

International

O&G Digital Transformation: Innovative IT-OT Integration

Ó

RoughNeck Camp 2018 Ethics Seminar: SPE Professionals Exemplify Integrity and Ethics

DIGITAL TRANSFORMATION

YOUNG PROFESSIONALS

CONTINUING EDUCATION

CONTENTS

In Every Issue

CHAIR'S CORNER

02 Trey Shaffer

CALENDAR

05 June 2018

MEMBERSHIP REPORT

VOLUNTEER SPOTLIGHTS

07 Curt Killinger Amanda Lobo

Study Groups

RESEARCH & DEVELOPMENT

10 6/7/18

Making Actionable Information and Automated Decisions from Real-Time Drilling Data

DIGITAL TRANSFORMATION 11 6/19/18

O&G Digital Transformation: Innovative IT-OT Integration

BUSINESS DEVELOPMENT

12 6/27/2018

Talos Energy – Expanding the Gulf of Mexico!

Committees

MEMBERS IN TRANSITION (MIT)

13 6/1/2018 28th Seminar Series

CONTINUING EDUCATION

Oil Patch Writing Workshop

CONTINUING EDUCATION & MIT 14 7/18/18 & 7/19/18

SAVE THE DATE: Unconventional Oil and Gas Resources Exploitation and Reservoir Development

CONTINUING EDUCATION

Unconventional Well Production Using Hydraulic Jet Pump

EDUCATION

15 Scholarship Winners 2018

EDUCATION

16 Where Are They Now? Scholarship Winner, Stephen Christopher Janacek

CONTINUING EDUCATION **17** 6/22/18

6/22/18 Ethics Seminar: SPE Professionals

Exemplify Integrity and Ethics

Special Events

SPORTING CLAYS

18 6/8/18 SPE-GCS 18th Annual Sporting Clays Tournament & Food Frenzy Competition

YOUNG PROFESSIONALS

19 7/12/2018

RoughNeck Camp 2018

Event Highlights

21 Reservoir Forum

Student Chapters

22 Texas A&M HCC

D2 CHAIR'S CORNER

Recognizing Distinguished Corporate Support Starts with a Nomination TREY SHAFFER, 2017 – 2018 SPE-GCS CHAIR

Following the 2018 edition of the Offshore Technology Conference, I spent some time with Paola

Andrea Pastor, the Chair of the SPE Colombian Section. Although the Colombian Section was established in 1967, it is clear that Paola has brought a tremendous level of energy to the Section and a renaissance is underway. Under Paola's leadership, membership has grown to more than 300 members and includes five student chapters. Listening to the challenges that face the Colombian Section, I was inspired by Paola and the investment she has personally made. In her time as Chair, she has helped the organization achieve a tremendous level of activity related to the Energy4Me program. She has worked with SPE to translate program materials into Spanish and has worked to obtain the copyright for the material in Colombia. This year, Paola estimates that the Colombian Section will reach more than 4,000 students through Energy4Me and the initiative will be supported by scores of professional members and student chapter volunteers. This is truly a remarkable achievement that is touching the lives of many young people and helping them understand the benefits we deliver to society. Behind the dedicated volunteer effort in Colombia, there are several corporate supporters that have invested in the work of that Section.

Like the Colombian Section, and many regions and sections around the world, the Gulf Coast Section could not thrive without an active network of volunteers who are supported and encouraged by their employers.

This year, SPE recognized Southwestern Energy Company (SWN) with the SPE Regional Distinguished Corporate Support Award. The Gulf Coast North America Region includes the Gulf Coast Section which currently serves 14,003 professional and 1,844 student members. The region covers a large area spanning from Corpus Christi to the greater Houston area. As the Houston expansion moves farther and farther from the city center, the Gulf Coast North America Region and Gulf Coast Section must maintain strong connections with a diverse group of companies to ensure that we can support all members in the area. Several major oil companies and service companies now occupy space north of Houston, including SWN.

SWN promotes and encourages their employees to give back to the oil and gas industry as well as the community. SWN's Corporate Giving Statement: "SWN believes that the company's ability to create value depends not only on business successes, but also on our commitment to corporate citizenship. SWN maintains a charitable contributions budget for non-profit, charitable programs closely tied to the company's goals and operations." There are over 150 SWN employees that are Gulf Coast Section members, with many volunteering to serve on study groups or committees.

During the recent downturn in the oil and gas industry, there has been a significant need for the Gulf Coast Section to reduce its operating costs to continue and maximize our financial support for college scholarships and community projects focused on math and science. The Gulf Coast Section has 20 study groups and committees that deliver technical, discipline-focused programs for section members each month. Over the past two years, an initiative was started to secure venues for these events at a reduced or no-cost basis. SWN has stepped up and generously provided in-kind donations to the Gulf Coast Section and has opened their facility in Spring, Texas (just north of Houston) for Gulf Coast Section meetings. Since August 2016, SWN has provided meeting rooms for 26 events, including four day-long symposia. This type of commitment has helped the SPE Gulf Coast Section sustain its annual scholarship program and community projects. SWN has earned our grateful appreciation as the 2018 SPE Regional Distinguished Corporate Support Award recipient.

