557 IL6b no. 85

GER SURVEY

OF ILLINOIS

William G. Stratton, Governor DEPARTMENT OF REGISTRATION AND EDUCATION

Vera M. Binks, Director

PETROLEUM INDUSTRY IN **ILLINOIS IN 1957**

Part I. Oil and Gas Developments Part II. Waterflood Operations

> Alfred H. Bell Virginia Kline Carl W. Sherman

ILLIMOIS CEOLOGICAL SUNVEY LILRINY FEB 20 1972

BULLETIN 85

ILLINOIS STATE GEOLOGICAL SURVEY

JOHN C. FRYE, Chief

URBANA, ILLINOIS

PETROLEUM INDUSTRY IN ILLINOIS IN 1957

Part I. Oil and Gas Developments
Part II. Waterflood Operations

Alfred H. Bell Virginia Kline Carl W. Sherman STATE OF ILLINOIS HON. WILLIAM G. STRATTON, Governor DEPARTMENT OF REGISTRATION AND EDUCATION HON. VERA M. BINKS, Director

BOARD OF NATURAL RESOURCES AND CONSERVATION

HON. VERA M. BINKS, Chairman W. H. Newhouse, Ph.D., Geology ROGER ADAMS, PH.D., D.Sc., LL.D., Chemistry ROBERT H. ANDERSON, B.S., Engineering A. E. EMERSON, PH.D., Biology LEWIS H. TIFFANY, Ph.D., PD.D., Forestry DEAN W. L. EVERITT, E.E., PH.D., University of Illinois PRESIDENT DELYTE W. MORRIS, PH.D., Southern Illinois University

GEOLOGICAL SURVEY DIVISION

JOHN C. FRYE, Ph.D., D.Sc., Chief

STATE GEOLOGICAL SURVEY DIVISION Urbana, Illinois.

FULL TIME STAFF

JOHN C. FRYE, Ph.D., D.Sc., Chief

ENID TOWNLEY, M.S., Geologist and Assistant to the Chief

M. M. LEIGHTON, Ph.D., D.Sc., Chief, Emeritus HELEN E. McMorris, Secretary to the Chief

VELDA A. MILLARD, Junior Assistant to the Chief

GEOLOGICAL GROUP

M. L. Thompson, Ph.D., Principal Geologist Arthur Bevan, Ph.D., D.Sc., Principal Geologist, Emeritus Frances H. Alsterlund, A.B., Research Assistant

COAL

JACK A. SIMON, M.S., Geologist and Head G. H. CADY, Ph.D., Senior Geologist and Head, Emeritus ROBERT M. KOSANKE, PH.D., Geologist JOHN A. HARRISON, M.S., Associate Geologist PAUL EDWIN POTTER, Ph.D., Associate Geologist WILLIAM H. SMITH, M.S., Associate Geologist KENNETH E. CLEGG, M.S., Assistant Geologist MARGARET A. PARKER, M.S., Assistant Geologist DAVID L. REINERTSEN, A.M., Assistant Geologist

OIL AND GAS

A. H. Bell, Ph.D., Geologist and Head A. H. Bell, Ph.D., Geologist and Head VIRGINIA KLINE, Ph.D., Associate Geologist Lester L. Whiting, M.S., Associate Geologist Wayne F. Meents, Associate Geological Engineer Margaret O. Oros, B.A., Assistant Geologist Thomas W. Smoot, M.S., Assistant Geologist Jacob Van Den Berg, M.S., Assistant Geologist Richard H. Howard, M.S., Research Assistant Ronald A. Younker, B.S., Research Assistant

PETROLEUM ENGINEERING

CARL W. SHERMAN, M.S., Petroleum Engineer and Head

INDUSTRIAL MINERALS

J. E. Lamar, B.S., Geologist and Head Donald L. Graf, Ph.D., Geologist James C. Bradbury, Ph.D., Associate Geologist James W. Baxter, M.S., Assistant Geologist Meredith E. Ostrom, M.S., Assistant Geologist

PHYSICS

R. J. Piersol, Ph.D., Physicist, Emeritus

CHEMICAL GROUP

GRACE C. FINGER, B.S., Research Assistant

COAL CHEMISTRY

G. R. Yohe, Ph.D., Chemist and Head Joseph M. Harris, B.A., Research Assistant

PHYSICAL CHEMISTRY

J. S. Machin, Ph.D., Chemist and Head NEIL F. SHIMP, PH.D., Associate Chemist DANIEL L. DEADMORE, M.S., Assistant Chemist JUANITA WITTERS, M.S., Assistant Physicist

FLUORINE CHEMISTRY

G. C. FINGER, Ph.D., Chemist and Head LAURENCE D. STARR, Ph.D., Associate Chemist DONALD R. DICKERSON, B.S., Special Assistant Chemist

RICHARD H. SHILEY, M.S., Research Assistant RAYMOND H. WHITE, B.S., Special Research Assistant

X-RAY

W. F. BRADLEY, Ph.D., Chemist and Head

CLAY RESOURCES AND CLAY MINERAL TECHNOLOGY

W. Arthur White, Ph.D., Geologist and Head Walter E. Parham, M.S., Assistant Geologist

GROUND WATER GEOLOGY AND GEOPHYSICAL EXPLORATION

GEORGE B. MAXEY, Ph.D., Geologist and Head MERLYN B. BUHLE, M.S., Geologist ROBERT E. BERGSTROM, Ph.D., Associate Geologist JAMES E. HACKETT, Ph.D., Associate Geologist GROVER H. EMRICH, M.S., Assistant Geologist JOHN P. KEMPTON, M.A., Assistant Geologist WAYNE A. PRYOR, M.S., Assistant Geologist LIDIA SELKREGG, D.NAT.SCI., Assistant Geologist LOWELL A. REED, B.S., Research Assistant MARGARET I. CASTLE. Assistant Geologic Draftsman MARGARET J. CASTLE, Assistant Geologic Draftsman (on leave)

ENGINEERING GEOLOGY AND TOPOGRAPHIC MAPPING

GEORGE E. EKBLAW, Ph.D., Geologist and Head WILLIAM C. SMITH, M.A., Assistant Geologist

STRATIGRAPHY AND AREAL GEOLOGY

H. B. WILLMAN, Ph.D., Geologist and Head ELWOOD ATHERTON, Ph.D., Geologist DAVID H. SWANN, Ph.D., Geologist CHARLES W. COLLINSON, Ph.D., Associate Geologist HERBERT D. GLASS, Ph.D., Associate Geologist JOHN A. BROPHY, Ph.D., Assistant Geologist T. C. Buschbach, M.S., Assistant Geologist F. L. DOYLE, Ph.D., Assistant Geologist ALAN J. SCOTT, Ph.D., Assistant Geologist ROBERT W. FRAME, Supervisory Technical Assistant ROMAYNE S. ZIROLI, Technical Assistant ROMAYNE S. ZIROLI, Technical Assistant JOSEPH F. HOWARD, Assistant

CHEMICAL ENGINEERING

H. W. JACKMAN, M.S.E., Chemical Engineer and Head R. J. Helfinstine, M.S., Mechanical and Administrative Engineer B. J. GREENWOOD, B.S., Mechanical Engineer ROBERT L. EISSLER, M.S., Assistant Chemical

JAMES C. McCullough, Research Associate

(on leave) WALTER E. COOPER, Technical Assistant JOHN P. McCLELLAN, Technical Assistant EDWARD A. SCHAEDE, Technical Assistant

ANALYTICAL CHEMISTRY

O. W. Rees, Ph.D., Chemist and Head L. D. McVicker, B.S., Chemist EMILE D. PIERRON, Ph.D., Chemist WILLIAM J. ARMON, M.S., Assistant Chemist Francis A. Coolican, B.S., Assistant Chemist Effie Hetishee, B.S., Research Assistant Mary Ann Miller, B.S., Research Assistant STEVEN PUSZTASZERI, Research Assistant GEORGE R. JAMES, Technical Assistant BENJAMIN F. MANLEY, Technical Assistant

MINERAL ECONOMICS GROUP

W. H. Voskuil, Ph.D., Principal Mineral Economist
W. L. Busch, A.B., Associate Mineral Economist

ADMINISTRATIVE GROUP

EDUCATIONAL EXTENSION

GEORGE M. WILSON, M.S., Geologist and Head IRA E. ODOM, M.S., Assistant Geologist BETTY J. HANAGAN, M.S., Research Assistant SHIRLEY TRUEBLOOD, B.S., Research Assistant

GENERAL SCIENTIFIC INFORMATION

NANCY R. HAGEMEYER, B.S., Technical Assistant

PUBLICATIONS

DOROTHY E. ROSE, B.S., Technical Editor MEREDITH M. CALKINS, Geologic Draftsman BETTY M. LYNCH, B.Ed., Assistant Technical Editor DONNA R. WILSON, Assistant Geologic Draftsman

MINERAL RESOURCE RECORDS

VIVIAN GORDON, Head
KATHRYN L. GRONBERG, B.S., Research Assistant
ANITA J. ALLEN, Technical Assistant
HANNAH FISHER, Technical Assistant
SANDRA H. HOARD, B.S., Technical Assistant
HELEN ROSS, B.A., Technical Assistant
BARBARA L. SCOTT, B.A., Technical Assistant
ELIZABETH SPEER, Technical Assistant
CAROLYN VERRET, Technical Assistant

TECHNICAL RECORDS

Berenice Reed, Supervisory Technical Assistant Judith Flach, Technical Assistant Miriam Hatch, Technical Assistant

LIBRARY

OLIVE B. RUEHE, B.S., Geological Librarian BEVERLY ANN OHREN, B.S., Technical Assistant

FINANCIAL RECORDS

Velda A. Millard, In Charge Eleanor A. Drabik, B.A., Clerk IV Virginia C. Sanderson, B.S., Clerk-Typist III Joan P. Roseman, Clerk-Typist II

Topographic mapping in cooperation with the United States Geological Survey

* Divided time

July 1, 1958

SPECIAL TECHNICAL SERVICES

WILLIAM DALE FARRIS, Research Associate
BEULAH M. UNFER, Technical Assistant
A. W. GOTSTEIN, Research Associate
GLENN G. POOR, Research Associate*
GILBERT L. TINBERG, Technical Assistant
WAYNE W. NOFFTZ, Supervisory Technical Assistant
DONOVON M. WATKINS, Technical Assistant
MARY CECIL, Supervisory Technical Assistant
RUBY D. FRISON, Technical Assistant
NANCY A. ANVARI, Technical Assistant

CLERICAL SERVICES

MARY M. SULLIVAN, Clerk-Stenographer III
RITA J. NORTRUP, Clerk-Stenographer II
LILLIAN W. POWERS, Clerk-Stenographer II
MARILYN BEVILL, Clerk-Stenographer I
ANITA F. ROOSEVELT, Clerk-Stenographer I
LEONA WHITESELL, Clerk-Stenographer I
EDNA M. YEARGIN, Clerk-Stenographer I
DOROTHY J. GERDES, Clerk-Typist I
ANN VRINER, Clerk-Typist I
WILLIAM L. MATHIS, Messenger-Clerk II
JOSEPH R. EVANS, Messenger-Clerk I

AUTOMOTIVE SERVICE

GLENN G. POOR, In Charge*
ROBERT O. ELLIS, Automotive Shop Foreman
DAVID B. COOLEY, Automotive Mechanic
EVERETTE EDWARDS, Automotive Mechanic

RESEARCH AFFILIATES

J Harlen Bretz, Ph.D., University of Chicago Stanley E. Harris, Jr., Ph.D., Southern Illinois University
M. M. Leighton, Ph.D., D.Sc., State Geological Survey
A. Byron Leonard, Ph.D., University of Kansas Carl B. Rexroad, Ph.D., University of Houston Walter D. Rose, B.S., University of Illinois

WALTER D. ROSE, B.S., University of Illinois
PAUL R. SHAFFER, PH.D., University of Illinois
HAROLD R. WANLESS, PH.D., University of Illinois
PAUL A. WITHERSPOON, PH.D., University of California

Separate D. Walter M.S. University of Ulivois

Frederick D. Wright, M.S., University of Illinois

CONSULTANTS

GEORGE W. WHITE, Ph.D., University of Illinois RALPH E. GRIM, Ph.D., University of Illinois

CONTENTS

PART I.—OIL AND GAS DEVELOPMENTS

									PAGE	
					•	•		٠		7
						٠				7
Drilling and development.					•					9
Exploratory drilling									. 12	2
Productive acreage									. 19)
Estimated petroleum reserves									. 20)
Gas and gas products									. 20)
Underground gas storage									. 2	1
County reports									. 28	8
PART II.—WATERFLOOI	D O	PER	RA7	ΊO	NS	3				
Introduction									. 71	
Summary of results									. 72	2
Project numbers, by county									. 74	1
Illinois waterflood projects operating during 1957 .									. 84	1
Illinois waterflood projects reported abandoned									. 112	2
Illinois pressure maintenance projects using water injection	ction	durin	g 19	957					. 116	6
ILLUSTRATIONS										
Figure									Page	
1. Oil production in Illinois, 1937–1957										3
2. Oil pools discovered in Illinois, 1957									. 17	
									. 19	
•										
5. Reported development of waterflood projects in Ill									_	
6. Waterflood and pressure maintenance operations in										
7. Detail of waterflood operations in Clark, Crawford										l
8. Detail of waterflood and pressure maintenance op	eratio	ns in	W	abas	h, 1	Edw	ards	, an		
White counties									. 82	2
TABLES										
Table									Page	
1. Well completions and production since January 1,	1036								IAGE	
 Wen completions and production since January 1, Summary of drilling and initial production by cour 										
3. Wildcat wells drilled in 1957					•			٠	. 10	
4. Discovery wells of new pools, 1957		•	•	•	•			٠		
		•								
5. Discovery wells of extensions to pools, 1957.									. 14	
6. Discovery wells of new pays in pools, 1957.			٠		٠,			٠		
7. Selected list of unsuccessful deep tests, 1957.				•				٠	. 18	
8. Geophysical and core-drilling crews, 1957						. ,			. 19)
9. Oil and gas pools, January 1, 1958									. 22	2
10. Pools consolidated									. 26	,
11. Oil production, 1957									. 39)
12. Gas production, 1957									. 69)
13. Illinois waterflood projects operating during 1957									. 84	
14. Illinois waterflood projects reported abandoned									. 112	
15. Illinois water injection during 1957									. 114	
		•	•							

Digitized by the Internet Archive in 2012 with funding from University of Illinois Urbana-Champaign

PETROLEUM INDUSTRY IN ILLINOIS, 1957

ALFRED H. BELL, VIRGINIA KLINE, and CARL W. SHERMAN

PART I

OIL AND GAS DEVELOPMENTS

ABSTRACT

Illinois produced 76,649,000 barrels of oil in 1957, a decrease of 7 percent from the 82,314,000 barrels produced in 1956; the decrease marks a change in trend following three years of steadily increasing production beginning in 1954. The 2585 wells completed in 1957 represent a 29 per cent decrease from the 3640 wells drilled in 1956. The decrease in production was due partly to decline in drilling but mostly to refinery strikes during the summer which forced temporary shut-downs in some pools.

