplex Tray		1344.57
Core Chips	Plastic Samplex Tray		1345.5
Core Chips	Plastic Samplex Tray		1346.44
Core Chips	Plastic Samplex Tray		1347.52
Core Chips	Plastic Samplex Tray		1348.42
Core Chips	Plastic Samplex Tray		1349.51
Core Chips	Plastic Samplex Tray		1350.57
Core Chips	Plastic Samplex Tray		1351.54
Core Chips	Plastic Samplex Tray		1352.48
Core Chips	Plastic Samplex Tray		1353.46
Core Chips	Plastic Samplex Tray		1354.59
Core Chips	Plastic Samplex Tray		1355.48
Core Chips	Plastic Samplex Tray		1356.54
Core Chips	Plastic Samplex Tray		1357.51
Core Chips	Plastic Samplex Tray		1358.5
Core Chips	Plastic Samplex Tray		1359.42
Core Chips	Plastic Samplex Tray		1360.63
Core Chips	Plastic Samplex Tray		1361.47
Core Chips	Plastic Samplex Tray		1362.4
Core Chips	Plastic Samplex Tray		1363.5
Core Chips	Plastic Samplex Tray		1364.42
Core Chips	Plastic Samplex Tray		1365.51

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 24 of 34

Core Chips	Plastic Samplex Tray		1366.57
Core Chips	Plastic Samplex Tray		1367.45
Core Chips	Plastic Samplex Tray		1368.52
Core Chips	Plastic Samplex Tray		1369.49
Core Chips	Plastic Samplex Tray		1370.62
Core Chips	Plastic Samplex Tray		1371.52
Core Chips	Plastic Samplex Tray		1372.53
Core Chips	Plastic Samplex Tray		1373.48
Core Chips	Plastic Samplex Tray		1374.49
Core Chips	Plastic Samplex Tray		1375.52
Core Chips	Plastic Samplex Tray		1376.52
Core Chips	Plastic Samplex Tray		1377.54
Core Chips	Plastic Samplex Tray		1378.63
Core Chips	Plastic Samplex Tray		1379.48
Core Chips	Plastic Samplex Tray		1380.46
Core Chips	Plastic Samplex Tray		1381.53
Core Chips	Plastic Samplex Tray		1382.47
Core Chips	Plastic Samplex Tray		1383.42
Core Chips	Plastic Samplex Tray		1384.5
Core Chips	Plastic Samplex Tray		1385.5
Core Chips	Plastic Samplex Tray		1386.5
Core Chips	Plastic Samplex Tray		1387.51
Core Chips	Plastic Samplex Tray		1388.48
Core Chips	Plastic Samplex Tray		1389.5
Core Chips	Plastic Samplex Tray		1390.54
Core Chips	Plastic Samplex Tray		1391.53
Core Chips	Plastic Samplex Tray		1392.59
Core Chips	Plastic Samplex Tray		1393.49
Core Chips	Plastic Samplex Tray		1394.53
Core Chips	Plastic Samplex Tray		1395.46
Core Chips	Plastic Samplex Tray		1396.5
Core Chips	Plastic Samplex Tray		1397.51
Core Chips	Plastic Samplex Tray		1398.5
Core Chips	Plastic Samplex Tray		1399.45
Core Chips	Plastic Samplex Tray		1400.47
Core Chips	Plastic Samplex Tray		1401.55
Core Chips	Plastic Samplex Tray		1402.45
Core Chips	Plastic Samplex Tray		1403.5
Core Chips	Plastic Samplex Tray		1404.58
Core Chips	Plastic Samplex Tray		1405.57
Core Chips	Plastic Samplex Tray		1406.47
Core Chips	Plastic Samplex Tray		1407.5
Core Chips	Plastic Samplex Tray		1408.53