O3 CHAIR'S CORNER

The SPE Regional Distinguished Corporate Support Award recognizes organizations that have shown outstanding support and distinguished service to SPE members in the region through excellence in leadership and the commitment of time, energy and professional resources. The award recognizes companies that make contributions to the support of SPE membership, programs, and events and is not based solely on financial assistance.

The SPE Regional Distinguished Corporate Support Award was established in 2006. Since that time, the Gulf Coast North America Region has recognized:

- 2006 Anadarko Petroleum
- 2007 ExxonMobil
- 2008 Grant Prideco
- 2009 PetroSkills
- 2010 Chevron
- 2012 Anadarko
- 2011 Halliburton
- 2013 Baker Hughes
- 2014 Schlumberger
- 2015 Baker Hughes International
- 2016 Chevron
- 2017 Occidental

We are proud to add SWN to this list!

Looking forward to 2019, open nominations begin in September 2018. This date will coincide with ATCE. We count on all members to put forward nominations for every category, including the SPE Regional Distinguished Corporate Support Award.

Thank you to every company and volunteer who has supported the Gulf Coast North America Region and the Gulf Coast Section over the past year. Your support is essential to ensure that SPE continues to thrive!

Special thanks to the Gulf Coast North America Region Award Selection Committee for their hard work in the selection process.

Software for the Integrated Probabilistic Economic Modeling of Unconventional Projects to Address the Challenges of:

- Multiple play segment characterization
- Forecasting from limited data sets
- Pilot-sizing and confidence
 of achieving the mean
- Modeling type well decline variability
- Full-cycle economics
- Modeling in either scoping or detailed development mode

Contact us at www.roseassoc.com or 713-528-8422

LSi, the software company of Rose & Associates

Please note, SPE intentionally maintains the confidentiality of the nomination group to help reduce lobbying and other "campaigning" efforts.

Get an unbiased review to address your MPD needs using ADVANCED HYDRAULIC SOFTWARE

Get insight into managing your challenging wells

Review your best-fit solution Conventional, MPD, UBO

Get a blueprint for all your service needs (training, execution, personnel, analytics)

Signa Engineering Corp. Houston, TX USA, 281.774.1000 www.signaengineering.com

· Walk away with your analysis and results No-obligation consultation By appointment only, Thursday afternoons in Houston, TX, USA

Dr. Sagar Nauduri, PE 281.774.3116 snauduri@signa.net

Contact:

TETRA CS Neptune™ is a high-density (up to a density of 15.4 ppg, 1.85 g/ml), solids-free fluid that provides a viable alternative to zinc bromide and cesium formate brines.

Zinc-free with global environmental acceptability

S Neptune

- Does not require zero-discharge system of work
- Formulated from renewable products, ensuring continuity of supply
- > Can be reclaimed for reuse, using standard technology
- Requires no special mixing, handling, or storage equipment at rigsite ►
- Can be formulated as a low-solids, reservoir drill-in fluid

TETRA CS Neptune fluid is another innovative solution from TETRA Technologies, Inc.

CONNECT WITH

Please send us your feedback on anything related to SPE-GCS.

Email Taylor Wright today: SPE-GCS@SPE.ORG

KRYPTOSPHERE® ultra-conductive ceramic proppant technology delivers increased production and EUR in your high profile wells.

The unique technology decreases drawdown across the fracture face with its smooth, round and single mesh-size proppant particles. KRYPTOSPHERE technology is available as low- or high-density proppant to suit your reservoir conditions.

KRYPTOSPHERE technology enhancements can be added to deliver the following functionality:

Flowback and fines control

carboceramics.com/kryptosphere

- Proppant pack consolidation
- without closure stress

Find out more

- Frac fluid clean-up Scale-inhibition
- Inert proppant detection

CAREO Production. Enhanced.

JUNE CALENDAR

JUNE 2018

Upcoming Special Events

Mark Your Calendars

- 6.8.18 18TH ANNUAL SPORTING CLAYS TOURNAMENT
- 7.12.18 ROUGHNECK CAMP 2018
- 7.13.18 MIT SEMINAR 29

7.18 & 7.19 TRAINING: UNCONVENTIONAL OIL AND GAS RESOURCES EXPLOITATION AND RESERVOIR DEVELOPMENT

Membership Through April 2018

MEMBERSHIP REPORT

Current Membership Trends

Board of Directors Meeting	WHEN WHERE R.S.V. P.	June 21, 7:30 – 10:30am SPE Houston Office: 10777 Westheimer Rd, Ste 1075 Houston, TX 77042 Taylor Wright T (713) 457-6821 F (713) 779-4216 spe-gcs@spe.org
0.		