Forty-one percent of the 1957 completions were successful. Fifteen new oil pools, one gas pool, 51 extensions to pools, and 16 new pays were discovered in 1957.

Reserves are estimated at 667.3 million barrels on January 1, 1958, 34.3 million barrels below the estimate for January 1, 1957.

INTRODUCTION

The purpose of this report on the petroleum industry in Illinois in 1957 is to set forth, in a form convenient for reference, as much information as possible on oil and gas development, production, economics, exploratory drilling, discoveries, reserves, and on the geologic occurrence of oil and gas. This report is an expansion of a summary report covering similar ground in the annual volume "Statistics of Oil and Gas Development and Production," published by the Society of Petroleum Engineers of the American Institute of Mining and Metallurgical Engineers.

Developments are discussed by county. The county maps showing oil pools, which were included in Bulletins 79, 81, and 83, have been omitted but the set (on a scale of 4 miles to the inch) may be purchased separately. The table of oil producing strata, published as table 11 in Bulletin 83, has been omitted but will be included in the bulletin for 1958.

We gratefully acknowledge the cooperation of the many oil companies and individuals who contributed basic data for this report. The part on estimated petroleum reserves was prepared by Margaret Oros and Lester L. Whiting of the Illinois State Geological Survey's Oil and Gas Section and the part on gas and gas products by

Whiting and Wayne F. Meents of the same section. J. Van Den Berg and Ronald A. Younker, both of the Survey staff, also assisted in preparing the report.

Part II on waterflood operations was prepared by Carl Sherman, assisted by Donald A. Pierre and Anthony Richards of the Petroleum Engineering Section. Tables and maps are based on data furnished by the operators through the Illinois Secondary Recovery and Pressure Maintenance Study Committee of the Interstate Oil Compact Commission.

PRODUCTION AND VALUE

Oil production in Illinois in 1957 was 76,649,000 barrels, a decrease of 7 percent from the 82,314,000 barrels produced in 1956. However, Illinois remained in eighth place among the oil-producing states.

The 1956 production was the highest since 1943. Peak production was attained in 1940, after which production gradually declined to a low of 59,025,000 barrels in 1953, increased to the 1956 peak, and in 1957 declined by 5,665,000 barrels. Some decline had been anticipated because production had begun leveling off in late 1956.

Major cause of the production decline was a strike by five refineries of the Standard Oil Company of Ohio that began June 7. Shipments of crude oil by Sohio Pipe

Line, the largest oil transportation company in Illinois, were stopped until emergency outlets for the oil could be found. In some cases entire pools were temporarily shut down. During June and July, daily average production dropped to a low of 40,000 to 50,000 barrels below normal. For a short time in October, after the refineries reopened, daily production was high (238,-000 b.p.d.) while storage tanks were emptied. Probably about two-thirds of the 5,665,000 barrel drop in production for the year was the result of the refinery shut down, and the actual loss in productive capacity was much smaller than it appears

Daily average production by months was as follows:

Month		Barrels	Month		Barrels
January. February March. April. May June	 	216,000 217,000 213,000 217,000 213,000 171,000	July . August . September October . November December		179,000 185,000 222,000 238,000 226,000 224,000

At the beginning of 1957, most of the crude oil in Illinois was selling at \$2.90 per barrel. A 25-cent increase in January raised the price to \$3.15 per barrel, where it remained for about 11 months. In mid-December, purchasers of crude oil began cutting the price to \$3.00. At the end of the year both prices (\$3.00 and \$3.15) were in effect. Value (at the wells) of crude oil produced in Illinois in 1957 was about \$239,911,000. To this should be added the value of natural gasoline and liquefied petroleum gas extracted from Illinois natural gas, estimated at \$3,000,000, making a total of \$242,911,000.

DRILLING AND DEVELOPMENT

A total of 2,5851 wells were drilled for oil and gas in Illinois in 1957 (tables 1 and 2), a decrease of 29 percent from the 3,640 wells drilled in 1956. Of the 2,585 wells

Table 1.—Well Completions and Oil Production

-		Since Janua	RY 1, 193	36	
Period	Num-	Num-	Product	ion (M	bbls.) b
of time	ber of com- ple- tions ^a	ber of producing wells	New fields	Old fields °	Total
1936 . 1937 . 1938 . 1939 .	93 449 2,536 3,617	52 292 2,010 2,970	2,884 19,771 90,908	4,542 4,304 4,004	4,445 7,426 24,075 94,912
1940 . 1941 . 1942 . 1943 . 1944 .	3,755 3,807 2,017 1,791 1,991	3,080 2,925 1,179 1,090(20) 1,229(12)	142,969 128,993 101,837 104 77,581 72,946	4,678 5,145 4,753 4,675 4,467	147,647 134,138 106,590 82,256 77,413
1945 . 1946 . 1947 . 1948 . 1949 .	1,763 2,362 2,046 2,489 2,741	1,094(15) 1,387(17) 1,102(22) 1,316(21) 1,447(32)	70,174 61,455 59,623	4,371 5,123 5,004 5,185 5,930	75,210 75,297 66,459 64,808 64,501
1950 . 1951 . 1952 . 1953 . 1954 .	2,894 2,383 2,077 2,161 3,254	1,328(23) 947(23) 854(35) 1,161(88) 1,896(10)	54,147 53,727 51,924	6,234 6,097 6,344 7,101 7,810	62,028 60,244 60,071 59,025 66,940
1955 . 1956 .	3,885 3,640	2,164(62) 1,742(85)		9,115 10,669	81,131 82,314
1957 Jan Feb March Apr May . June . July . Aug Sept Oct Nov Dec	224 168 189 176 207 229 224 291 251 1239 263 124	105(1) 76(2) 70(2) 70(3) 87(4) 89(4) 86(5) 133(4) 124(3) 101(5) 124(10) 49(3)	6,074	826 773 831 851 840 753 850 807 807 873 831 856	6,701 6,081 6,597 6,522 6,613 5,118 5,552 5,730 6,663 7,374 6,768 6,930
	-, 50.	1,111(10)	00,731	,,070	70,017

a Includes only oil and gas producers and dry holes; no

completed in 1957, 1,045 were oil wells, 23 were gas, 793 were dry holes in pools, and 724 were unsuccessful wildcats. No gas was marketed from the gas wells.

The percentage of successful well completions has been decreasing for the past three years: from 55 percent in 1955 to

¹Well completion figures are based on reports received from the Illinois Basin Scout Association. An undetermined number of additional wells were completed in the old fields of Clark, Crawford, Cumberland, Lawrence, and adjoining counties, for the most part in waterflood areas.

b Production figures based on Illinois Basin Scout Association's Pipe Line Production Report.
c Includes Devonian production at Sandoval and Bartelso.
d Figures in parentheses refer to number of producing wells included in totals which previously had been completed as

Table 2.—Summary of Drilling and Initial Production by Counties, 1957^a

			Number of wells drilled	wells drilled			Total	Total initial	2	
County	Total	Total producing	oducing		Total dry holes	S	prod	production	Footage	rootage arilled
	completions	Oil	Gas	In pools	Wildcat near b	Wildcat near ^b Wildcat far ^e	Oil (bbls.)	Gas (MMcf.	Producing wells	Total
Adams	. 13	00	m	613	74	9	0	1.200	1,422	8,502
Alexander Bond		0 10	00	0 78 78	13	~1 ∞	336	00	15,343	104,309
Brown	6	00	00	00	00	9	00	00	00	4,730 2,702
Champaign	4	0	0	0	0	4	0	0	0	3,649
Christian	. 111	59	0	22	∞ \	22	8,725	0	109,377	216,951
Clark	103	24.4 54.4	00	36	17	4 -	3,384		54,423 126,479	97,488 297,016
Clinton.		19	· κ	10	29	22	668	1.550	48,965	183,662
Coles	. 09	27	0	11	8	14	6,504	0	50,732	97,574
Crawford	. 158	75	C1 C	72	6	0 7	4,015	1.500	87,886	208,095
Cumberland	∞ -	- C	00	n C	00	4 —	70		000 0	1,404
Douglas	. 115	51	0	28	20	16	14,146	0	87,211	190,973
Edgar	. 16	2	0	2	5	7	9	0	858	10,460
Edwards	. 37	10	0	14	13	00	809	00	30,762	147,685
Effingham .	. 42	7 8		3.5	0 4	v ∞	447		13,074	58,116
Ford	9	0	0	0	0	9	0	0	0	4,317
Franklin	. 63	31	0	18	11	3	4,358	0	93,411	194,992
Gallatin	. 81	51	00	23	20	C1 4	2,421	00	123,271	205,668
Hancock	. 130	T C		ရှင	J 0	5	0,77	0	0	2,507
Jackson	· ·	0	0	2	0	2	0	0	0	5,830
lasper	. 56	29	0	16	6	2	1,705	0	72,269	144,169
Jefferson	68	36	00	33	16	4 -	4,385	00	103,147	257,018
Johnson						٠.			00	2,343
LaSalle.		0	0	0	0		0	0	0	3,659

249,467 33,125 11,100 30,432 228,369	4,060 65,996 2,343 27,392 49,903	2,031 14,449 4,533 11,998 127,605	19,711 226,194 45,117 2,402 55,128	1,080 2,574 270,059 147,454 568,162	387,244 131,276 5,817,721
	00009	0 93 0 37 98			5,
149,346 10,024 0 590 123,965	620 0 0 0 0 12,146	5,693 0 1,637 62,298	1,852 80,703 1,770 0 9,702	0 0 99,695 46,422 287,276	239,451 26,451 2,394,117
00000	0.055	4.015 0 0 0	11.060 0 0 0 0	0000	0 0 0
3,552 478 0 7 4,569	0 0 0 0 0 181	0 0 0 14 659	4,412 58 0 146	3,895 909 9,031	9,579 1,040 109,698
4 1 1 7 1 7 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	29 11 7	0 5 3 3 6 1	5 15 3 13	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	327
5 4 4 10	10 0 0 2 10	0 3 0 1 7	24 24 0 5	0 0 10 26 25	25 8 397
45 2 0 1 2 45	04109	0 0 0 13	3 21 6 0 3	0 0 20 20 59	80 9
00000	0-000	00000	4 0000	00000	0 0 23
93 0 1 42	00008	0 0 0 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	277 1 0 0	0 0 4 40 0 0 30 0 80 0	81 10 1,045
147 16 12 20 82	2 44 2 11 31	25 3 6 6 41	16 75 26 3 3	1 2 109 85 85	187 44 2,585
Lawrence Macon. Macoupin. Madison Marion.	Mercer Montgomery Morgan Moultrie Perry	Piatt	St. Clair Saline Sangamon Schuyler Shelby	Tazewell Union Wabash Washington Wayne	White

 $^{\rm a}$ Does not include input wells, salt-water disposal wells, or old wells worked over. $^{\rm b}$ Wells drilled between one-half and two miles from production. $^{\rm c}$ Wells drilled more than two miles from production.

45.5 in 1956, to 41 percent in 1957. The percentage of total wildcat completions shows an opposite trend, increasing from 22 percent in 1955 to 28 percent in 1956, to 30.6 percent in 1957.

POOL DEVELOPMENT

Wells were drilled for oil or gas in 57 counties; 17 of these counties had only wildcat drilling, 40 had pool development drilling (table 2).

There was no great concentration of drilling. In most years several counties have 200 or 300 wells completed. In 1957 White County ranked first with 187 completions, followed by Wayne, Hamilton, Crawford, Lawrence, Douglas, Christian, Wabash, and Clay counties. About half of the drilling for 1957 was done in these nine counties, each of which had at least 100 completions. Coles County, which ranked first in 1956 with 266 completions, dropped to 19th place in 1957 with only 60 completions.

From 1942 until 1955 drilling was mostly confined to the southeastern part of the state. The only important exception was in 1946 when the Mattoon pool was being developed in Coles County. In 1955 and 1956 drilling moved to the northern margin of the producing area as the Decatur-Mt. Auburn and Cooks Mills areas were being developed. In 1957 Chesterville East, apparently the best new pool of the year, was discovered. By early fall the pools along the northern margin seemed to be almost completely drilled up. Extensive wildcatting failed to open up any new prospects, and by the end of the year most drilling was again in the southern part of the basin.

Development wells were scattered more than usual. Only four pools had 50 or more new producing wells: Lawrence and Clay City Consolidated each had 85 new producers, Main Consolidated had 78, and Dale Consolidated had 62.

Depths of producing wells drilled in 1957 ranged from about 350 to 4000 feet. Average depth of all wells drilled was about 2,200 feet.

In fields discovered since January 1, 1937, there were 22,656 wells producing oil or gas at the end of 1957; in older fields the number is estimated at 8,967. This figure is uncertain because many wells have been abandoned without being plugged or have been converted into water wells or input wells for secondary recovery. The total number of oil and gas wells in the state at the end of 1957 was about 31,623.

EXPLORATORY DRILLING

Wildcat wells were drilled in all of the 57 counties where drilling was done in 1957. New pools were discovered in 12 counties: four in Williamson County, two in Perry, and one in each of ten other counties. Williamson County had had no previous commercial production. One producing well (Marion pool) was completed several years ago but produced a total of only a few hundred barrels of oil. All four of the new Williamson County oil fields are in the extreme northern part of the county within five miles of Franklin or Saline counties. The largest pool, Corinth, had seven wells producing at the end of the year.

Of the 2,585 wells drilled in 1957, 788 were wildcats. These included 338 drilled more than two miles from production, 11 of which discovered new pools, about 3.3 percent successful (table 3). The 450 wildcats drilled between half a mile and two miles from production discovered five new pools and 48 extensions to pools, making them 11.8 percent successful. Three more extensions were discovered by working over wells previously completed as dry holes.