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 25 of 34

Core Chips	Plastic Samplex Tray		1409.53
Core Chips	Plastic Samplex Tray		1410.56
Core Chips	Plastic Samplex Tray		1411.43
Core Chips	Plastic Samplex Tray		1,416.69
Core Chips	Plastic Samplex Tray		1412.6
Core Chips	Plastic Samplex Tray		1413.53
Core Chips	Plastic Samplex Tray		1414.5
Core Chips	Plastic Samplex Tray		1415.54
Core Chips	Plastic Samplex Tray		1416.68
Core Chips	Plastic Samplex Tray		1417.42
Core Chips	Plastic Samplex Tray		1418.5
Core Chips	Plastic Samplex Tray		1419.5
Core Chips	Plastic Samplex Tray		1420.42
Core Chips	Plastic Samplex Tray		1421.47
Core Chips	Plastic Samplex Tray		1422.48
Core Chips	Plastic Samplex Tray		1423.44
Core Chips	Plastic Samplex Tray		1424.41
Core Chips	Plastic Samplex Tray		1425.4
Core Chips	Plastic Samplex Tray		1426.73
Core Chips	Plastic Samplex Tray		1427.58
Core Chips	Plastic Samplex Tray		1,426.32
Core Chips	Plastic Samplex Tray		1428.45
Core Chips	Plastic Samplex Tray		1429.53
Core Chips	Plastic Samplex Tray		1430.55
Core Chips	Plastic Samplex Tray		1431.41
Core Chips	Plastic Samplex Tray		1432.57
Core Chips	Plastic Samplex Tray		1433.47
Core Chips	Plastic Samplex Tray		1434.39
Core Chips	Plastic Samplex Tray		1435.45
Core Chips	Plastic Samplex Tray		1436.5
Core Chips	Plastic Samplex Tray		1437.4
Core Chips	Plastic Samplex Tray		1438.6
Core Chips	Plastic Samplex Tray		1439.5
Core Chips	Plastic Samplex Tray		1440.4
Core Chips	Plastic Samplex Tray		1441.42
Core Chips	Plastic Samplex Tray		1442.56
Core Chips	Plastic Samplex Tray		delete
Core Chips	Plastic Samplex Tray		1,442.96
Core Chips	Plastic Samplex Tray		1443.56
Core Chips	Plastic Samplex Tray		1444.4
Core Chips	Plastic Samplex Tray		1445.5
Core Chips	Plastic Samplex Tray		1446.6
Core Chips	Plastic Samplex Tray		1447.5

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 26 of 34

Core Chips	Plastic Samplex Tray		1448.41
Core Chips	Plastic Samplex Tray		1449.44
Core Chips	Plastic Samplex Tray		1450.57
Core Chips	Plastic Samplex Tray		1551.42
Core Chips	Plastic Samplex Tray		1452.54
Core Chips	Plastic Samplex Tray		1453.44
Core Chips	Plastic Samplex Tray		1454.49
Core Chips	Plastic Samplex Tray		1455.45
Core Chips	Plastic Samplex Tray		1456.6
Core Chips	Plastic Samplex Tray		1457.44
Core Chips	Plastic Samplex Tray		1458.54
Core Chips	Plastic Samplex Tray		1559.49
Core Chips	Plastic Samplex Tray		1460.49
Core Chips	Plastic Samplex Tray		1461.54
Core Chips	Plastic Samplex Tray		1462.52
Core Chips	Plastic Samplex Tray		1463.51
Core Chips	Plastic Samplex Tray		1464.51
Core Chips	Plastic Samplex Tray		1465.48
Core Chips	Plastic Samplex Tray		1466.53
Core Chips	Plastic Samplex Tray		1467.55
Core Chips	Plastic Samplex Tray		1468.48
Core Chips	Plastic Samplex Tray		1469.44
Core Chips	Plastic Samplex Tray		1470.57
Core Chips	Plastic Samplex Tray		1471.5
Core Chips	Plastic Samplex Tray		1472.59
Core Chips	Plastic Samplex Tray		1473.5
Core Chips	Plastic Samplex Tray		1474.51
Core Chips	Plastic Samplex Tray		1475.49
Core Chips	Plastic Samplex Tray		1476.46
Core Chips	Plastic Samplex Tray		1477.49
Core Chips	Plastic Samplex Tray		1478.5
Core Chips	Plastic Samplex Tray		1479.51
Core Chips	Plastic Samplex Tray		1480.52
Core Chips	Plastic Samplex Tray		1481.53
Core Chips	Plastic Samplex Tray		1482.39
Core Chips	Plastic Samplex Tray		1483.51
Core Chips	Plastic Samplex Tray		1484.55
Core Chips	Plastic Samplex Tray		1485.49
Core Chips	Plastic Samplex Tray		1486.52
Core Chips	Plastic Samplex Tray		1487.59
Core Chips	Plastic Samplex Tray		1488.6
Core Chips	Plastic Samplex Tray		1489.6
Core Chips	Plastic Samplex Tray		1490.63