Unless specified separately in the registration website: MEMBERS: \$40/\$55 Walk-in NON-MEMBERS: \$55

\$15

Study Grou

Pricing

STUDENTS/MiT/Retired SPE:

View SPE-GCS Directory

bwpd INJECTION RATE

FUSION proppant consolidation technology is the only stimulation and sand control solution that met major operators' requirements to sustain long-term proppant pack integrity, withstand stress cycling and allow the ultra-high 50,000+ bwpd injection rate needed for their GOM wells.

Additionally, FUSION technology can be employed for stimulation and enhanced sand control in producing wells.

The numbers speak for themselves

For more unique technologies to improve your production, ROI and EUR numbers, talk to CARBO.

Read the full story carboceramics.com/injection

CURT KILLINGER

Curt Killinger is the President/CEO of John C Killinger Petroleum Ventures. A friend encouraged him to join SPE and attend study groups and meetings regularly, which he did! He earned a BS in math and MS in engineering management at Missouri S&T, and an MS in petroleum engineering from Tulane.

Curt has been on the OTC Program committee, chaired sessions at the SPE Computer Conference, and served three years as Co-Chair of the SPE Reserves and Economics "TIG" (now part of SPE Connect), and another year on the "TIG" coordinating committee. In 2016, he served as chair of the first Mergers, Acquisitions, and Divestments Symposium, and this year as symposium meeting arrangements chair.

Regarding SPE involvement, Curt noted: "SPE is the premier professional society developing technical, business, and interpersonal skills. I'm truly grateful to SPE, our Study Group team, and my employers for the chance to participate in SPE!"

AMANDA LOBO

Amanda Lobo is an Account Manager for Stim-Lab based in Houston, TX. She is responsible for managing and expanding the customer base for the Duncan, OK laboratory. Prior to her current role, Amanda was a Sales Engineer and

Global Account Manager for CARBO Ceramics. She is a graduate from Texas A&M and began her career in the DFW area with TTI, Inc. Amanda joined the SPE Permian Basin Study Group in 2014 as the Special Events Coordinator and is currently the Program Chair. She is also a member of the SPE Gulf Coast Section Sporting Clays Committee and is working with the team to plan the 2018 tournament.

Thank you for all that you do for SPE, Amanda and Curt!

2018 Special Meritorious Awards for Engineering Innovation

> Drilling Fluids and Stimulation

AWARD-WINNING CEMPRO⁺ Mud Displacement Software

Displacement Efficiency

Velocity Profile in Eccentric Annulus

/// Pegasus Vertex, Inc. | Drilling Software (713)981-5558 | info@pvisoftware.com | www.pvisoftware.com PASSION IS ENERGY We have a Passion for Well Integrity

Engineering | Quality Assurance | Failure Analysis www.vikingeng.net | 281.870.8455

50 YEARS OF WATCHING OVER YOU, DIRECTLY UNDER YOU.

We have a lot to celebrate in 2018! Proudly serving the oilfield since 1968, TAM has successfully weathered multiple industry down cycles along the way, never wavering in our drive to deliver Excellence at the Wellsite[®]. And we'll continue to introduce new products and services — expanding and innovating the life of well

solutions you've come to expect from TAM.

As the industry leader and specialist in inflatable and swellable packer technology, we invite you to join the party. tamintl.com/50years

Attending OTC? Join us for the celebration in booth #3239

WELL INTERVENTION

DRILLING & COMPLETIONS

UNCONVENTIONAL RESOURCES

CHANGE HAS ITS REWARDS

Entere® MOSAIC[™] Reserves, Economics, and Decline Software

Is your reserves reconciliation a highly laborious, time-intensive, and error-prone process? Do you wish you could streamline the process using a fully automated push-button solution?

With the large amount of data you're reconciling, and the limited time you have, there is a better solution. Entero MOSAIC is the only reserves, economics, and decline system that delivers a fast and meaningful measure of your company's performance in hours, rather than weeks.

- **EFFICIENCY:** Experience up to 50% in productivity gains
- INTEGRITY: Have confidence in your data with better visibility
- TRUST: Improve security through role based user/data management
- INSIGHT: Built-in stored results with scenario comparisons at the portfolio level

Learn more at www.entero.com/entero-mosaic, or call 713.417.8517

RESEARCH & DEVELOPMENT Making Actionable Information and Automated Decisions from Real-Time Drilling Data

The objectives of this talk are to discuss six projects in Shell and then draw some conclusions about using real-time drilling data for both decision-making and automation. This will be followed by a question and answer session, as well as an open discussion with the audience.