TABLE 3.—WILDCAT WELLS DRILLED IN 1957

Category	Total	Producers	Percentage successful
Wildcat Neara Wildcat Farb .	450 338	53 11	11.8
Total	788	64*	8.2

<sup>a From ½ to 2 miles from production.
b More than 2 miles from production.
* Three of the extension wells listed in table 5 were originally completed as dry holes and later worked over.</sup>

TABLE 4.—DISCOVERY WELLS OF NEW POOLS IN 1957

Date of production pletion No. wells No. wells Date of production 12/31/57	28 2 ^b	23 40	22 1	25 7	30 1	-	1 13	10 2 23 2 19 1 12 2	12 1	5 1 17 1 29 7	10 1
Date of com-	2–28	7–23	1–22	6-25	4–30	c	61-7	9-10 7-23 11-19 2-12	11–12	11-5 9-17 1-29 2-12	12-10
Initial produc- tion ^a (bbls.)	218,000 cu. ft.	787	20; 18	50; 1	120	00	70; 77	135; 30 51 14 70	20	45 58 28; 100 25; 26	60: 60
Depth to top (ft.)	415	1723	2373 2520 2538	2886	3034	2000	2333	2823 2664 2849 2512 2918	642	2172 1656 1152 3937	2414
Producing formation	Silurian	Rosiclare	Aux Vases Rosiclare McClosky	Aux Vases	McClosky	Y V	Aux vases	Aux Vases McClosky McClosky Cypress McClosky	Pennsylvanian	Silurian Silurian Cypress Trenton	Rosiclare
Total depth (ft.)	425	1746	2625; PB 2561	3018; PB 2905	3113; PB 3046	2160 PD 2040	318U; FB 2949	2875 2779; PB 2680 2918; PB 2800 3024; PB 2925	649	2280; PB 2200 1782 1184; PB 1160 4044; PB 3975	2647; PB 2429
Location	10-3S-5W	6-14N-8E	11-8S-1E	21-8S-4E	23-8S-4E	14 30 V	0-03-4E	9-7S-3E 3-1N-3E 32-8N-9E 34-8S-7E	35–6N–5W	6-1S-4W 6-15N-3W 28-4S-1W 10-4S-2W	24-7N-5E
Company and farm	G. & W. Oil Co. #1 Binson	Fierce & Luhome \$ 2 5. L. Mun- son	Rehn-Calvert #2 Rehn Old Ben Coal Co. "B"	R. Bartmes #1 H. H. Roberts	W. W. Dayton #1 R. Mann	Phillips Pet. #1 Madison Coal Co.	P. Mosebach #2 Peabody-Mose-	bach R. Fletcher #1 T. Sawyer Misener Drig. Co. #1 Parker Mt. Carmel Drig. Co. #1 Bartok	Nat'l Associated Pet. #1-A F. J. Zeller	C. E. Brehm \$1 M. Garlich V.S. & S. Drlg. Co. \$1 Spicer C. Bassett \$1 J. H. Bagwell E. A. Obering \$1 Kaul	Slagter Prod. #1 S. Wenthe
County	. Adams	. Douglas William-	son	. William- son	. william-	. William- son	. Franklin	Marion Jasper Saline	. Bond	. Washing- ton . Sangamon . Perry	. Effingham
Pool	Beverly (Gas) .	Clifford		Corinth	Corintii E	Corinth N	Deering City .	Exchange W Grayson	New Douglas S.	New Memphis E. Roby W. Tamaroa S. Turkey Bend	Watson
Line no.	- 0	7 6	,	4 7	n	9	7	8 9 10	11	12 13 14 15	16

a Oil and water. b Shut in.

Table 5.—Discovery Wells of Extensions to Pools, 1957 C = Consolidated

	Date of com- pletion	9-17 12-3 1-22 12-3 8-13	9-17 11-12 4-23 10-8 6-18	9-10 4-23 9-24 1-22 4-16	5-28 7-30 7-16 9-17 8-6	4-9 4-16 10-8 2-5 9-10	11–19 10–1 11–26 2–19 9–24
	Initial produc- tion ^a (bbls.)	214 6; 30 35; 38 6; 30	20 75 98 46; 12 250	85 400 100 50 33	113 56 10;45 24 148	12; 16 20 30 195 3½; 20	17; 2 8 90 120; 4 75; 1
	Depth to top (ft.)	3236 1463 3470 1922 3468	1719 2699 2985 1796 3182	3244 3200 3134 3181 2921	2711 2927 3320 1475 2831	3358 3413 2241 3294 2929	2034 2592 2644 3043 2960
	Producing formation	Aux Vases Bethel McClosky Silurian McClosky	Rosiclare McClosky McClosky Rosiclare Aux Vases	Aux Vases Aux Vases Aux Vases Aux Vases Rosiclare	Rosiclare Aux Vases Ohara Bethel	McClosky McClosky Devonian Ohara Aux Vases	Silurian Devonian- Silurian Renault St. Louis St. Louis
-	Total depth (ft.)	3388; PB 3279 1459 3592; PB 3517 1960; PB 1940 3545; PB 3500	1736 2719 2990 1838; PB 1810 3239; PB 3200	3278 3235; PB 3225 3161 3210; PB 3200 2953	2809; PB 2756 2938 3408; PB 3342 1482 2836	3436; PB 3370 3456; PB 3421 3184; PB 2260 3386; P3 3320 3120; PB 2957	2053 2647 3502; PB 2683 3290; PB 3060 2980
Idated	Location	22-2S-7E 31-2S-1W 16-3S-8E 1-15N-1W 18-4S-9E	5-14N-8E 11-6N-10E 25-6N-9E 35-14N-7E 1-7S-5E	20-6S-5E 35-6S-5E 29-7S-5E 1-7S-4E 35-5 N-10E	14-6N-6E 9-8S-7E 1-2S-9E 8-3N-1E 14-1N-14W	4-2S-9E 12-2S-8E 15-5N-3W 35-1S-9E 20-8S-5E	23–16N–1E 36–2N–3W 23–4S–2E 26–4S–2E 21–7S–10E
C = Consolidated	Company and farm	Whaley Oil Co. #1 Gallagher-Green Louden Pipe Line #1 Denbeaux Texas #1 L. Johnson Unit Reeter & Hirstein #1 G. Bettrell Skiles Oil #1 I. Miller, et al.	Emsminger & Parrish #1 Ramsey J. W. Rudy #1 A. M. Kesler M. L. Van Fossan #1 Dale Newlin Kenneth A. James #2 Moore Keystone Oil #1 Burnett	C. F. Brehm \$1 Perry C. E. Brehm \$1 M. C. Moore C. E. Brehm \$1 Harris Comm. C. E. Brehm \$1 Westbrook "O" Irving Nagel \$1 E. Phillips	P. Fulk #1 A. M. Woody Breuer & Curran #1 R. W. Bourland E. Savage #1 M. C. Johnson T. M. Conrey #1 O. Hill Comm. Dee-Watson Drig. Co. #1 S. Seibert	E. T. Robinson #1 Allison T. G. Jenkins, et al. #1 Hoffee F. L. Strickland #1 A. V. Hentz, et al. A. C. Davis #1 J. E. Smith Fitch Bros. #1 E. Abney	D. Carroll #1 Schwiek-Aberson-Smith Comm. Nat'l Assoc. Pet. #1 H. V. Schlafly Kewanee Oil #1 Jeff Nash Redwine #1 Jefferson Oil & Gas G. Engle #1 Wood-Wisehart, et al.
	County	Wayne Washington Wayne Christian White	Douglas Jasper Jasper Coles Hamilton	Hamilton Hamilton Saline Franklin	Effingham Saline Wayne Marion Wabash	Wayne Wayne Bond Wayne Saline	. Macon . Clinton . Jefferson . Galfarin
	Pool	Aden C. Ashley Barnhill. Blackland Burnt Prairie S.	Chesterville E. Clay City C. Clay City C. Cooks Mills C. Dale C.	Dale C. Dale C. Dale C. Dale C. Dale C. Dale C.	Eberle Eldorado C. Ellery C. Fairman Gards Point C.	Goldengate N. C. Goldengate N. C. Greenville Half Moon Harco	Harristown Huey S
	Line no.	-4044	97.860	112 113 114 115	16 17 18 19 20	22 23 24 25	26 27 29 30

4-30 1-15 10-1	9-17 1-15	12-10 11-26 11-26 2-5 11-12	4-16 7-30 7-9 7-2 10-1	2-12 4-30 12-23 8-6 7-23
20 30; 24 84 1,000,000	cu. It.	11; 5 96; 35 10; 14 113; 4 76; 25	20; 60 13; 4 149 45; 10 110; 20	160 21; 10 40 172; 10 28; 43 250
1752 2685 3080 1008	2969	1914 2530 2755 3023 2848	2506 1689 3008 2988 2177	1811 1854 3135 3250 3142 2689
Biehl McClosky McClosky Pennsylvanian	Aux Vases	Silurian Cypress McClosky Rosiclare Aux Vases	McClosky Silurian McClosky Ohara Rosiclare	Silurian Lingle Aux Vases McClosky Aux Vases Renault
2730; PB 1765 2800; PB 2720 3099 1045	3111; PB 3070	1986 2980; PB 2540 2763 3110; PB 3040 3030; PB 2872	2628; PB 2525 1761; PB 1722 3044; PB 3020 3135; PB 3024 2201	1826 1895; PB 1870 3141 3360 3333; PB 3150 2942; PB 2720
17-8S-9E 15-2N-4E 2-1S-5E 22-7N-12 W	30-5S-14W	30-15N-1W 1-8S-8E 26-4N-5E 10-8S-6E 29-8S-6E	30-1S-3E 10-15N-3W 30-4N-8E 6-3N-7E 34-1N-2E	14-13N-4W 29-6N-4W 2-7S-4E 12-5S-8E 19-5S-9E 2-5S-2E
V. R. Gallagher #1 Bradley Comm. Texas #1 H. L. Featherly Unit T. R. Lindsay #1 E. Legg F. S. Stephenson, Jr., #1 D. Crebs	C. C. White #1 Phelps, Rice, Rogers Unit	Henson Drlg. #1 Housley R. S. Thompson #4 Davis Breuer & Curran #1 L. Spencer W. Duncan #1 Roy Jones R-K Petro. #1 McConnell	Cullum & Lawhead #1 Wilson J. C. Hajuk #1 J. W. Taft Texas #1 L. Noll Robison Oil #1 L. Benskin "A" Higgins & Whittinghill #1 M. Bruce	M. Fesser #1 Clark F. L. Strickland #1 C. S. Harmon R-K Petro. Co. #1 Bundy, et al. Comm. Calvert Drlg. #2 Mitchell Consol. H. Sackett-Ashland #1 Ward Kewanee Oil #2 Plains
Inman W. C Gallatin Iuka Marion Johnsonville W	Maunie N. C White	Mt. Auburn C. Christian Omaha E. Gallatin Oskaloosa . Clay Raleigh . Saline Raleigh S Saline	Reservoir Jefferson Roby Sangamon Sailor Springs Central Clay Salor Springs C Clay Salem C Marion	Sicily Christian Sorento C. Bond Thompsonville E. Franklin Trumbull White White
33 33 34 34	35	36 37 39 40	144444	46 47 48 49 50 51

a Oil and water.

Table 6.—Discovery Wells of New Pays in Pools, 1957 C = Consolidated

Date of com-	10-8 5-14	10-1	8-27 5-14 10-8 10-8	11-19	9-24	$11-26 \\ 11-26 \\ 10-8 \\ 8-27$
Initial production a (bbls.)	41/2; 26	132; 169° 25; 28	186; 30 ^b 82 30 10; 70	180 140	75; 1 75	96; 35 10; 14 23; 10 64; 56°
Depth to top (ft.)	1994 805	1772	2988 3946 2241 2651	2776 3174	2960 2084	2530 2755 3066 1715
Producing	Waltersburg Pennsylvanian	St. Louis Aux Vases	Rosiclare Trenton Devonian Aux Vases	Rosiclare Salem	St. Louis McClosky	Cypress McClosky McClosky Bethel
Total depth (ft.)	2020 2783; PB 894	4538 3206; PB 1791	3150; PB 3041 4052; PB 4012 3184; PB 2260 2802; PB 2665	3260; PB 2798 3260; PB 3230	2980 3525; PB 2100	2980; PB 2540 2763 3104; PB 3070 1927
Location	29-8S-10E 32-8S-10E	14-65-1E 8-10N-4E	21-8S-4E 18-3N-1E 15-5N-3W 12-6N-6E	25-4S-2E 25-4S-2E	21–7S–10E 7–2N–2E	1–8S–8E 26–4N–5E 11–5S–10E 3–1N–1E
Company and farm	W. Duncan #1 L. E. Osburn P. S. Knight #1 Geo. Golden Nat'l Assoc. Pet. #1 Lindsay-	Moschino "H" Partlow & Cochonour #1 Strohl	Gulf Oil # 1 Henry Mitchell Nat'l Assoc. Pet. # 1 A. Ververs F. L. Strickland # 1 A. V. Hentz, et al. Reiss & Coslet # 3 Horath	F. L. Strickland \$2 Gilbert F. L. Strickland \$1 Gilbert Coc S Fund \$1 Wischert	et al. Wausau Pet. #1-D R. Young	R. S. Thompson #1 Davis Preuer & Curran #1 L. Spencer W. W. Toler #1 John Brown Comm. Texas #2 C. Langenfeld
County	. Gallatin . Gallatin . Franklin	. Shelby	Williamson Marion Bond Effingham	Jefferson Jefferson	. Gallatin . Marion	Gallatin Clay White Marion
Pool	Ab Lake Ab Lake	Clarksburg	Corinth Fairman Greenville Hill E.	Ina	Inman E Odin	Omaha E Oskaloosa Phillipstown S Raccoon Lake
Line no.	-0.6	4	8/10/2	9 10	11	113

^a Oil and water. ^b Producing from 2 pays. ^c Producing from 3 pays.

Fig. 2. — Oil pools discovered in Illinois in 1957.