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 27 of 34

Core Chips	Plastic Samplex Tray		1491.67
Core Chips	Plastic Samplex Tray		1492.54
Core Chips	Plastic Samplex Tray		1493.51
Core Chips	Plastic Samplex Tray		1464.5
Core Chips	Plastic Samplex Tray		1495.56
Core Chips	Plastic Samplex Tray		1496.42
Core Chips	Plastic Samplex Tray		1497.42
Core Chips	Plastic Samplex Tray		1498.5
Core Chips	Plastic Samplex Tray		1499.71
Core Chips	Plastic Samplex Tray		1500.43
Core Chips	Plastic Samplex Tray		1501.51
Core Chips	Plastic Samplex Tray		1502.56
Core Chips	Plastic Samplex Tray		1503.35
Core Chips	Plastic Samplex Tray		1504.5
Core Chips	Plastic Samplex Tray		1505.61
Core Chips	Plastic Samplex Tray		1506.49
Core Chips	Plastic Samplex Tray		1507.32
Core Chips	Plastic Samplex Tray		1508.39
Core Chips	Plastic Samplex Tray		1509.48
Core Chips	Plastic Samplex Tray		1510.52
Core Chips	Plastic Samplex Tray		1511.46
Core Chips	Plastic Samplex Tray		1512.55
Core Chips	Plastic Samplex Tray		1513.6
Core Chips	Plastic Samplex Tray		1514.3
Core Chips	Plastic Samplex Tray		1515.51
Core Chips	Plastic Samplex Tray		1516.4
Core Chips	Plastic Samplex Tray		1517.41
Core Chips	Plastic Samplex Tray		1518.57
Core Chips	Plastic Samplex Tray		1519.39
Core Chips	Plastic Samplex Tray		1520.61
Core Chips	Plastic Samplex Tray		1521.47
Core Chips	Plastic Samplex Tray		1522.47
Core Chips	Plastic Samplex Tray		1523.5
Core Chips	Plastic Samplex Tray		1524.56
Core Chips	Plastic Samplex Tray		1525.34
Core Chips	Plastic Samplex Tray		1526.37
Core Chips	Plastic Samplex Tray		1527.45
Core Chips	Plastic Samplex Tray		1528.51
Core Chips	Plastic Samplex Tray		1529.58
Core Chips	Plastic Samplex Tray		1530.57
Core Chips	Plastic Samplex Tray		1531.51
Core Chips	Plastic Samplex Tray		1532.5
Core Chips	Plastic Samplex Tray		1533.56

 PANGAEA <small>RESOURCES PTY LTD.</small>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 28 of 34

Core Chips	Plastic Samplex Tray		1534.4
Core Chips	Plastic Samplex Tray		1535.63
Core Chips	Plastic Samplex Tray		1536.58
Core Chips	Plastic Samplex Tray		1537.4
Core Chips	Plastic Samplex Tray		1538.51
Core Chips	Plastic Samplex Tray		1539.4
Core Chips	Plastic Samplex Tray		1540.44
Core Chips	Plastic Samplex Tray		1541.36
Core Chips	Plastic Samplex Tray		1542.5
Core Chips	Plastic Samplex Tray		1543.56
Core Chips	Plastic Samplex Tray		1544.35
Core Chips	Plastic Samplex Tray		1545.67
Core Chips	Plastic Samplex Tray		1546.57
Core Chips	Plastic Samplex Tray		1547.47
Core Chips	Plastic Samplex Tray		1,547.73
Core Chips	Plastic Samplex Tray		1548.59
Core Chips	Plastic Samplex Tray		1549.66
Core Chips	Plastic Samplex Tray		1,549.92
Core Chips	Plastic Samplex Tray		1550.48
Core Chips	Plastic Samplex Tray		1551.52
Core Chips	Plastic Samplex Tray		1552.47
Core Chips	Plastic Samplex Tray		1553.47
Core Chips	Plastic Samplex Tray		1554.51
Core Chips	Plastic Samplex Tray		1555.5
Core Chips	Plastic Samplex Tray		1556.56
Core Chips	Plastic Samplex Tray		1557.5
Core Chips	Plastic Samplex Tray		1,557.80
Core Chips	Plastic Samplex Tray		1558.51
Core Chips	Plastic Samplex Tray		1559.49
Core Chips	Plastic Samplex Tray		1560.66
Core Chips	Plastic Samplex Tray		1561.44
Core Chips	Plastic Samplex Tray		1562.46
Core Chips	Plastic Samplex Tray		1563.56
Core Chips	Plastic Samplex Tray		1564.49
Core Chips	Plastic Samplex Tray		1565.53
Core Chips	Plastic Samplex Tray		1566.4
Core Chips	Plastic Samplex Tray		1567.55
Core Chips	Plastic Samplex Tray		1568.51
Core Chips	Plastic Samplex Tray		1569.64
Core Chips	Plastic Samplex Tray		1570.46
Core Chips	Plastic Samplex Tray		1571.57
Core Chips	Plastic Samplex Tray		1,570.89
Core Chips	Plastic Samplex Tray		1572.5