MARK ANDERSON

Mark Anderson has been the Manager of Drilling Mechanics Technologies at Shell International Exploration and Production for over 14 years. Previously, he worked as the Drilling Engineer for Shell Gabon, Shell Expro-Aberdeen and Al Furat Petroleum Company – Damascus.

EVENT INFO

WHEN

Thursday June 7, 2018 11:30am – 1:00pm

SPEAKER

Mark Anderson Manager of Drilling Mechanics Technologies, Shell International Exploration and Production

LOCATION

Norris Center – Westchase 9990 Richmond Ave, Ste 102 Houston, TX 77042

CONTACT

Mark Sokolow 281-286-9749 mtsokolow@yahoo.com

REGISTER ONLINE

Back to Table of Contents

DIGITAL TRANSFORMATION O&G Digital Transformation: Innovative IT-OT Integration

This presentation will discuss Digital Transformation for oil and gas companies including bimodal IT/OT integration, AS IS and TO BE enterprise architecture, migration strategies and innovation/analytics leveraging IT/OT integration. Use cases with benefits will be discussed.

DAVID SHIMBO

David is an oil and gas Industry Advisor for SAP. David has worked as a petroleum engineer for Exxon and BP with assignments in production and reservoir engineering. His most recent petroleum assignment was with BP's Chief Technology Officer focusing on well integrity, oilfield automation, sensors and analytics. David has a BS in chemical engineering and geology from Tuft University and an MS in petroleum

engineering and an MS in industrial management from Stanford University.

EVENT INFO

WHEN

Tues, June 19, 2018 11:30am – 1:00pm

SPEAKER

David Shimbo, Industry Advisor, SAP

LOCATION

SAP Americas 2601 Westheimer Rd Houston, TX 77098

CONTACT

Philippe Flichy – 713-489-2410 philippe.flichy@energyembassy.com

REGISTER ONLINE

PROFESSIONAL REGISTRATION REVIEW COURSES FOR PETROLEUM ENGINEERING

The Courses covers topics on the Texas State Board Petroleum Engineering Professional Examination.

2018 HOUSTON COURSES

I August 20 - 24, 2018 Il October 8 - 12, 2018

MORE INFORMATION:

PHONE:	405-822-6761
E-MAIL:	bingwines@cox.net
WEBSITE:	winrockengineering.com
WEBSITE E-MAIL:	winrockpe@gmail.com

NEED PROJECT AND VENDOR MANAGEMENT SUPPORT?

Be prepared by aligning with an ondemand documentation & business/ project support provider

- Project/vendor management support
- Tech writing & document control
- ✓ Overhead cost reduced
- ✓ Operational efficiency improved
- ✓ Small/startup companies can compete with larger companies

Technical Writing – Business/Project Support - Printing/Binding 281 298 1878 www.zaetric.com

BUSINESS DEVELOPMENT

Talos Energy – Expanding the Gulf of Mexico!

Please join Tim Duncan, Talos Energy President & CEO, at the final meeting of the 2017-18 BD program year. Talos combines business development, top-quartile exploration, shelf and deepwater development and operations, reservoir and production engineering, and safety, business and personnel management. Talos made several key acquisitions and discoveries in the U. S. GOM and negotiated the combination of Talos and Stone Energy.

TIM DUNCAN

Tim Duncan is President, CEO, and a founder of Talos Energy, formed in March 2012. Talos is engaged in the acquisition, exploration, development and production of oil and natural gas properties with a focus on the Gulf of Mexico. Tim is an active member of the SPE, IPAA, NOIA, and YPO.

EVENT INFO

WHEN

Wed, June 27, 2018 5:00pm – 7:00pm

SPEAKER

Timothy S. Duncan President and CEO, Talos Energy, LLC

LOCATION

Four Seasons Hotel 1300 Lamar St, Houston, TX 77010

CONTACT

Heidi Epstein – 832-679-7182 heidi.epstein@ihsmarkit.com

REGISTER ONLINE

Tracerco

Delivering stage production insight to enhance recovery and reduce costs.

Providing Insight Onsite

Frac smart, produce more, with Frac Tracers.

A Tracer Production Log[™] gives you long-term data to help you plan your next well.

- Drill smarter higher yields to lower costs
- Optimize well spacing and well trajectory
- Compare geology with oil and gas productivity
- Assess stimulation design effectiveness
- Determine clean out efficiency

Frac smart, recover more with Tracerco technologies.

www.tracerco.com/reservoir-characterisation T: +1 281 291 7769 | E: tracerco@tracerco.com

MEMBERS IN TRANSITION (Mit)

SPE MiT Initiative: 28th Seminar Series

The SPE Members in Transition Seminar Series features topics of interest to members who are transitioning between jobs during the current industry downturn or who are looking for new opportunities.