- Beverly Gas
- Chesterville East
- Clifford
- Corinth
- Corinth East

- Corinth North
- Deering City
- Exchange West
- Gila
- 10. Grayson

- New Douglas South
- 12. New Memphis
- 13. Roby West
- 14. Tamaroa South
- 15. Turkey Bend
- Watson

The 15 new oil pools and one new gas pool are listed in table 4 and shown in figure 2. The 51 new extensions to pools are listed in table 5, and the 16 new pays in table 6. At the end of the year the 15 new oil pools had 69 wells, and the one new gas pool, Beverly pool in Adams County, had two capped gas wells. Forty of the 69 new oil wells were in the Chesterville East

pool in Douglas County. Corinth in Williamson County and Tamaroa South in Perry County each had seven wells, and the remaining 12 pools had a total of 15 wells.

The distribution of the new pools is shown in figure 2. All but one, Exchange West (No. 8) in Marion County, are near the edges of the present oil area.

ABLE 7.—Selected List of Unsuccessful Deep Tests, 1957

		IAE	IABLE / JELECIED LIST OF UNSUCCESSFUL DEEP 1ESTS, 193/	EEF 1 ESTS, 1737				
Line no.	Pool	County	Company and farm	Location	Total depth (ft.)	Deepest formation	Depth to top (ft.)	Date of com- pletion
	Mt. Auburn C. Martinsville Bartelso E. Beckemeyer Posey.	Christian Clark Clinton Clinton Clinton Clinton Coles	H. F. Robison \$1 F. Long Athene Devel. Corp. \$1 C. A. Pence General American Oil \$1 Simonton Schiermann & Imming \$1 Beckemeyer L. Kapp et al., \$2 Lampen Magnolia \$1 M. T. Rodda	24-15N-2W 31-10N-13W 26-1N-3W 27-2N-3W 16-1N-2W 4-11N-9E	2537 3428 3775 2572 2782 5389	Trenton St. Peter Decorah Devonian Devonian Knox	2430 3422 3760 2521 2672 5370	9-24 a 4-18 8-13 b 2-12 1-20 11-5
7 8 6 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Livingston S	LaSalle Madison Mercer Pike Sangamon Shelby Wabash	R. W. Lawinger \$1 Anna Miller Jet Oil \$1 Pirox-Hodapp Comm. H. L. Kelly \$1 Fullerton Pike County Gas Assoc. \$2 Conkright A. Valter \$1 Dierks, et al. Doran Oil Prop. \$2 G. Chaffee W. J. King \$1 M. Keen	1-36N-4E 4-5N-6W 19-13N-4W 4-4S-4W 5-15N-3W 27-10N-5E 9-2S-13W	3659 1798 3410 1212 2259 3509 4567	Granite Devonian Granite wash Shakopee Trenton Devonian	3469 1720 3252 1208 2121 3332 4436	8-6 12-3 12-17 11-5 10-22 9-17 ^a 2-19
æ	a Plugged back to production.		^b Abandoned producer drilled deeper.	c Consolidated.	ated.			

Discoveries of new pools or new pays in the Pennsylvanian were insignificant in 1957. One of the new one-well pools, New Douglas South in Bond County, was completed in a Pennsylvanian sandstone, and a Pennsylvanian pay was discovered in the Ab Lake pool in Gallatin County.

Eight of the new pools are in Mississippian sandstones and limestones, which range in age from Cypress to McClosky. This group includes the three best new pools: Chesterville East, Corinth, and Tamaroa South. Thirteen of the 16 new pays are also in the Mississippian; five of them in Chester sandstones and eight in Ste. Genevieve, St. Louis, and Salem Limestones.

Since 1950 Silurian and Devonian pools have been discovered more frequently than in the previous decade, but these newer pools are not comparable to Centralia, Salem, and Marine in either number of Devonian wells or volume of oil produced. In 1957 Silurian and Devonian discoveries were comparatively insignificant. Three of the new pools (the two-well Beverly gas pool and the one-well Roby West and New Memphis East pools) are completed in Silurian-Devonian strata. In the abandoned Greenville Gas pool a Devonian oil well was drilled and then abandoned at the end of the year.

The only new Trenton pool in 1957 was Turkey Bend in Perry County, another of the one-well pools. A new Trenton pay in the Fairman pool in Marion and Clinton counties is probably the most important non-Mississippian discovery for 1957.

In 1956 a new Trenton pay was discovered at the southwest end of the Patoka pool in Marion County. The Fairman Trenton is about two miles from the Patoka Trenton and is within 10 miles of Salem and Centralia, the best Trenton pools in the state.

A generalized geologic column for the southern Illinois oil region, indicating principal producing strata, is shown in figure 3.

A selected list of unsuccessful deep tests in pools and three stratigraphically deep wildcats is given in table 7.

Fig. 3. — Generalized geologic column for the southern Illinois oil region.

Black dots identify oil-producing strata.

Geophysical exploration, which had almost ceased in 1955 and 1956, increased in 1957 (table 8). The seismograph method

Table 8.—Number of Geophysical and Core Drilling Crews Active in Illinois During 1957 by Months

Мо	nth	 Seismo- graph	Gravity meter	Magne- tometer	Core drill
Jan.		4	0	0	6
Feb		4	0	0	8
Mar		2	0	0	7
Apr		0	0	0	8
May.		0	0	0	9
June.		0	4	0	11
July .		1	0	0	3
Aug.		6	0	0	2
Sept.		10	0	0	4
Oct.		12	0	0	9
Nov		8	2	0	10
Dec.		4	0	0	0

was most commonly used, but a little gravity meter work also was done.

PRODUCTIVE ACREAGE

The area of proved production in Illinois, including abandoned pools, at the end of 1957 was 550,305 surface acres for oil and 30,425 for gas. Most of the gas acreage should be considered as reserve rather than productive acreage because most of the gas wells were shut-in immediately and no gas was marketed from them. Of the total acreage, 385,520 oil acres and 18,070 gas acres were in pools discovered since January 1, 1937. During 1957, about 10,990 oil acres were added: 1,250 in pools discovered before January 1, 1937, and 9,740 in pools discovered after that date, including the 1957 new pools. New gas wells, most of which were capped, added 1,630 acres in 1957.

ESTIMATED PETROLEUM RESERVES

The Illinois State Geological Survey estimates that on January 1, 1958, Illinois oil reserves that can be produced from wells now in existence, by methods now in use, total 667.3 million barrels. This is a decline of 34.3 million barrels from the estimate for January 1, 1957. The factors in this change are shown below:

				Millions of bbls.
Estimated reserves, Jan. 1, 1957.				701.6
Withdrawal by 1957 production	٠	•	٠	76 6
1.11.				625.0
Added by new drilling in 1957 .	٠		•	<u>27.0</u>
Add dlad marising				652 0 15 3
Added by upward revision	٠	•		
Estimated reserves, Jan. 1, 1958.				667 3

The 1,159 oil-producing wells, including 70 workover wells that had formerly been producing wells and 44 holes formerly completed as dry holes, completed during 1957 added an estimated oil reserve of 27.0 million barrels, an average of about 23,209 barrels per well. During 1956 new reserves added by new drilling amounted to 47.4 million barrels.

A comparison of the new reserves added in each major geological system during 1956 and 1957 is given below:

19	956	1957
	(perc	ent)
Pennsylvanian System	2 0	4 0
Mississippian System	1 3	84 3
Devonian and Silurian Systems 1	5.8	7 4
Ordovician System ("Trenton" produc-		
tion)	0 9	4 3

10	0 0	100 0

The Aux Vases Sandstone, with 33.6 percent, is credited with the greatest amount of new reserves added for one pay zone. The Ste. Genevieve Formation was second, accounting for 28.1 percent; of this the Rosiclare Sandstone contributed 15.1 percent of the added reserves. The "Trenton" Limestone is credited with 4.3 percent of the new reserves, a large increase from the approximate 0.9 percent estimated for this pay during 1956. The Aux Vases and Ste. Genevieve Formations were also important

during 1956, contributing 30.1 percent and 31.6 percent, respectively, to the new reserves.

The reserves added by the 15 new oil pools discovered during 1957 are estimated at 2,745,000 barrels of oil. This figure is approximately half the reserve figure of 5,209,000 barrels estimated for the 17 new oil pools discovered during 1956. A comparison of the estimated new field reserves by pays for 1956 and 1957 is given below:

	1956	1957
	(1	percent)
Pennsylvanian	less than 1	less than 1
Cypress		3 7
Aux Vases		15.5
Ste. Genevieve		79.1
Devonian and Silurian .		less than 1
"Trenton"	less than 1	less than 1

Rosiclare Sandstone is responsible for 75.6 percent of the 79.1 percent estimated new pool reserves in the Ste. Genevieve Formation.

During 1957 six of the fifteen new discoveries were in the extreme southern portion of the Illinois oil-producing area. Four of these were in Williamson County, which formerly had only one producing well. The discovery well of the Clifford pool in Williamson County was credited with production from three pay zones, and the Grayson pool discovery well, in Saline County, was reported to be producing from two pay zones.

GAS AND GAS PRODUCTS

An estimated 26.8 billion cubic feet of gas was produced from Illinois wells during 1957, either as solution gas or in separate gas reservoirs in the oil areas.

Most of the 94,492,000 cubic feet of gas marketed in Carmi and Eldorado was obtained from dry gas wells within oil fields. As shown in the following chart, an additional 1,110,857,000 cubic feet of dry gas or casing-head gas, much of which was formerly flared, was delivered to gas pipe lines for distribution throughout the state.

About 5.3 billion cubic feet of solution gas from Illinois oil wells was processed during 1957 by the three principal operating companies, with the resultant produc-

tion of 1,214,100 barrels of natural gasoline and allied products. Approximately 158,-000,000 cubic feet of dry residue gas was returned to the producing formations, the remainder being used as plant or lease fuel. The amount of gas flared at the plants was insignificant. These figures do not include natural gasoline or allied products produced at one plant in Illinois that processes gas from outside the state and returns the dry residue gas to the pipe line.

In addition to the 5.3 billion cubic feet of metered solution gas processed, a somewhat smaller amount of unmetered gas was used, largely for lease fuel. It is estimated that about 20 billion cubic feet was flared at the wells during the year.

Twenty-one new gas wells (not including two wells too small to be commercial) located in eight pools in six different counties were completed during 1957. Combined initial open-flow capacity for eighteen of these wells amounted to 18,920,500 cubic feet daily, with no initial gauge reported for the other three. Sandstones in the lower part of the Pennsylvanian System and in the Cypress Formation of Mississippian age, limestone in the Middle Devonian, and the Edgewood Dolomite of Lower Silurian age serve as the reservoir rocks. None of this gas has been marketed for use away from the producing area.

GAS PRODUCED IN ILLINOIS AND MARKETED IN 1957

Field, County	Market	Amount used (cu. ft.)
Eldorado Consolidated, Saline	Eldorado	50,939,000
Herald Consolidated, W Gallatin Eldorado Consolidated,		43,553,000
Saline	. Pipe lines . Pipe lines	749,328,000 361,529,000
		1,205,349,000

UNDERGROUND GAS STORAGE

The storage of natural gas underground¹ to provide reserve supplies upon which to draw when demand exceeds the capacity of available pipe lines to deliver has been of increasing importance in the United States for more than ten years. At first only the producing formations in abandoned oil or gas fields were used as storage reservoirs, but later the industry began to use waterbearing rock formations in large closed structures. An outstanding example is the Herscher dome, Kankakee County, Illinois².

Injection of gas into the Galesville sandstone at the approximate depth of 1700 feet in the Herscher dome began April 1, 1953. It was believed that the Galesville would have a storage capacity for gas of 93 billion cubic feet. However, because of leaks from the reservoir which were discovered four months after injection began, the actual storage capacity was found to be 31 billion cubic feet, about half of which is usable.

All of the gas stored in the Herscher dome originates outside of Illinois and is brought in by two principal pipelines owned by (1) The Natural Gas Pipeline Company of America, and (2) The Texas Illinois Natural Gas Pipeline Company.

The gas storage at Herscher was successfully used in the winter season of 1957-1958 in supplying the extra demands of Chicago consumers during cold weather.

Exploratory drilling of a deeper formation in the Herscher dome, the Mt. Simon formation at the approximate depth of 2600 feet, was carried on during 1957, and about December 1, 1957, experimental injection of gas into the Mt. Simon was begun. It is estimated that the Mt. Simon reservoir may hold as much as 70 billion cubic feet, of which half would be usable.

Gas is also being stored in previous oilor gas-producing formations in the Waterloo anticline in Monroe County near St. Louis, and is to be stored in the Cooks Mills area, Coles County.

Underground gas storage sites are being sought by gas companies in many parts of Illinois and it is likely that many more gas storage operations will be undertaken.

¹Robert B. Bizal, More gas being stored underground: Oil and Gas Journal, Tulsa, Okla., May 12. 1958, pp. 84-88.

²Anonymous, Herscher Dome — Gas storage despite leak: Oil and Gas Journal, Tulsa, Okla., Aug. 18, 1958, pp. 114-116.