 <p>PANGAEA RESOURCES PTY LTD.</p>	BASIC WELL COMPLETION REPORT EP-167 TARLEE-S3	DOCUMENT:	T3-WCR-1503
		REVISION:	B
		PAGE:	Page 29 of 34

Core Chips	Plastic Samplex Tray		1573.62
Core Chips	Plastic Samplex Tray		1574.49
Core Chips	Plastic Samplex Tray		1575.5
Core Chips	Plastic Samplex Tray		1576.58
Core Chips	Plastic Samplex Tray		1577.51
Core Chips	Plastic Samplex Tray		1578.54
Core Chips	Plastic Samplex Tray		1,577.66
Core Chips	Plastic Samplex Tray		1579.49
Core Chips	Plastic Samplex Tray		1580.52
Core Chips	Plastic Samplex Tray		1581.5
Core Chips	Plastic Samplex Tray		1582.59
Core Chips	Plastic Samplex Tray		1583.47
Core Chips	Plastic Samplex Tray		1584.5
Core Chips	Plastic Samplex Tray		1585.53
Core Chips	Plastic Samplex Tray		1586.59
Core Chips	Plastic Samplex Tray		1587.44
Core Chips	Plastic Samplex Tray		1588.53
Core Chips	Plastic Samplex Tray		1589.51
Core Chips	Plastic Samplex Tray		1,588.30
Core Chips	Plastic Samplex Tray		1590.41
Core Chips	Plastic Samplex Tray		1591.5
Core Chips	Plastic Samplex Tray		1592.47
Core Chips	Plastic Samplex Tray		1593.58
Core Chips	Plastic Samplex Tray		1594.42
Core Chips	Plastic Samplex Tray		1595.52
Core Chips	Plastic Samplex Tray		1596.5
Core Chips	Plastic Samplex Tray		1597.6
Core Chips	Plastic Samplex Tray		1598.48
Core Chips	Plastic Samplex Tray		1599.41
Core Chips	Plastic Samplex Tray		1600.54
Core Chips	Plastic Samplex Tray		1601.56
Core Chips	Plastic Samplex Tray		1602.58
Core Chips	Plastic Samplex Tray		1603.54
Core Chips	Plastic Samplex Tray		1604.44
Core Chips	Plastic Samplex Tray		1605.46
Core Chips	Plastic Samplex Tray		1606.52
Core Chips	Plastic Samplex Tray		1607.56
Core Chips	Plastic Samplex Tray		1608.41
Core Chips	Plastic Samplex Tray		1609.53
Core Chips	Plastic Samplex Tray		1610.5
Core Chips	Plastic Samplex Tray		1611.57
Core Chips	Plastic Samplex Tray		1612.55
Core Chips	Plastic Samplex Tray		1613.6

	PANGAEA RESOURCES PTY LTD.	BASIC WELL COMPLETION REPORT	DOCUMENT:	T3-WCR-1503
		EP-167	REVISION:	B
		TARLEE-S3	PAGE:	Page 30 of 34