PROGRAM 1

Optimizing Brownfield Production Using Machine Learning, Reservoir Physics, and Advanced Mathematics

Generating production growth from brownfields does not have to link to capital spending or aggressive reservoir management. Digital Oil Recovery[™] provides an alternative. Machine learning, reservoir physics, and advanced mathematics are used to create a model of the reservoir, optimize development, and deliver gains up to 20% without capital investment.

ADAM DUFFY-FAGAN

Adam Duffy-Fagan is a Senior Consultant with Deloitte's Energy & Resources practice and focuses on mergers & acquisitions within the oil and gas and mining sectors. Adam completed his MBA at the Yale School of Management and an Honours Bachelor of commerce

degree at McGill University.

PROGRAM 2

Landing Stories Panel

This panel of former SPE Members in Transition will share their landing stories. Learn from these seasoned professionals what worked best in executing a successful job search during their time.

ASHISH GHOTEKAR

Ashish Ghotekar is a Vice President with ABN AMRO and evaluates oil and gas assets for Reserves Based Lending. He has over nine years' experience conducting reservoir and production engineering projects with multiple consulting firms. Ashish has a MS in petroleum

engineering from University of Alaska Fairbanks and BS in chemical engineering from University of Mumbai, India.

CARLOS PINEDA

Carlos Pineda is a well completions leader with 20+ years of sales experience. Carlos is a respected leader with experience working in the operator and service sectors. Carlos has extensive senior management experience in onshore, offshore, subsea, USA, and completions.

international completions.

ALAN KENDALL

Alan Kendall has served as Project Interface Lead, Project Risk Lead, Project Assurance Lead and has also led decision documentation, management of change and lessons learned for major capital projects of \$1B to \$20B. He is a graduate of Rice University (Physics)

EVENT INFO

WHEN

Friday June 1, 2018 10:00am – 3:00pm

SPEAKERS

Adam Duffy-Fagan Senior Consultant Deloitte Consulting LLP

Ashish Ghotekar Vice President – Petroleum Engineer ABN AMRO Bank N.V.

Carlos Pineda Global Technical Account Manager Stage Completions Inc

> Alan Kendall Risk Interface Coordinator Chevron

LOCATION

Houston Technology Center 410 Pierce St Houston, TX 77002

CONTACTS

Susan Howes 713-553-5020 **c.susan.howes@gmail.com**

Ashish Fatnani 832-415-6835 **ashish.fatnani@halliburton.com**

PRICE

Members: \$40/\$50 Walk-In Non-Members: \$50 Students/MIT/Retired: \$15

Registration Cap: 70

REGISTER ONLINE

and McCombs School of Business (MBA, University of Texas, Austin).

CONTINUING EDUCATION Oil Patch Writing Workshop

Unlike generic technical writing courses, this petroleum-specific class will focus on upstream jargon and oil industry writing standards following the SPE Style Guide. Developed for engineers and geoscientists, this course starts by defining the parts of speech as building blocks, then teaches students how to use them correctly to build strong sentences, paragraphs, and documents that are clear, concise, and correct. Grammar, usage, capitalization, and punctuation rules are illustrated using good and bad writing examples taken from reallife oil industry writings. Microsoft Word tips for formatting text, figures, tables, and equations will be shared, along with editing and proofreading techniques for polishing the final product. Sprinkled throughout will be funny typos to make you LOL, and a useful workbook will be provided to remind you of the rules and give you an opportunity to practice them in class.

JEANNE PERDUE

Jeanne Perdue received a BS in chemistry from the State University of New York at Albany. She started her career as a chemist at the Texaco Research Laboratories in Bellaire, where she did core and heavy oil analysis. She later conducted research and literature searches at the Texaco Library – before Google was invented. Perdue then became an oil and gas journalist, covering drilling and information technology for Hart's E&P magazine and launching Upstream Technology magazine, which won local and international awards from the Society for Technical Communication. She is now a technical writer at Occidental Petroleum, preparing field development plans, maintenance and operations procedures, best practices, and concession proposals for the Middle East Support Team.

JOINT COMMITTEE EVENT: CONTINUING EDUCATION & MIT

SAVE THE DATE Unconventional Oil and Gas Resources Exploitation and Reservoir Development

This training course will be hosted by SPE-GCS Members in Transition and Continuing Education Committees.

The comprehensive training will cover the latest advances in the exploitation and development of unconventional resources, with an emphasis on shale. All aspects of the process will be addressed, from data mining and accounting, to drilling, completion, stimulation, production, and environmental issues. It offers in-depth coverage of sub-surface measurements and their interpretation. It discusses the use of microseismic, fiber optic, and tracer reservoir monitoring technologies and JewelSuite[™] modeling software. It also explores future trends in reservoir technologies. Be sure to look for more details later.