Table 9.—Illinois Oil and Gas Pools* January 1, 1958 C = Consolidated

		Isolidated	
Pool: County	Twp.—Range	Pool: County	Twp.—Range
Ab Lake: Gallatin Ab Lake W: Gallatin Aden C: Wayne, Hamilton Aden S: Hamilton Akin: Franklin Akin W: Franklin Albion Central: Edwards Albion C: Edwards, White Albion E: Edwards Albion W: Edwards	8-9S; 9-10E 2-3S; 7E 3S; 7E 6S; 4E 6S; 4E 2S: 10E 1-3S; 10-11E, 14W	Bogota: Jasper Bogota N: Jasper Bogota S: Jasper Bone Gap C: Edwards Bone Gap E: Edwards Bone Gap W: Edwards Boulder: Clinton Boulder E: Clinton Bourbon: Douglas Bourbon N: Douglas	6N; 9E 5-6N; 9F. 1S; 10-11E, 14W 1S; 14W 1S; 10E 2-3N; 2W 3N; 1W
Allendale C: Wabash, Lawrence. Alma: Marion Amity: Richland. Amity S: Richland Amity W: Richland Ashley: Washington Ashmore E: Coles Assumption C: Christian Assumption S: Christian Ava-Campbell Hill: Jackson	1-2N; 11-13W 4N; 2E 4N; 14W 4N; 14W 2S; 1W 13N; 14W 13-14N; 1E 12N; 1E 7S; 4W	Boyd: Jefferson	4S; 7E 4S; 9E
Ayers Gas: Bond. Baldwin: Randolph Barnhill: Wayne Bartelso: Clinton Bartelso E: Clinton Bartelso S: Clinton Bartelso W: Clinton Beaucoup: Washington Beaucoup S: Washington Beaver Creek: Bond, Clinton	4S; 6W 2-3S; 8E 1-2N; 3W 1N; 3W 1N; 3-4W 2S; 2W	Calhoun C: Richland, Wayne Calhoun E: Richland Calhoun S: Wayne Carlinville: Macoupin Carlyle: Clinton Carlyle S: Clinton Carlyle S: Clinton Carmi: White	2-3N; 9-10E 2N; 10-11E 3N; 10E 2N; 9E 9N; 7W 10N; 7W 2N; 3W 3N; 3W 1N; 3W 5S; 9E
Beaver Creek N: Bond . Beaver Creek S: Clinton, Bond . Beckemeyer Gas: Clinton Bellair: Crawford, Jasper Belle Prairie: Hamilton Belle Rive: Jefferson Bellmont: Wabash Beman: Lawrence Beman E: Lawrence Bennington S: Edwards	4N; 3W 3-4N; 2-3W 2N; 3W 8N; 14W 4S; 6-7E 3S; 4E 1S; 13-14W 3N; 11W	Carmi N: White	5S; 9E 10-11N; 14W 4S; 9E 3-4S; 9-10E 3S; 10E 3S; 10E 1-2N: 1E, 1W
Benton: Franklin Benton N: Franklin Berryville C: Wabash, Edwards Bessie: Franklin Beverly: Adams Bible Grove N: Effingham Bible Grove S: Clay Blackland: Macon, Christian Black River: White Blairsville W: Hamilton	1–2N; 14W 6S; 3E 3S; 5W 6N; 7E 5N; 7E	Christopher C: Franklin Claremont: Richland Clarksburg: Shelby Clay City C: Clay, Wayne, Richland, Jasper Clay City W: Clay Clifford: Williamson Coil: Wayne Coil W: Jefferson Collinsville: Madison Colmar-Plymouth: Hancock, McDonough	3N; 14W 10N; 4E 1-7N, 1-2S; 6-10E 2N; 7E 8S; 1E 1S; 5E 1S; 4E 3N; 8W

^{*} Includes abandoned pools.

Table 9.—(Continued)

TABLE 9.—(Continued)				
Pool: County	Twp.—Range	Pool: County	Twp.—Range	
Concord C: White	6-7S; 10E 13-14N; 7-8E 3S; 3W 8S; 4E 8S; 4E	Exchange: Marion Exchange E: Marion Exchange N: Marion Exchange W: Marion Fairman: Marion, Clinton Fishhook: Pike, Adams	1N; 4E 1N; 3-4E 1N; 3E 3N; 1E, 1W	
Cottage Grove: Saline Covington S: Wayne Craig: Perry	9S; 7E 2S; 6E	Fitzgerrell: Jefferson. Flora S: Clay. Francis Mills: Saline Francis Mills S: Saline	2N; 6E 7S; 7E 7S; 7E	
Cravat: Jefferson Cravat W: Jefferson Crossville: White Crossville W: White Dahlgren: Hamilton Dale C: Hamilton, Saline,	1S; 1E 4S; 10E 4S; 10E 3S; 5E	Freeburg S: St. Clair Friendsville Central: Wabash Friendsville N: Wabash Frogtown: Clinton Frogtown N: Clinton	1N; 13W 1N; 12–13W 2N; 3–4W	
Franklin	16N; 2E 17N; 3E 7S; 3E	Gards Point C: Wabash Gays: Moultrie Germantown E: Clinton Gila: Jasper Gillespie-Wyen: Macoupin	12N; 6E 1–2N; 4W 8N; 9E	
Divide E: Jefferson Divide S: Jefferson Divide W: Jefferson Dix S: Jefferson Dubois C: Washington Dubois Central: Washington	2S; 3E 1S; 3E 1S; 2E 3S; 1–2W	Gillespie-Benld Gas: Macoupin Glenarm: Sangamon Goldengate C: Wayne, White. Goldengate E: Wayne Goldengate N C: Wayne	14N; 5W 2–4S; 9E 3S; 9E	
Dudley: Edgar Dudley W Gas: Edgar Dudleyville E: Bond Dundas E: Richland, Jasper	13–14N; 13W 13N; 13W 4–5N; 2–3W	Grandview: Edgar	8S; 7E 5N; 3W 1S; 9E 8S; 5E	
Dupo: St. Clair Eberle: Effingham Edinburg: Christian . Edinburg S: Christian . Edinburg W: Christian, Sangamon	6N; 6E 14N; 3W 14N; 3W	Harco E: Saline	8S; 5E 8S; 6E 9S; 6E 16N; 1E	
Elba: Gallatin Elbridge: Edgar Eldorado C: Saline Eldorado E: Saline Eldorado W: Saline	8S; 8E 12-13N; 11W 8S; 6-7E 8S; 7E	Hidalgo: Jasper Hidalgo N: Cumberland Hill: Effingham Hill E: Effingham Hoffman: Clinton	9N; 9E 6N; 6E 6N; 6E 1N; 2W	
Elk Prairie: Jefferson Elkton: Washington Elkville: Jackson Ellery C: Edwards, Wayne . Ellery E: Edwards Ellery N: Edwards	2S; 4W 7S; 1W 2S; 9–10E 2S; 10E 2S; 10E	Hoodville E: Hamilton Hord: Clay Hord S: Clay Hornsby S: Macoupin Hoyleton W: Washington	5N; 6E 5N; 6E 8N; 6W 1S; 2W	
Ellery S: Edwards Elliottstown: Effingham Elliottstown E: Effingham Elliottstown N: Effingham	2–3S; 10E 7N; 7E 7N; 7E	Huey: Clinton Huey S: Clinton Hunt City: Jasper Hunt City E: Jasper Hunt City S: Jasper	1–2N; 2–3W 7N; 10E 7N; 14W	
Enfield: White Evers: Effingham Evers S: Effingham Ewing: Franklin Ewing E: Franklin	8N; 7E 7N; 7E 5S; 3E	Ina: Jefferson. Ina: North: Jefferson. Inclose: Edgar, Clark Ingraham: Clay Inman E C: Gallatin	4S; 2–3E 4S; 3E 12N; 13–14W 4N; 8E	

TABLE 9.—(Continued)

Pool: County	Twp.—Range	Pool: County	Twp.—Range
Inman W C: Gallatin	5N; 5E 5-6N; 5-6E 4N; 5E 5N; 5E 1S; 1W	Long Branch S: Saline Louden: Fayette, Effingham Louisville N: Clay Lynchburg: Jefferson	6-9N; 2-4E 4N; 6E 3S; 4E 3S; 4W
Ivington N: Washington . Iuka: Marion Iuka W: Marion	2N; 4E 2N; 3E	Maple Grove C: Edwards, Wayne	1N; 9-10E 1N; 10E
Jacksonville Gas: Morgan . Johnson N: Clark Johnson S: Clark Johnsonville C: Wayne Johnsonville N: Wayne	9–10N; 14W 9N: 14W	Marcoe: Jefferson Marine: Madison Marion: Williamson Markham City: Jefferson Markham City N: Jefferson, Wayne Markham City W: Jefferson	3S; 2E 4N; 6W 9S: 3E
Johnsonville S: Wayne Johnsonville W: Wayne Junction: Gallatin	1S; 6E 1N, 1S; 5–6E		
Junction City: Marion Junction City S: Marion .	2N; 1E	Martinsville: Clark Mason N: Effingham Massilon: Wayne, Edwards	6N; 5E 1S; 9–10E
Junction E: Gallatin Junction N: Gallatin Keensburg E: Wabash Keensburg S: Wabash Keenville: Wayne Keenville E: Wayne	8–9S; 9E 2S; 13W 2–3S; 13W 1S; 5E	Massilon S: Edwards Mattoon: Coles Maunie E: White Maunie N C: White Maunie S C: White Mayberry: Wayne	11–12N; 7–8E 6S; 11E 5–6S; 10–11E, 14W 6S; 10–11E 2–3S: 6E
Kell: Jefferson	1S; 3E 3N: 5-6E	Melrose: Clark	2S; 6E 9N; 13W
Kenner S: Clay	3N; 2W 3–4S; 3E 13N; 3W 13N; 3W 4N; 3E 4N; 3E	Mill Shoals: White, Hamilton, Wayne. Mills Prairie: Edwards. Mills Prairie N: Edwards. Mitchellsville: Saline. Mt. Auburn C: Christian. Mt. Carmel: Wabash. Mt. Erie N: Wayne.	2–4S; 7–8E 1N; 14W 1N; 14W 10S; 6E 15N: 1–2W
Lakewood: Shelby Lancaster: Wabash, Law- rence	10N; 2–3E	Mt. Olive: Montgomery . Mt. Vernon: Jefferson	8N; 5W 3S; 3E
Lancaster Central: Wabash Lancaster E: Wabash Lancaster S: Wabash Langewisch-Kuester: Marion Lawrence: Lawrence, Craw-	2N; 13W 1N; 13W	Mt. Vernon N: Jefferson . Murdock: Douglas	16N; 10E 3S; 2E 8N; 13W
ford	3N; 13W 1S; 14W	Wabash, Edwards New Harmony S: White New Harmony S (Ind.):	5S; 14W
Lillyville: Cumberland,	1S; 14W 8–9N; 6–7E	White	5S; 14W 7S: 10-11E
Litchfield: Montgomery	8–9N; 5W 6N; 6W	New Hebron E: Crawford .	
Livingston E Gas: Madison Livingston S: Madison Locust Grove: Wayne	6N; 6W 5-6N; 6W		
Long Branch: Saline, Hamilton.	- ,	Newton: Jasper	6N; 9E

Table 9.—(Continued)

Pool: County	Twp.—Range	Pool: County	Twp.—Range
Newton W: Jasper Noble W: Clay	. 6-7N; 9E	Richview: Washington Ridgway: Gallatin	
Noble W: Clay	. JIN; OE	Riffle: Clay	4N: 6E
Oakdale: Jefferson	. 2S; 4E	Rinard: Wayne Rinard N: Wayne	2N; 7E
Oakley: Macon Oak Point: Clark, Jasper	. 16N; 3E 8_9N: 14W	Rinard N: Wayne Ritter: Richland	2N; 7E
Oak Point W. Clark	9N: 14W	Kitter: Kitmand	3.V, 10-11E
Odin: Marion	. 2N; 1–2E	Ritter N: Richland	3N; 11E
Okawville: Washington.	. 1S; 4W	Roaches: Jefferson	2S; 1E
Old Ripley: Bond	. 5N; 4W	Roaches N: Jefferson Roby: Sangamon	2S; 1E 15N: 3W
Okawville N: Washington Old Ripley: Bond Olney C: Richland	. 4N; 10E	Roby W: Sangamon	15N: 3W
Olney S: Richland	. 3N; 10E	Rochester: Wabash	2S: 13W
Omaha: Gallatin	7–8S: 8E	Roland C: White, Gallatin	5–7S; 8–9E
Omaha E: Gallatin	. 8S; 8E	Roland W: Saline Ruark: Lawrence	2N: 12W
Omaha S: Gallatin, Saline	. 8S; 7–8E	Ruark W C: Lawrence	2N; 13W
Omaha W: Saline	. /-85; /E 3N·4F		
Orchardville: Wayne	1N; 5E	Rural Hill N: Hamilton	
Orchardville N: Wayne	. 1N; 5E	Russellville Gas: Lawrence Russellville W: Lawrence .	
Oskaloosa E: Clay	3-4N; 5E	St. Francisville: Lawrence	
Oskaloosa S: Clay	3N: 5E	St. Francisville E: Law-	
		rence	2N; 11W
Pana: Christian	. 11–12N; 1E	St. Jacob: Madison St. Jacob E: Madison	3N: 6W
Panama: Bond, Mont-	7N · 3-4W	St. James: Favette	5-6N; 2-3E
gomery	9S; 6E	St. Paul: Fayette Ste. Marie: Jasper	5N; 3E
		Ste. Marie: Jasper	5N; 11E-14W
Parkersburg C: Richland, Edwards	1_3N, 10_11F 14W	Ste. Marie E: Jasper	6N · 14W
Parkersburg S: Edwards	1N: 14W	Ste. Marie W: Jasper	5–6N; 10E
Parkershurg W: Richland.		Sailor Springs Central: Clay	4N; 7–8E
Edwards	2N; 10E	Sailor Springs C: Clay,	2 6N. 6 9E
Passport S: Richland, Clay	4N: 8-9E	Effingham	4N: 8E
Passport W: Clay	4N; 8E	Sailor Springs N: Clay	4N; 8E
		Salem C: Marion, Jefferson.	1–2N, 1S; 1–2E
Patoka: Marion	3-4N; IE, IW 4N·1E	Samsville: Edwards Samsville N: Edwards	1N; 11E 1N: 14W
Patoka S: Marion	3N; 1E	Samsville NW: Edwards	1N; 10E
Patoka W: Favette	4N; 1W		
Phillipstown C: White,	3_5\$\cdot 10_11F 14W	Samsville W: Edwards	1N; 10E
Edwards	5S; 10E	Sandoval: Marion Sandoval W: Clinton	2N; IE 2N: 1W
Pinkstaff: Lawrence	4N; 11W	Santa Fe: Clinton	1N; 3W
Pinkstaff E: Lawrence	4N; 11W 5S: 4-5W	Schnell: Richland	2N · 9E
Pittsfield Gas: Pike Plainview: Macoupin	9N: 8W	Schnell E: Richland	2N: 9E
		Schnell S: Clay Seminary: Richland	2N; 8E 2N; 10E
Posen: Washington	3S; 2W	Sesser: Franklin	5–6S; 1–2E
Posen N: Washington Posen S: Washington	3S; 2W 3S; 2W		2N; 1W
Posey: Clinton	1N; 2W	Cl. C. II.	20, 20
Posey E: Clinton	1N; 2W	Shawneetown: Gallatin Shawneetown E: Gallatin	
Posey W: Clinton	1N; 3W	Shawneetown N: Gallatin .	
Raccoon Lake: Marion	1N; 1E	Shelbyville C: Shelby	11N; 4E
Raleigh: Saline	7–8S; 6E	Sicily: Christian	13N; 4W
Raleigh S: Saline	8S; 6E	Siggins: Cumberland, Clark Sorento C: Bond	
Raymond: Montgomery .	10N; 4-5W	Sorento W: Bond	
Raymond E: Montgomery.	10N; 4W	Spanish Needle Creek Gas:	,
Redmon N: Edgar Reservoir: Jefferson	14N; 13W 1S: 3E	Macoupin	9N; /W 4–5S: 5–6W
TECOCI VOII . ICHICI SUII	10,011	Sparta Gas. Randolph	1 20, 2 011