Core Chips	Plastic Samplex Tray			1614.48
Core Chips	Plastic Samplex Tray			1615.58
Core Chips	Plastic Samplex Tray			1616.54
Core Chips	Plastic Samplex Tray			1617.57
Core Chips	Plastic Samplex Tray			1618.44
Core Chips	Plastic Samplex Tray			1619.53
Core Chips	Plastic Samplex Tray			1620.5
Core Chips	Plastic Samplex Tray			1621.5
Core Chips	Plastic Samplex Tray			1622.41
Core Chips	Plastic Samplex Tray			1623.46
Core Chips	Plastic Samplex Tray			1624.46
Core Chips	Plastic Samplex Tray			1625.36
Core Chips	Plastic Samplex Tray			1626.6
Core Chips	Plastic Samplex Tray			1627.6
Core Chips	Plastic Samplex Tray			1628.49
Core Chips	Plastic Samplex Tray			1629.62
Core Chips	Plastic Samplex Tray			1630.49
Core Chips	Plastic Samplex Tray			1631.42
Core Chips	Plastic Samplex Tray			1632.67
Core Chips	Plastic Samplex Tray			1633.49
Core Chips	Plastic Samplex Tray			1634.48
Core Chips	Plastic Samplex Tray			1635.45
Core Chips	Plastic Samplex Tray			1636.49
Core Chips	Plastic Samplex Tray			1637.47
Core Chips	Plastic Samplex Tray			1,638.36
Core Chips	Plastic Samplex Tray			1,639.50
Core Chips	Plastic Samplex Tray			1,640.54
Core Chips	Plastic Samplex Tray			1,641.49
Core Chips	Plastic Samplex Tray			1,642.54
Core Chips	Plastic Samplex Tray			1,643.56
Core Chips	Plastic Samplex Tray			1,644.43
Core Chips	Plastic Samplex Tray			1,645.42
Core Chips	Plastic Samplex Tray			1,646.42
Core Chips	Plastic Samplex Tray			1,647.47

 <p>PANGAEA RESOURCES PTY LTD.</p>	BASIC WELL COMPLETION REPORT	DOCUMENT:	T3-WCR-1503
	EP-167	REVISION:	B
	TARLEE-S3	PAGE:	Page 31 of 34

APPENDIX 2. DEVIATION SURVEY

Pangaea Resources Tarlee-S3 Deviation Survey Results			
Depth [mRT]	Date/Time	Deviation	Azimuth
		[deg]	[deg]
350.6	21-Aug-14 - 16:30	0.5	N/A
554.6	25-Aug-14 - 19:30	1.7	N/A
752.6	26-Aug-14 - 14:45	2.0	N/A
1117.2	28-Aug-14 - 14:45	3.4	N/A
1366.2	04-Sep-14 - 05:00	3.3	N/A

A Wireline Logging Deviation Survey using the Borehole Navigator Tool was performed. Data can be found in **Enclosure 1**. From this survey at the Wireline Total Depth (TD) of 1653.00 m (MD) and 1651.62 m (TVD) the Axial Coordinates (N/-S, E/-W) are (-36.53, -16.23) from the target origin at (0, 0).

BASIC WELL COMPLETION REPORT**EP-167****TARLEE-S3**

DOCUMENT:	T3-WCR-1503
REVISION:	B
PAGE:	Page 32 of 34

APPENDIX 3. BIT RECORD

TARLEE-S3 BIT RECORD									
Bit Number	Size (in)	Make	Type	IADC Code or Specification	Serial Number	Nozzles	Depth In (m)	Depth Out (m)	Total Meters
1	8-1/2	HALCO	Hammer	n/a	n/a	3 x 1.25"	3.9	21.8	17.9
2	12-1/4	Smith	Tri-cone	n/a	PT3306	2 x 18, 1 x 16	3.9	21.8	17.9
3	8-1/2	HALCO	Hammer	n/a	n/a	n/a	21.8	113.7	91.9
4	6-1/8	Smith	Tri-cone	617	PX5415	3 x 16	113.7	699.8	586.1
5	6-1/8	Smith	Tri-cone	617	PS7118	3 x 16	699.8	786.7	86.9
6	3-7/8	Varel	PDC	M223	6015204	4 x 11	770.9	1101.8	331.0
7	HQ (3.78")	Hardcore	Diamond	Series 10	132268	n/a	1101.8	1287.0	185.2
8	HQ (3.78")	Hardcore	Diamond	Series 8	133219	n/a	1287.0	1297.2	10.2
9	HQ (3.78")	Hardcore	7 Step	Surface Set	n/a	n/a	1297.2	1330.7	33.5
10	HQ (3.78")	Hardcore	Diamond	Series 9	132275	n/a	1330.7	1410.2	79.5
11	HQ (3.78")	Hardcore	Diamond	12-14	133233	n/a	1410.2	1650.6	240.4