EVENT INFO

WHEN

Friday June 8, 2018 9:00am – 1:00pm

SPEAKER

Jeanne Perdue Technical writer Occidental Petroleum

LOCATION

SPEI Houston Training Center 10777 Westheimer Rd Ste 1075 Houston, Texas 77042

CONTACT

Mike Redburn - 281-754-8629 mredburn@newpark.com

PRICING

Members/Non-Members \$50/\$55

Students/MiT/Retired SPE \$20

REGISTER ONLINE

EVENT INFO

WHEN

Wednesday & Thursday July 18 & 19, 2018

SPEAKERS

Usman Ahmed Aaron Burton

LOCATION

Newpark Drilling Fluids 23119 Colonial Pkwy Katy, TX 77449

Back to Table of Contents

CONTINUING EDUCATION Unconventional Well Production Using Hydraulic Jet Pump

This event will discuss the following:

- Jet Pump Downhole Equipment Configurations.
- Tubing String Installation Considerations.
- Surface Equipment Configurations.
- Surface Equipment Installation Considerations.
- Selection Process for Proper Nozzle/ Throat Combination for the Frac Flow Back Process.

OSMAN A. NUNEZ-PINO

Osman A. Nunez-Pino received his mechanical engineering degree at La Universidad del Zulia in Venezuela and began working as an Artificial Lift Field Engineer with Weatherford. He started working overseas in 2005 and began a Hydraulic Lift Global Business Unit Applications Engineer role with Weatherford in 2013. He currently works with Liberty Lift Solutions as a Hydraulic Lift Applications Engineer.

- Selection Process for Proper Nozzle/ Throat Combination After the Frac Flow Back Process – Keeping Up with The Transient Productivity Index of the Well.
- Jet Pump Minimum Required Flowing Bottom Hole Pressure: How Low Can It Go?

EVENT INFO

WHEN

Thursday June 14, 2018 9:00am – 4:00pm

SPEAKER

Osman A. Nunez-Pino Mechanical Engineer

LOCATION

Newpark Drilling Fluids Office 21920 Merchants Way Katy, Texas 77449

CONTACT

Mike Redburn - 281-754-8629 mredburn@newpark.com

PRICING

Members/Non-Members \$350/\$375

REGISTER ONLINE

EDUCATION SPE-GCS 2018 Scholarship Recipients

Congratulations to the following scholarship winners!

Preston Bomchill Chemical Engineering University of Texas - Austin

Russell Pinheiro Chemical Engineering Texas A&M University

Jordan Ferguson Chemistry University of Texas - Austin **Mya Van Meter** Petroleum Engineering Texas A&M University

Sneha Sequeira Mechanical Engineering Texas A&M University

Priya Manchiraju Petroleum Engineering University of Texas - Austin

Brian Gensheimer Mechanical Engineering University of Texas - Austin

James Brady

Petroleum Engineering University of Texas - Austin

John Harkins

Chemical Engineering Texas A&M University

WHERE ARE THEY NOW?

Past Scholarship Winner: Stephen Christopher Janacek

The Scholarship Committee conducted a survey of past recipients of the SPE-GCS scholarship. If you're considering donating to the SPE-GCS scholarship fund or hiring an SPE-GCS scholarship winner, you'll be glad to know that the program has enjoyed considerable success over the past six decades. Here is Stephen Christopher Janacek's story:

"The SPE-GCS Scholarship opened the door to opportunities in oil and gas."

Attending Texas A&M and studying petroleum engineering was the combined application of engineering and business I had been looking for in a degree. Throughout college I completed summer internships with Occidental Petroleum. I interned in different groups ranging from completions to drilling. I was able to spend a summer in Bakersfield, CA working with the completions team while they tested different multi-stage fracturing techniques. I also spent a summer with the Bakken drilling team analyzing BHA performance. Finishing school was no easy task, but I respected the professors who challenged me with knowledge and experience in production and reservoir modeling; I wish I could go back and take better notes!

After college, I began working at Oxy and have been with them for nearly 4 years. I spent my first two years in field exposure and projects in well servicing. I then transitioned to a Production Engineer role in a water flood lease. Recently, I have been working as a Production/Operations Engineer in the Delaware Basin.

The SPE-GCS Scholarship opened the door to opportunities in oil and gas. SPE is a society that focuses on improving the careers of the members, and I am proud to be one.

CAREER OVERVIEW

Production/Operations Engineer at Oxy

- Stratford High School 2009
- Texas A&M University 2014, BS in Petroleum Engineering
 - Minor: Geology

CONTRIBUTE TO THE SPE-GCS SCHOLARSHIP FUND TODAY!

DONATE

Back to Table of Contents

COMMITTEES

CONTINUING EDUCATION Ethics Seminar: SPE Professionals Exemplify Integrity and Ethics

Understanding professional and ethical responsibility is paramount to every SPE member working in the petroleum industry. This workshop is designed to raise ethical awareness and facilitate SPE members in understanding and following the twelve canons in SPE's Code of Professional Conduct. It is designed to raise ethical awareness and to discuss dilemmas faced while working in the industry. The goals of the workshop are to engage participants by discussing well known case studies from the oil and gas industry, as well as from other industries. Understanding integrity and ethical behavior develops soft skills of leadership and diversity.