TABLE 9.—(Continued)

TABLE 5.—(Continued)					
Pool: County	Twp.—Range	Pool: County	Twp.—Range		
Sparta S: Randolph	2N; 7E 7N; 7W 7N; 7W 7N; 7W 10N; 5E 5-6S; 9-10E 4-5N; 11E-14W 4N; 14W	Waggoner: Montgomery Wakefield: Jasper Wakefield N: Jasper. Wakefield S: Richland Walpole: Hamilton Walpole S: Hamilton Waltonville: Jefferson Wamac: Clinton, Marion, Washington	5N; 9E 5N; 9E 5N; 9E 6–7S; 6E 7S; 6E 3S; 2E		
Sumner: Lawrence	4S; 9E 4–5S; 10E 4S; 9E 4–5S; 9E 4S; 9E 4S; 1W 4S; 1W 4S; 1W	Wamac E: Marion Warrenton-Borton: Edgar, Coles Waterloo: Monroe Waverly Gas: Morgan Weaver: Clark West Frankfort C: Franklin Westfield: Clark, Coles Westfield N: Coles Whittington: Franklin	13–14N; 13–14W 1–2S; 10W 13N; 8W 11N; 10W 7S; 2–3E 11–12N; 11E–14W 11–12N; 14W		
Thackeray: Hamilton Thompsonville: Franklin Thompsonville B: Franklin Thompsonville N: Franklin Tilden: Randolph Toliver E: Clay Toliver S: Clay Tonti: Marion Tovey: Christian Trumbull: White	7S; 4E 7S; 4E 7S; 4E 4S; 5W 5N; 6-7E 4N; 5-6E 2-3N; 2E 13N; 3W	Whittington S: Franklin Whittington W: Franklin Williams C: Jefferson Willow Hill E: Jasper Woburn C: Bond Woodlawn: Jefferson Xenia: Clay Xenia E: Clay York: Cumberland, Clark Zenith: Wayne	5S; 2E 3S; 2E 6-7N; 10-11E 6-7N; 2W 2-3S; 1-2E 2N; 5E 2N; 5E 9-10N; 10-11E, 14W		
Trumbull W: White Valier: Franklin		Zenith N: Wayne Zenith S: Wayne	2N; 6E		

Table 10.—Pools Incorporated into Other Pools by Consolidation C = Consolidated

Original pool name; first consolidation	Present pool assignment	Date of first consol.	Original pool name; first consolidation	Present pool assignment	Date of first consol.
Aden N Albion N Allison-Weger Assumption N Barnhill E Bend Bennington	Albion C Main C Assumption C Goldengate C New Harmony C	1944 1944 1955 1953 1944 1952 1952	Boos; Dundas C. Boos E; Willow Hill C. Boos N. Boyleston C. Brownsville; Stokes-Brownsville Burnt Prairie; Leech Twp.	Clay City C Clay City C Clay City C Clay City C Roland C	1941 1947 1948 1948 1946 1947
Bible Grove C Bible Grove E; Bible Grove C Birds	Sailor Springs C	1949 1948 1955	Calvin N	Phillipstown C Phillipstown C	1941 1948
Blairsville	Bone Gap C Parkersburg C	1951 1952 1951 1944	Cantrell N		1955 1956 1953 1954 1948

TABLE 10.—(Continued)

Original pool name; first consolidation	Present pool assignment	Date of first consol.	Original pool name; first consolidation	Present pool assignment	Date of first consol.
Cisne N Clay City N Concord Central; Concord S C	. Clay City C	1954 1954 1952	Lancaster N	Berryville C . Goldengate C Parkersburg C	1952 1949 1948 1952 1956
Cooks Mills E	Herald C Cooks Mills C Cooks Mills C Cooks Mills C	1955 1955 1956 1955 1955 1953	Mason S Maud Central; Maud N C Maud C Maud C Maud N C Maud N C Maud W; Maud N C	. Iola C . New Harmony C . New Harmony C	1948 1949 1951 1951 1948
Cottonwood N Covington; Boyleston C. Covington E. Cowling	Herald C Clay City C Clay City C New Harmony C	1953 1944 1948 1947	Merriam	. Maunie N C . Clay City C . Ellery C . Mt. Auburn C	1948 1955 1953 1952 1954
Dead River Dix. Dubois W Dundas C Eldorado Central Eldorado N	Dubois C Clay City C Eldorado C	1950 1954 1955 1948 1954 1955	Mt. Carmel W	Mt. Auburn C New Harmony C Clay City C Clay City C Clay City C Concord E C	1954 1948 1944 1948 1950
Ellery W	Ellery C Clay City C Clay City C Storms C	1952 1941 1941 1957	New Hebron Noble Noble N Noble S	. Inman E C . Main C . Clay City C . Clay City C . Clay City C	1949 1955 1948 1948 1948
Fairfield	Clay City C Dale C	1951 1953 1953 1955 1954 1955	North City	Roland C Christopher C Olney C Main C Parkersburg C	1955 1954 1949 1954 1951
Friendsville	New Harmony C New Harmony C Calhoun C Gards Point C	1949 1949 1946 1957	Patton W	Allendale C Allendale C Johnsonville C Dale C Dale C	1948 1948 1941 1951 1955
Geff	Goldengate N C Roland C Phillipstown C	1947 1948 1953 1954 1948 1949	Sailor Springs W	Sailor Springs C Sailor Springs C Shelbyville C Johnsonville C Johnsonville C	1942 1949 1956 1948 1945
Griffin	New Harmony C Ruark W C Herald C Storms C	1941 1952 1953 1953	Springerton	Clay City C and Sailor Springs C Sailor Springs C	1946 1953 1953 1953
Hoodville	Sailor Springs C Inman W C Inman W C Inman W C	1943 1948 1948 1948 1950 1949	Swearingen Gas	Main C Hord S Dale C West Frankfort C Clay City C	1955 1955 1955 1948 1941 1953 1948
Inman S	Inman W C Roland C New Harmony C	1950 1954 1948	Willow Hill N; Willow Hill C		1947 1950

COUNTY REPORTS

TABULATED PRODUCTION FOR 1957

County	M bbls.	County	M bbls.	County	M bbls.
Adams	0*	Hamilton	. 3.265	Randolph	183
Bond		Hancock-McDonough		Richland	2,250
Christian		Jackson		St. Clair	
Clark-Cumberland .		Jasper		Saline	1,273
Clay		Jefferson		Sangamon	20
Clinton		Lawrence		Shelby	35
Coles		Macon		Wabash	
Crawford		Macoupin		Washington	899
Douglas		Madison		Wayne	5,351
Edgar		Marion		White	
Edwards		Montgomery		Williamson	
Effingham		Morgan			
Fayette		Moultrie		Total	76 649
Franklin		Perry		TOTAL	, 0,015
Gallatin		Pike			

^{*}Only gas.

‡All wells abandoned or temporarily shut down.

Adams County

Thirteen wells were drilled for oil or gas in Adams County in 1957, almost one-third of all the tests which have been made in that county. No oil has been discovered, but three gas wells were completed in 1957, two in the Beverly Gas pool (a 1957 discovery), and the third in the Fishhook pool, most of which is in Pike County. The three wells had a total initial open flow capacity of about a million cubic feet. All are shut in. The Fishhook pool may be used for gas storage, but no plan of utilization has been announced for the Beverly pool.

The 10 dry holes included 2 in pools and 8 wildcats. Most of the tests were in Silurian strata, their depths averaging about 650 feet.

BOND COUNTY

Bond is one of the counties in which drilling decreased most in 1957. Well completions dropped from 126 in 1956 to 65 in 1957, and successful wells dropped considerably further, from 42 in 1956 to 16 in 1957.

The one new oil pool, New Douglas South, consisted of a single Pennsylvanian sand well which had not had any pipe line runs by the end of the year. Other producing wells drilled in 1957 were 8 Pennsylvanian sand wells in Old Ripley

pool, 3 Pennsylvanian and 4 Devonian wells in Sorento Consolidated, and 1 Aux Vases in Woburn Consolidated. The figures include 1 dry hole reworked to a producer in addition to the 16 newly drilled producers.

Dry holes included 28 in pools, 13 wild-cats within two miles of production (wild-cats near), and 8 wildcats more than two miles from production (wildcats far).

Crude oil production in 1957 in Bond County was almost entirely confined to three pools: Sorento Consolidated with 488,000 barrels, Woburn Consolidated with 349,000 barrels, and Old Ripley with 41,000. Total production for the county for the year was 884,000 barrels of oil. Secondary recovery operations have been tried in Bond County but have not been very successful.

CHRISTIAN COUNTY

Christian County appears to have had an increase in drilling from 84 completions in 1956 to 111 in 1957. However, many of the 1957 completions are in the Kincaid area and were actually running oil in 1956 but were not reported as completed until 1957 because data on them were not available earlier. The number of wells actually completed in 1957 was slightly less than in 1956.

The 111 wells reported completed in 1957 include 59 oil wells, 22 pool dry holes,

8 wildcats less than two miles from production, and 22 wildcats more than two miles from production. All of the producing wells were in Silurian or Devonian limes and sands, 38 in the Kincaid and Kincaid South pools, 2 in Sicily, 5 in Blackland, and 15 in Mt. Auburn Consolidated (includes 1 well worked over from a dry hole to a producer).

Crude oil production for the county for 1957 was 1,758,000 barrels. More than three-quarters of the oil came from Kincaid, Kincaid South, and Assumption Consolidated. Most of the remaining quarter came from Mt. Auburn Consolidated and Edinburg West. Other pools produced only minor amounts.

Secondary recovery by waterflooding has been successful in the Assumption Consolidated pool in all three pays. It has not yet been introduced in the other pools in the county.

CLARK-CUMBERLAND COUNTIES

Clark and Cumberland counties are in the older oil-producing area of the state. Many of the wells are drilled on secondary recovery projects in the old fields. Few such wells are reported through the Scouts Association. The following figures are low, and apply for the most part to the newer pool or undeveloped areas of the counties.

Clark County had 84 wells reported drilled in 1957. This includes 9 producing wells in new pools (4 in Melrose, 4 in Oak Point West, and 1 in Oak Point), and 36 producing wells in the old fields. There were 29 dry holes in pools (both old and new), and 10 wildcats.

The new pools in Clark County produced 132,000 barrels of oil in 1957, 100,000 barrels less than in 1956. About one-third of the oil is now coming from the Oak Point pool and two-thirds from the Weaver pool, with insignificant amounts from the remaining pools. Cumulative production for Clark County new pools is about 1,581,000 barrels, of which Weaver has produced 1,392,000 barrels.

Cumberland County had only 8 wells reported completed during 1957. One was

a producing well, 3 were pool dry holes, and 4 were wildcats.

Production from its two new pools (both discovered in 1946) was only 6,500 barrels, bringing its cumulative new pool production up to 262,000 barrels.

Old pool production for Clark and Cumberland counties for 1957 was 1,602,000 barrels of oil, most of it produced by waterflooding. Total old field production for Clark and Cumberland counties is 72,084,000 barrels.

During 1957 the two counties produced 1,740,000 barrels of oil.

CLAY COUNTY

Drilling in Clay County in 1957 held up better than in most of the counties which are normally most active. Total completions decreased from 124 in 1956 to 103 in 1957 as contrasted with 50 percent drops in some of the adjacent counties. The 103 completions included 46 producers, 39 dry holes in pools, 17 wildcats less than two miles from production and one wildcat beyond two miles from production.

Clay County oil pools, excluding Clay City Consolidated, produced 2,512,000 barrels in 1957. Production from the Clay City Consolidated pool, which extends into four counties, has not been broken up completely. The Clay County portion of its production is estimated at 2,000,000 barrels for 1957, making total production for the county about 4,512,000 barrels of oil.

CLINTON COUNTY

Clinton County had a poor drilling record, but a good production record for 1957. Eighty-three wells were completed, but of this number only about 27 percent were productive (19 oil and 3 gas). Dry holes included 10 in pools, 29 wildcats less than two miles from production and 22 wildcats more than two miles from production.

Production for Clinton County almost doubled in 1957. Most of the county's pools showed declines. Waterflooding of the Centralia pool, which extends into Marion County, increased in effectiveness in 1957. Production for the pool increased from 593,000 barrels in 1956 to 2,544,000 barrels in 1957. Most of the increased production was from Chester sand wells in Clinton County. Production for the county is estimated at 4,003,000 barrels for 1957.

COLES COUNTY

Coles County had one of the biggest decreases in drilling, dropping from 266 completions in 1956 to 60 in 1957. However, Coles County normally has only a small amount of drilling and has had more than 60 wells in one year only twice before, in 1945 and 1946 when the Mattoon pool was being developed and in 1956.

In 1956 the Cooks Mills Consolidated pool was developed. In 1957, 18 Rosiclare oil wells and 2 Cypress gas wells were completed in that pool, and 1 Cypress, 1 Cypress-Rosiclare, and 8 Rosiclare oil wells in the Mattoon pool. There were 11 pool dry holes, 8 wildcats near, and 14 wildcats far.

Crude oil production also declined sharply from 1,636,000 barrels in 1956 to 1,011,000 in 1957, all of the oil coming from Mattoon and Cooks Mills Consolidated pools. Most of the decrease was in the Cooks Mills Consolidated pool, from 1,001,000 to 416,000 barrels.

Secondary recovery operations (water-flooding) began in the Mattoon pool in 1950 and were expanded in 1952. Production reached a low of 377,000 barrels in 1953. After flooding became effective, production rose to a peak of 635,000 barrels in 1956 and then dropped slightly to 595,000 barrels in 1957.

CRAWFORD COUNTY

Most of the present drilling in Crawford County is for developing new pays in the old fields or for improving spacing patterns in waterflood areas. In 1957, 158 wells were drilled, including 75 oil wells, 2 gas wells, 72 dry holes in pools, and 9 wildcats. Most of the wells were drilled within the geographic limits of the old Main Consolidated field.

Crawford County oil production for 1957 was about 2,964,000 barrels, due mainly to

secondary recovery. Cumulative production for Crawford County is 174,577,000 barrels of oil for Main Consolidated plus a few thousand for the new minor pools. Crawford County is among the half dozen counties in Illinois which have recovered the most oil, but several counties are currently outproducing it by far and should surpass it soon.