BASIC WELL COMPLETION REPORT
EP-167
TARLEE-S3

DOCUMENT:	T3-WCR-1503
REVISION:	B
PAGE:	Page 33 of 34

APPENDIX 4. FLUID RECORD

TARLEE-S3 FLUID PROPERTIES SUMMARY							
DATE	DEPTH (M)	WEIGHT (PPG)	Vis (sec)	pH	Fluid Loss (mls)	OPERATION	MUD USED
22/08/14	110.0	n/a	n/a	n/a	n/a	Air Drilling	Super Foam
24/08/14	143.7	n/a	n/a	n/a	n/a	Air Drilling	Super Foam
25/08/14	402.1	n/a	n/a	n/a	n/a	Air Drilling	Super Foam
26/08/14	644.3	n/a	n/a	n/a	n/a	Air Drilling	Super Foam
27/08/14	699.8	8.60	34	9.0	14	WBM Drilling	KCl, Pac-R, Penetrol Xtra, Clay Doctor
28/08/14	786.7	8.70	36	9.0	n/a	WBM Drilling	KCl, Pac-R, Soda Ash, Clay Doctor
01/09/14	909.2	9.00	36	11.0	n/a	WBM Drilling	KCl, Pac-R
02/09/14	1078.7	9.00	35	9.5	n/a	WBM Drilling	KCl, Pac-R, Clay Doctor, Gran Bentonite
03/09/14	1105.2	9.00	41	9.0	n/a	WBM Drilling	KCl, Pac-R, Penetrol Xtra
04/09/14	1153.2	9.00	39	8.5	n/a	Coring	KCl, Penetrol Xtra, Soda Ash, Clay Doctor, Deep Drill 5000
05/09/14	1219.2	9.00	38	8.5	n/a	Coring	KCl, Soda Ash, Deep Drill 5000
06/09/14	1276.2	9.05	37	9.0	n/a	Coring	KCl, Pac-R, Soda Ash, Clay Doctor
07/09/14	1291.2	9.05	39	9.0	n/a	Coring	Soda Ash, Deep Drill 5000
08/09/14	1309.2	9.05	40	9.0	n/a	Coring	Pac-R, Penetrol Xtra
09/09/14	1330.7	9.00	39	8.5	n/a	Coring	Pac-R
10/09/14	1343.0	9.00	38	9.5	8.5	Coring	Pac-R, Soda Ash, Frac Seal
11/09/14	1366.2	9.00	40	9.5	n/a	Coring	Pac-R, Soda Ash
12/09/14	1407.6	9.00	39	9.5	8.5	Coring	Deep Drill 5000
13/09/14	1427.7	9.00	42	9.5	8.0	Coring	Pac-R, Clay Doctor, Deep Drill 5000
14/09/14	1442.9	9.00	42	9.5	8.0	Coring	Pac-R, Clay Doctor, Deep Drill 5000
15/09/14	1477.2	9.00	43	9.5	8.0	Coring	KCl, Pac-R, Clay Doctor
16/09/14	1531.9	9.00	40	9.5	8.5	Coring	KCl, Super Foam, Clay Doctor, Deep Drill 5000
17/09/14	1579.2	9.00	40	9.5	n/a	Coring	Pac-R, Soda Ash

BASIC WELL COMPLETION REPORT**EP-167****TARLEE-S3**

DOCUMENT:	T3-WCR-1503
REVISION:	B
PAGE:	Page 34 of 34

18/09/14	1621.0	9.10	41	8.5	n/a	Coring	Pac-R, Soda Ash
19/09/14	1650.6	9.10	40	9.0	n/a	Coring	Pac-R, Soda Ash