SUSAN HOWES

Susan Howes is the VP of Engineering at Subsurface Consultants and Associates, LLC (SCA). She has held a variety of engineering positions of increasing responsibility, including Learning and Organizational Development Manager. She chaired the SPE Soft Skills Committee and was Regional Director for Gulf Coast North America. She received the SPE DeGolyer Distinguished Service Medal and is an SPE Distinguished Member.

EVENT INFO

WHEN

Fri, June 22,2018 11:00am -1:30pm

SPEAKER

Susan Howes VP of Engineering Subsurface Consultants and Associates, LLC

LOCATION

Newpark Drilling Fluids Office 21920 Merchants Way Katy, Texas 77449

CONTACT

Mike Redburn - 281-754-8629 mredburn@newpark.com

PRICING

Members/Non-Members \$50/\$55

Student/MIT/Veteran \$20

SPORTING CLAYS SPE-GCS 18th Annual Sporting Clays Tournament

The 18th Annual Society of Petroleum Engineers Gulf Coast Section Sporting Clays Tournament and 5th Annual Food Frenzy will be held on Friday, | June 8, 2018, at Westside Sporting Grounds. The Sporting Clays Tournament is a large provider to the SPE-GCS Scholarship Fund. Last year, this successful tournament contributed more than \$17,000 to the SPE-GCS scholarship fund and \$5,000 to the Bright Light Foundation. This charity is made possible because of organizations and people like you! The 2018 tournament is limited to the first 48 teams. Entry cost is \$800.00 per five-man team, including shooter gift. Please help make the 2018 tournament a success by supporting a team, purchasing a sponsorship, or donating door prizes/entry gifts. Your support is an integral part of the SPE-GCS scholarship fund and charitable contribution to Bright Light Foundation. We look forward to seeing everyone on June 8!

FOOD FRENZY COMPETITION

Along with the Sporting Clays Event, we are pleased to announce the continuation of the Food Frenzy Competition. This contest is based on food and side events that each contestant will provide (at their own booth). Each shooter will be able to vote for the best food booth and Food Frenzy Champion.

Tournament registration and sponsorship forms can be downloaded online. You can send them by mail or email.

Email: spe-gcs@spegcs.org

Mail: SPE Houston Office

10777 Westheimer, Suite 1075 Houston, TX 77042

EVENT INFO

WHEN

Friday June 8, 2018

Flight #1 8:00 am Flight #2 1:00 pm

LOCATION

Westside Sporting Grounds 10120 Pattison Rd Katy, TX 77493

CONTACT

Prue Smith - 949-285-9615 PrueE.Smith@bp.com

PRICING

Members: \$160 per person \$800 per 5-person team

Non-Member: \$160 per person \$800 per 5-person team

Students/MiT/Retired SPE: Contact committee for pricing

REGISTER ONLINE

YOUNG PROFESSIONALS

RoughNeck Camp 2018 From Planning to Profit: An Expose in Agile Energy Careers

Every year the Society of Petroleum Engineers-Gulf Coast Section Young Professionals (YP) Group organizes the RoughNeck Camp (RNC), a one-day conference focused on Energy Professionals in the oil and gas industry.

RNC provides networking opportunities and a technical overview of the industry to more than 250 students, interns, and young professionals.

RNC 2018 is taking a collaborative approach this year by showcasing the many disciplines that play a role in bringing hydrocarbons from ground to market. The commercial lifecycle of petroleum will be covered by a host of influential industry leaders throughout the day to highlight the many career paths available to the incoming professionals. We have three speakers and a senior panel session in the morning, followed by lunch. Our second session will kick off with a Young Professional panel session on career advice, then a round table discussion with successful individuals in an interactive career session. The main event will conclude around 4:00 pm.

Highlights will include:

- Learning about the career paths that interest you and how you can excel in them
- Engaging with industry leaders in our interactive roundtable sessions
- Gaining insight into the commercial lifecycle of oil and gas, including the major disciplines that you can be a part of

The RNC Networking Social will be held at King's BierHaus, The Heights - all ages welcome, free food & refreshments from 4:30pm - 7:00pm.