Douglas County

The first oil well in Douglas County was completed in 1955, but no pipe line oil was run until 1956. In 1956, 248 wells were drilled; three new oil pools were discovered and the Cooks Mills Consolidated pool was extended into Douglas County. The 1956 drilling boom lasted until late summer of 1957. One new pool was discovered, Chesterville East, which had 40 Rosiclare oil wells at the end of the year. A total of 115 wells were drilled in Douglas County in 1957, most of them during the spring and summer. All of the producing wells (51 new wells and 3 workovers from former dry holes) were in the Chesterville East or Bourbon pools. Dry holes included 28 in pools, 20 wildcats less than two miles from production, and 16 wildcats more than two miles from production.

Crude oil production increased in Douglas County in 1957 because of Chesterville East. Total production for the year was 819,000 barrels, an increase of 95,000 barrels. Chesterville East produced 464,000 barrels, or more than one-half. Bourbon and Cooks Mills Consolidated both showed big drops in production, the former from 490,000 to 273,000 barrels, and the latter from 216,000 to 64,000 barrels. Production from the other pools in the county was negligible. All production in Douglas County is from the Rosiclare.

EDGAR COUNTY

In 1957, Edgar County drilling for oil and gas dropped over 50 percent from the previous year. Only 16 wells were completed. Inclose and Grandview each had one small Pennsylvanian sand well. The other 14 holes were dry, 2 of them pool dry holes and 12 wildcats.

Crude oil production for Edgar County for 1957 amounted to about 100,000 barrels. Elbridge and Dudley had a total of 97,000 barrels, with small amounts from the remaining pools. A little gas was produced and used in the town of Grandview, but it was not metered.

EDWARDS COUNTY

In 1957 well completions in Edwards County dropped to about one-half as many as in the previous year and reached the lowest level since 1939. Only 37 wells were drilled in 1957, 10 (or about 25 percent) of which were successful. In 1939 when only 34 wells were drilled, 17 (50 percent) were successful.

Edwards County is so densely drilled it is improbable that any new pools will be discovered. The 1957 drilling includes 10 oil wells, 14 dry holes in pools, and 13 wildcats less than two miles from production.

Crude oil production for Edwards County for 1957 is estimated at 1,752,000 barrels, an increase of about 220,000 barrels over 1956 production. All of the increased production should be attributed to successful flooding projects in the Albion Consolidated pool. All other pools in the county showed declines in production except Berryville Consolidated, which increased less than 1,500 barrels for the year. The Edwards County portion of Albion Consolidated produced 1,124,000 barrels of oil in 1957, an increase of about 275,000 barrels. Six new wells were drilled in the Albion Consolidated pool.

EFFINGHAM COUNTY

Drilling was about normal in Effingham County in 1957. Forty-two wells were completed, including 12 oil wells, 13 dry holes in pools, 8 wildcats near, and 9 wildcats far. One new pool was discovered, Watson, consisting of a single Rosiclare well which had not run any pipeline oil at the end of the year. Ten of the new oil wells were in the Iola Consolidated pool and one in Eberle pool.

There was only a minor decrease in production, from 558,000 barrels in 1956 to

525,000 barrels in 1957, and two of the three largest pools showed increases. Sailor Springs Consolidated and Iola Consolidated, both of which extend from Clay County into Effingham County, had increased production in 1957 in the Effingham County sector of the pool. Production for the two pools (Effingham County area only) was 231,000 barrels for Iola Consolidated and 104,000 barrels for Sailor Springs Consolidated. Hill East, largest pool entirely within the county, made 124,000 barrels of oil in 1957. Production from the small section of the Louden pool which extends into Effingham County is insignificant.

FAYETTE COUNTY

Few counties produce as much oil in a year as the increase in Fayette County production amounted to in 1957. Production for the year was 12,113,000 barrels, an increase of almost 2,000,000 barrels. Most of the oil came from the Louden pool. Waterflooding of the Louden pool began in 1950; new projects have been added annually. Production reached its lowest level of 5,131,000 barrels in 1953, increasing to 11,770,000 barrels produced in 1957, representing an increase of 1,843,-000 barrels over that of 1956. A small waterflood project was begun in the St. James pool in 1954 resulting in increased production for 1955 and 1956, but it dropped again in 1957 to 314,000 barrels. Production from other pools in the county was insignificant.

Although Fayette is one of the best oil-producing counties in Illinois, most of the drilling was done during two periods when the Louden pool and its extension and the St. James pool were being drilled. In 1957, 23 wells were drilled, 8 of them oil wells in the Louden, St. James, and St. Paul pools, 3 of them pool dry holes, 12 wildcats.

FRANKLIN COUNTY

Drilling and production both decreased in Franklin County in 1957 at about the same rate as in the whole state.

Sixty-three wells were completed, 31 as oil wells, 18 as pool dry holes, 11 as wild-

cats near production, and 3 as wildcats far. One new pool was discovered, Deering City, with 2 wells which had produced 13,000 barrels of oil by the end of the year. Twelve of the new oil wells were in the Sesser-Christopher Consolidated area, 8 in the Akin pool, and the others were scattered.

Production for Franklin County was 1,724,000 barrels in 1957, a loss of 351,000 barrels from the previous year. The Benton pool, which currently produces about 45 percent of Franklin County's oil, dropped to 772,000 barrels, a loss of 278,000 barrels.

Two pools showed major increases in production in 1957: Whittington West, as a result of 5 new oil wells, and Thompson-ville North as a result of flooding.

GALLATIN COUNTY

Drilling in Gallatin County fell off about one-third, one of the biggest decreases among the counties during 1957. In a two-year period it dropped from 200 completions in 1955 to 81 in 1957. The 81 wells drilled in 1957 included 51 producers, 23 pool dry holes, and 7 wildcats. The biggest concentration of drilling was in the Inman West Consolidated pool with 31 producing wells. Herald Consolidated had 7 producers, Inman East Consolidated had 4 producers.

There was a small decline in production for the county from 3,057,000 barrels of oil in 1956 to 2,708,000 in 1957. All of the larger pools have approximately equivalent declines. Only one pool, Ab Lake, had a notable increase, from 24,000 barrels in 1956 to 51,000 barrels in 1957.

JACKSON COUNTY

Four wells were drilled for oil in Jackson County in 1957. All were completed as dry holes, 2 of them in pools and 2 as wildcats.

No production was reported for the county for 1957. The one-well Elkville pool has had no pipeline runs since 1951. In 1956 an oil well was completed in the abandoned Ava-Campbell Hill pool, but no pipeline runs have been reported.

JASPER COUNTY

Drilling in Jasper County dropped off more than 50 percent from 1956 to 1957. Only 56 wells were drilled in 1957. Twentynine of them were producers, 16 were dry holes in pools, 9 were wildcats less than two miles from production, and two were more distant wildcats. One new pool, Gila, was discovered. At the end of the year only one small well had been completed, but more wells were drilling than in any other 1957 new pool.

Almost all of the oil in Jasper County comes from the Clay City Consolidated pool. Smaller pools produced about 153,000 barrels of oil, most of them showing some decline in production. The Clay City Consolidated pool extends into four counties. The Jasper County portion of its production for 1957 is estimated at about one million barrels.

JEFFERSON COUNTY

Jefferson County showed little decrease in drilling in 1957, but increased its production, in contrast to the decrease for the state as a whole.

Eighty-nine wells were drilled during the year, including 36 oil wells, 33 dry holes in pools, and 20 wildcats.

Twelve pools in Jefferson County had big changes in production in 1957 as compared with that of 1956. Five of these were declines which ranged from 35,000 barrels in Irvington East to 105,000 barrels in the Jefferson County portion of the Salem Consolidated pool (approximately the former Dix pool). Intermediate declines were recorded in Williams Consolidated, King, and Boyd pools.

Increases, reported in seven pools, were a little smaller, ranging from 10,000 barrels in Divide East to 73,000 in Divide West. Secondary recovery has helped to maintain productive levels in some of the pools with increased production, but most of them have also had enough new wells drilled during the year to add substantially to production for the year. The Ina pool, discovered in 1938 and abandoned in 1946 after producing only 16,000 barrels of oil,

had 11 oil wells completed in 1957 which produced 45,000 barrels of oil in one year.

Hamilton County

In 1957, Hamilton County tied with Crawford County for third place in the state in number of wells drilled. A total of 158 wells were drilled, only three less than in 1956, and almost half of the wells were successful. Seventy-one were completed as oil wells, 58 as pool dry holes, and 29 as unsuccessful wildcats.

Fifty-four of the 71 new oil wells were in the Dale Consolidated pool, most of them in the southwestern part of the pool. The other producers were scattered throughout the pools in the county, with no great concentration in any one area. Only a few of the 1957 wells produce from any pay other than the Aux Vases.

Production for 1957 was almost one million barrels below that for 1956, when production was high. The 1957 production for Hamilton County was 3,265,000 barrels of oil. Although the rate of drilling and percentage of success declined very little, production declined in all of the pools in the county.

HANCOCK AND McDonough Counties

Hancock and McDonough counties share one oil pool, Colmar-Plymouth, which has been producing since 1914. Every year a few wells are drilled in an unsuccessful effort to locate more Hoing sand oil pools. Two wells were completed in Hancock County in 1957, both as unsuccessful wildcats.

Production for the Colmar-Plymouth pool for 1957 was 65,000 barrels of oil.

LAWRENCE COUNTY

In 1957, 147 wells were drilled for oil or gas in Lawrence County. Of this number, 93 were completed as producers (5 in the new pools and 88 in the Lawrence and St. Francisville pools), 45 were pool dry holes, and 9 were wildcats. Most of the 1957 oil wells produce from Chester sands.

One of the biggest declines in production for 1957 was in the new pools in Law-

rence County. Most of the oil in the new fields comes from 4 pools, three of which (Ruark, Ruark West, Lawrence West) had declines of about 50 percent each; the fourth (St. Francisville East) increased by about 4,000 barrels. New pool production for 1957 was 174,000 barrels as compared with 313,000 barrels for 1956. The new pools in Lawrence County have produced 4,050,000 barrels of oil.

The old Lawrence and St. Francisville pools have produced more oil than any county except Marion but are currently being outproduced by several other counties. Old pool production in Lawrence County for 1957 was 4,498,000 barrels, much of it by waterflooding.

MACON COUNTY

Drilling increased slightly, but not significantly, in Macon County in 1957. Most of the northernmost oil-producing counties showed heavy declines for the year. There were 16 wells drilled in 1957 as compared with 13 in 1956. The 16 wells included 5 oil wells (2 in Harristown and 3 in Blackland), 5 dry holes in pools, 5 wildcats within two miles of production, and 1 wildcat more than two miles from production.

Oil production in 1957 was 82,000 barrels, an increase of 10,000 barrels. The biggest pool, Blackland, which extends into Christian County, produced 50,000 barrels in Macon County. Harristown pool, with 1,000 barrels in 1956, increased to 27,000 in 1957.

Five pools have been discovered in Macon County, all of them within the last five years. One of the five has been abandoned and two others probably will not pay out.

MACOUPIN COUNTY

Twelve wells were drilled in Macoupin County in 1957, resulting in 1 dry hole in a pool and 11 dry wildcats.

Although oil was discovered in Macoupin County almost 50 years ago, its pools are small and production unimportant. In 1957, pipeline runs amounted to only a few hundred barrels of oil.

MADISON COUNTY

Madison County probably has a poorer drilling record than any other county with a good production. The 1957 record is typical: 20 wells completed, including 1 producer (a small Pennsylvanian well in Livingston), 3 dry holes in pools, 6 wildcats near, and 12 wildcats far.

Production for 1957 was 335,000 barrels. Madison County is unique also in that it has three good producing areas, one of which is Pennsylvanian, one Silurian-Devonian, and one Trenton; Mississippian pays are lacking. The Marine pool (Silurian-Devonian) has produced and is currently producing about two-thirds of the county's oil. In 1957 it made 233,000 barrels. The remaining one-third is currently about evenly divided between St. Jacob (Trenton) and the Livingston-Livingston South pools (Pennsylvanian). However, St. Jacob has a cumulative production of almost 3,000,000 barrels and the two Pennsylvanian pools have produced only half a million barrels.

MARION COUNTY

Marion County is one of the few counties showing notable increases in drilling in 1957, and is the only county in which a new pool was discovered which was not marginal to the oil producing area of the state. Eighty-two wells were completed, 42 as oil wells, 24 as dry holes in pools, 10 as wildcats near and 6 as wildcats far.

Most of the new producing wells were concentrated in a small area. Twenty-four Trenton wells were drilled at the south-western end of the Patoka pool, and 5 more Trenton wells were drilled in the Fairman pool a short distance to the southwest. Nine Chester sand wells were also completed in the Patoka-Fairman-Patoka South area.

Production declined in most pools and for the county as a whole. The Salem Consolidated pool, which produces most of the county's oil, is on a downward trend again after reaching a peak resulting from waterflooding. Marion County ranked third in the state in production, with an estimated 6,546,000 barrels of oil.

Montgomery County

Montgomery County has one of the least satisfactory drilling records of any of the oil-producing counties in the state. During the two-year period of 1956 and 1957, 75 wells were drilled, 74 of which were dry. In spite of the decrease in drilling from 1956 to 1957 for the entire state, and Montgomery County's bad record for 1956 (31 dry holes), it was one of the few counties with major increases in drilling in 1957 (44 completions). The 1957 completions included one "producer," a Pennsylvanian sand gas well which has not been put into production. The 43 dry holes included 4 pool dry holes and 39 wildcats.

Montgomery County produced about 3,000 barrels of oil in 1957, most of it from the Raymond East or Panama pools.

MORGAN COUNTY

Two wells were drilled for oil or gas in Morgan County in 1957. One was completed as a pool dry hole and one as a wildcat.

All three of the Morgan County pools are predominantly gas. Jacksonville was abandoned in 1939. Prentice has had a few barrels of oil but no truly commercial oil or gas production. Efforts to use the Waverly pool for gas storage had not been successful up to the end of 1957.

MOULTRIE COUNTY

In 1957 there were 11 wells drilled in Moultrie County, all of them unsuccessful wildcats more than two miles from production.

The only pool in the county, Gays, produced 8,000 barrels of oil in 1957, giving the pool and county cumulative totals of 25,000 barrels.