TENTATIVE CONFERENCE SCHEDULE

EVENT INFO

WHEN

Thurs, July 12, 2018 8:00am – 4:00pm

LOCATION

ExxonMobil Spring Campus 22777 Springwoods Village Pkwy Spring, TX 77389

RNC SOCIAL LOCATION

King's BierHaus 1527, 2044 E T C Jester Blvd Houston, TX 7700

CONTACT

Kumar Pugazhenthi – 361-522-3859 k.pugazhenthi@shell.com

Kimberly Salinas - 713-826-1234 kimberly.salinas@ing.com

PRICE

Early Pre Registration (Ends 6/8/18) Members / Non-Members \$65 / \$90 Student & MiT \$65

REGISTER ONLINE

TIME	EVENT	TIME	EVENT	
7:00 AM	Check in	11:05 AM	Speaker 3 - Tim Duncan	
7:30 AM	Breakfast and Networking	11:30 AM	Lunch + Networking	
8:15 AM	Opening Remarks from RNC Team	12:30 PM	YP Panel	
8:30 AM	Keynote Speaker 1	1:00 PM	Break + Networking	
9:20 AM	Break + Networking	1:10 PM	Roundtable Session	
9:30 AM	Speaker 2	3:30 PM	Concluding Remarks, Raffle, Direct to	
10:15 AM	Break + Networking		Social by 4:00 PM	
10:30 AM	Panel Session	4:00 PM	RoughNeck Camp Social	
10:55 AM	Break + Networking			

JUNE 2018

ROUGHNECK CAMP 2018 SPEAKER LINEUP

Tim Duncan

Eric Zimmermann

Jessica Keiser

Buddy Clark

Geoff Roberts

Richard Talley

Todd Dragon

Armand Paradis

Poojan John

Christie McMillan

Ilshat Kharisov

Rakshita Agrawal

Reservoir Forum

The 2018 Reservoir Technology Symposium held on Thursday, April 26th at the Anadarko Tower had more 150 attendees on Day 1 and 50 participants for the workshop held on April 27th. The event was designed to disseminate knowledge and technology needed to achieve the many objectives of reservoir management, including understanding risk, increasing production and reserves, and maximizing resources.

TEXAS A&M UNIVERSITY.

Texas A&M Event Update

Texas A&M's Student Chapter has accomplished so much this year, thanks to our diligent and dedicated officer team and members. The Career Enhancement Event kicked off the school year. This event was a huge success and several internships resulted from it. Another success was The Power Switch, an annual event that discusses the various aspects of the energy industry and engages in an intellectual conversation with industry professionals.

TAMU SPE also gave back to the community. The Outreach committee attended the annual Energy Day Festival in Houston. Children of different demographics, ages, and school districts learned about Aggie petroleum engineers and what we do as an organization. Aggies also joined together to build a nature walk for Scotty's House, an advocacy center for children.

Aggie petroleum engineers have made an impact on the energy industry and their community, and it is all thanks to our loyal members.

HCC Event Update

On April 4th, 2018 UT Tyler HCC held a Career Fair at the Houston Community College Alief Hayes Campus. SPE received a lot of student visitors learning about SPE membership benefits.

On April 9th, 2018 the 45th Annual SPE Gulf Coast Section Golf Tournament was held at Kingwood Country Club in Kingwood, Texas. HCC volunteers Aileen Lu and Jacob Malual showed up rain or shine!

STUDENT CHAPTER DIRECTORY

HOUSTON COMMUNITY COLLEGE

Aileen Lu: aileen.business.us@gmail.com

RICE UNIVERSITY Eric Vavra: edv1@rice.edu

TEXAS A&M UNIVERSITY Jordan Argamany: j.argamany@tamu.edu

UNIVERSITY OF HOUSTON Tony Nowak: president.uhspe@gmail.com

PRAIRIE VIEW A&M Natalie Russell: <u>natalie.russell789@gmail.com</u>

Back to Table of Contents

Take Control of Frac Sand Dust Now

n's Sentinel™ dust suppressant technology helps reduce the amount pirable silica on location. This low-cost solution is designed to reduc below the new OSHA action level of 25 µg/m³. The versatile applicat a allows users to apply the product at the sand mine, transload or at the solution of the

SIMPLIFY **Your Sand Supply**

MINE	Premium Northern White along with sand from the Permian's first in-basin facility.	
MOVE	 Proppant through our strategically located, owned and operated, in-basin terminal network. 	
MANAGE	Reliable delivery of proppant the last mile to the well site, safely and efficiently, any way you need it with PropStream™.	
HIC	RUSH [®] Hi-Crush can Simplify Your Sand Supply. Learn more at	

Performance Under Pressure

HiCrush.com/propstream

CONNECT

Promote your business in Connect & reach over 16k oil & gas industry influencers every month! SPE-GCS always hits your target audience.

EMAIL OUR ADVERTISING COORDINATOR

FUSION proppant consolidation technology is the only stimulation and sand control solution that met major operators' requirements to sustain long-term proppant pack integrity, withstand stress cycling and allow the ultra-high 50,000+ bwpd injection rate needed for their GOM wells.

Additionally, FUSION technology can be employed for stimulation and enhanced sand control in producing wells.

The numbers speak for themselves For more unique technologies to improve your production, ROI and EUR numbers, talk to CARBO.

Read the full story carboceramics.com/injection