PERRY COUNTY

Two of the 16 new oil and gas pools in Illinois in 1957 were discovered in Perry County, including one of the best of the new pools, Tamaroa South.

The number of wells drilled and the amount of oil produced in 1957 were high for the county, Perry being one of the few

counties which showed increases in both. Thirty-one wells were drilled. Eight were oil wells, 7 of them Cypress wells in the new Tamaroa South pool and the eighth a Trenton well which discovered the Turkey Bend pool. Six of the wells were dry holes in pools, 10 were unsuccessful wildcats near pools, and 7 were wildcats far.

Production for the county for 1957 was 32,000 barrels, almost double the 18,000 barrels produced in 1956. Tamaroa and Tamaroa South each produced 16,000 barrels. Tamaroa pool production declined about 2,000 barrels; the increase in production resulted entirely from the discovery of Tamaroa South.

PIKE COUNTY

No oil has been found in Pike County, but development of the Fishhook gas pool continued throughout 1957. Twenty-five wells were drilled during the year, 10 of which were classified as potential gas producers, although none was put on production. Three pool dry holes and 12 unsuccessful wildcats were drilled.

The Fishhook gas pool has the largest area of any gas pool in Illinois except the abandoned Pittsfield gas pool. The gas is in a shallow Silurian lime, and the volume is small. Prospects for marketing the gas are not encouraging, but the St. Peter sand has been tested, and it is possible that the pool may prove to be satisfactory for storing gas.

RANDOLPH COUNTY

Six wells were drilled in Randolph County in 1957—an oil well in the Baldwin pool, 2 dry holes in pools, and 3 wildcats. Although 3 Silurian oil wells have been completed in the Baldwin pool, it produced less than 1000 barrels of oil in 1957, bringing its total production up to 5000 barrels.

Almost all of the oil in Randolph County has come from one pool, Tilden, which produced 182,000 barrels in 1957 and should pass the 2,000,000 barrel mark by January 1958.

RICHLAND COUNTY

Richland County well completions for 1957 totalled only 41, as compared with 77 the previous year. The 41 wells included 21 producing wells, 13 dry holes in pools, and 7 wildcats within two miles of production. There were no wildcats far. Most of the new producing wells were in the Clay City Consolidated pool.

Most of the oil produced in Richland County comes from the Clay City Consolidated pool. Other pools in the county produced 459,000 barrels of oil in 1957. All pools except Dundas East had declines in production for the year. Total estimated production for Richland County for 1957 is 2,250,000 barrels of oil.

SALINE COUNTY

Drilling has fallen off rapidly in Saline County since the Eldorado "boom" ended. During 1955, at the height of drilling, 355 wells were completed, but in 1957 the number dropped to 75, only 27 of which, or about a third, were producers; 21 were pool dry holes and 27 were wildcats.

One new oil pool was discovered in Saline County in 1957. At the end of the year Grayson had two oil wells completed and had produced 6,000 barrels of oil from

the Cypress and McClosky.

Raleigh South is the only Saline County pool to show an appreciable increase in production. Ten new Aux Vases oil wells were added to the pool in 1957, increasing its production from 117,000 barrels in 1956 to 186,000 barrels in 1957.

Harco, Harco East and Harrisburg pools dropped off to about a third of their 1956 production, Eldorado Consolidated and Dale Consolidated to about half and Raleigh to about two thirds. Annual production for the county, which reached 4,099,000 barrels in 1955 at the height of the Eldorado Consolidated development, was 1,273,000 barrels in 1957.

SANGAMON COUNTY

In 1957, 26 wells were drilled in Sangamon County, 25 of which were dry holes. The only successful completion was a wildcat which discovered the Roby West pool.

The discovery well, producing from the Hardin Sandstone, marketed no pipeline oil by the end of the year.

Six of the 25 dry holes were in pools, and the other 19 were wildcats.

One Sangamon County pool (Glenarm) was abandoned in 1957, after producing less than 1,000 barrels of oil. The 3 active pools produced a total of 20,000 barrels of oil in 1957, or one-half as much as in 1956. Total production for the county is 119,000 barrels, half of it in 1955, the first year of commercial production.

Exploration results have been discouraging in Sangamon County. The only pools discovered have been close to the Christian County line. Only 12 producing wells have been drilled, and production has declined

rapidly.

SHELBY COUNTY

Results of drilling in Shelby County in 1957 were unusually successful. Five of the 26 wells drilled were producers, as compared to only one out of 18 in 1956. There were no discoveries, extensions, or new pays. The Stewardson pool had 4 new Aux Vases wells and the Clarksburg pool 1 Bethel well.

The 21 dry holes included 3 in pools, 5 wildcats near, and 13 wildcats far.

Shelby is one of the few counties in which production increased in 1957. As a result of its 4 new wells, the Stewardson pool increased its annual production 15,000 barrels, about equal to the county increase to 35,000 (in 1957) from 21,000 (in 1956). A small increase in production in the Clarksburg pool compensated for the losses in the Lakewood and Shelbyville Consolidated pools.

ST. CLAIR COUNTY

St. Clair County had 16 wells drilled in 1957. One was completed as an oil well in the Freeburg South gas pool, 4 as gas wells, 3 as dry holes in pools, and 8 as wildcats. One old well was worked over to produce gas, so the Freeburg South gas pool had 6 gas wells at the end of 1957. It is probable that this pool will be tested for its possibilities for gas storage.

The only oil production in St. Clair County is from the Dupo pool which produced 10,000 barrels in 1957.

WABASH COUNTY

Wabash County probably has a higher percentage of its area in oil production than any other county in Illinois. In 1957, 109 wells were drilled in the county, only 10 of which were wildcats, all of them less than two miles from production. A total of 40 new oil wells was drilled (most of them in Gards Point Consolidated, Allendale, New Harmony Consolidated and Browns East pools) and 59 dry holes in pools. In 1956 Wabash County was the only county in the southeastern part of the state with increased drilling. In 1957 the decrease in drilling for the county was at about the same rate as for the state.

Production for Wabash County for 1957 was about 3,135,000 barrels (estimated in part). This is a decrease of about 200,000 barrels from the previous year. Most of the pools in the county showed decreased production. Most notable increases were in Gards Point Consolidated, where production increased to 215,000 barrels from 84,000 in 1956, and Browns East, where production increased to 96,000 barrels from 65,000. About half of the new producers drilled during the year in Wabash County were located in these two pools.

WASHINGTON COUNTY

Decreases in drilling and production in 1957 in Washington County were about equal percentagewise to those for the state as a whole. The number of completions dropped from 135 in 1956 to 85 in 1957.

One new pool, New Memphis East, was discovered in 1957. At the end of the year the pool consisted of one well producing from the Devonian; no pipeline runs had yet been reported. Of the 85 wells completed, 30 were producers, including 12 in Dubois Consolidated pool, 5 each in McKinley and Cordes, 3 each in Irvington and Ashley, and 1 each in Dubois Central, Richview, and New Memphis East (the list includes one former dry hole reworked to producer). All produce from the Cypress

or Bethel sands in the Mississippian, the Devonian-Silurian, or the Trenton.

The 55 dry holes drilled during 1957 included 20 in pools, 26 wildcats near, and 9 wildcats far.

All of the pools except McKinley had decreases in production for the year. McKinley production increased from 7,000 in 1956 to 81,000 in 1957. Drops in the other pools brought the county total from 1,159,000 barrels for 1956 to 897,000 barrels in 1957.

WAYNE COUNTY

Drilling held up better in Wayne County than in most of the biggest oil producing counties in 1957. Wayne ranked second only to White County in total number of wells drilled (174) and second only to Lawrence County in number of producing wells (90) (White County had a low percentage of successful wells). In addition to 90 producing wells Wayne County had 59 dry holes in pools and 25 wildcats less than two miles from production. There were no far wildcats.

Wayne County ranked fourth in production for the year in the state with a decrease of about 2,500,000 barrels of oil. Production for the pools exclusive of the Clay City Consolidated pool was 2,351,000 barrels of oil. Including the Clay City Consolidated pool, production for the county was estimated at 5,351,000 barrels.

WHITE COUNTY

White County ranked first in Illinois in number of wells drilled during 1957 when 187 wells were completed. Completions had reached a high level of 478 in 1955, dropped to 262 in 1956. Producing wells made up about 60 percent of all completions in 1955, but dropped to 40 percent in 1957.

Wells drilled in 1957 in White County included 81 producers, 80 dry holes in pools, 25 wildcats within two miles of production, and one wildcat more than two miles from production.

Production in White County dropped from 9,055,000 barrels in 1956 to 7,819,000 barrels in 1957 (these figures are estimated

in part). During recent years White County has frequently ranked first in both drilling and production. In 1957 the waterflood operations in the Louden pool resulted in Fayette County production greatly exceeding that of White County.

WILLIAMSON COUNTY

The first commercial oil production in Williamson County was discovered in 1957. The Marion pool, discovered in 1950, consisted of a single well which did not pay off.

Four of the 16 new pools discovered in Illinois in 1957 were in Williamson County, all in the northern part, within five miles of Franklin or Saline County. The first discovery was the Clifford pool in January. Only one producing well was completed during the year. It produced about 4,000 barrels from three pays, the Aux Vases, Rosiclare, and McClosky.

Corinth North, the second 1957 Williamson County pool, was discovered in February. It consists of 1 Aux Vases well which produced about 2000 barrels during the year.

Corinth East, a 1-well McClosky pool, was discovered in April. It made 6000 barrels for the year.

Corinth was the best of the Williamson County new pools and also one of the best in the state for 1957. Discovered in June, 7 producing wells had been completed by December 31. Production amounting to 52,000 barrels had been taken from two pays, the Aux Vases and Rosiclare.

A total of 44 wells were drilled in Williamson County in 1957 as compared with 81 in the preceding 20 years. In addition to the 10 producing wells in the four pools discussed above, there were 9 pool dry holes, 8 unsuccessful wildcats less than two miles from production and 17 more than two miles.

Production for the year was about 63,000 barrels.

Although results of drilling in Williamson County in 1957 can be considered only as fair, they were encouraging enough so that more than normal exploratory drilling will probably continue in 1958.

OTHER COUNTIES

Seventeen counties had only dry holes completed during 1957. Three of them have had production and are discussed on preceding pages (Hancock, Jackson, and Morgan counties).

The 14 counties with no production and no successful completions in 1957 include

Brown and Ford counties with 6 wildcats each, Champaign with 4, Pope and Schuyler with 3 each, and Alexander with 2. One well was completed in each of the remaining 8 counties: Bureau, DeWitt, Johnson, Kankakee, LaSalle, Mercer, Piatt, and Tazewell.

Footnotes to Tables 11 and 12, p. 40-70.

- a Cam, Cambrian; Ord, Ordovician; Sil, Silurian; Dev, Devonian; Mis, Mississippian; Pen, Pennsylvanian.
- b L, limestone; LS, sandy limestone; OL, oolitic limestone; D, dolomite; DS, sandy dolomite; S, sandstone.
- e A, anticlinal; AC, anticline with accumulation due to change in character of rock; AF, anticline with faulting as an important factor; Af, anticline with faulting as a minor factor; AL, anti-cline-lens; AM, accumulation due to both anticlinal and monoclinal structures; D, dome; H, strata horizontal or nearly horizontal; MC, monocline with accumulation due to change in character of rock; MF, monocline-fault; ML, monocline-lens; MU, monocline-unconformity; R, reef.
- x Not determinable.
- ¹ Producing from 2 or more pays.
- ² Abandoned 1945; revived 1950. ³ Total of lines, 2, 8, 12, 13, 18,
- 25, 31 and 36.
- ⁴ Includes Allison-Weger, Birds, Chapman, Flat Rock, Hardinsville, Kibbe, New Hebron, Oblong, Parker, Robinson, and Swearingen Gas.
- ⁵ Pool also listed in Table 12.
- 6 Pool also listed in Table 11.
- 7 Total of lines 57 and 68.
- ⁸ Total of lines 1, 37, 38, 69, 70. ⁹ Abandoned 1943; revived (oil)
- 1956; abandoned 1957.
- 10 Reef structure.
- Abandoned 1925; revived 1942.
- Anticlinal structure with change in character of rock.
- 13 Anticline lens.
- Abandoned 1921.
- Abandoned 1933; revived 1949. Abandoned 1950.
- 17 Abandoned 1935.
- Abandoned 1923; revived 1957.
- Abandoned 1939.
- 20 Abandoned 1904; revived 1942.
- 21 Gas not used until 1905; oil abandoned 1930; oil revived 1957.
- ²² Abandoned 1934.
- ²³ Abandoned 1900.
- 24 Abandoned 1919.
- ²⁵ Abandoned 1930; revived 1939; converted in part to gas storage 1951.
- 26 Total of lines.
- 27 Total of lines.
- 28 Has produced in multiple pay or work-over wells only. No original single completions.

- ²⁹ Abandoned 1953.
- Abandoned 1953.
- Abandoned 1954.
- Abandoned 1957.
- Abandoned 1954. 34 Abandoned 1946.
- Abandoned 1950.
- Abandoned 1956.
- Abandoned 1955.
- Abandoned 1954. Abandoned 1952.
- Abandoned 1952.
- Abandoned 1953.
- Abandoned 1954.
- Abandoned 1953. Abandoned 1949; revived 1952.
- 45 Abandoned 1948.
- Abandoned 1951; revived and consolidated with North City
- ⁴⁷ Includes Concord North.
- Includes Cooks Mills North, Cooks Mills East and Cooks Mills Gas.
- Abandoned 1951.
- Abandoned 1952; revived 1956.
- Abandoned 1953; revived 1956. Includes Cantrell Consolidated,
- Flannigan, Rural Hill West, and West End.
- Abandoned 1955.
- Abandoned 1946.
- 55 Includes Dubois West.
- Abandoned 1951.
- Includes Eldorado Central and Eldorado North.
- 58 Abandoned 1940.
- Abandoned 1943; revived and
- abandoned 1951; revived 1954. Abandoned 1952; revived 1953.
- Abandoned 1957.
- Abandoned 1956.
- Abandoned 1951; revived 1952.
- Abandoned 1949; revived 1953.
- Abandoned 1951.
- Abandoned 1952; revived 1955.
- Abandoned 1952.
- Abandoned 1957.
- Includes Gards Point North.
- Abandoned 1950; revived 1955.
- Abandoned 1957.
- Abandoned 1957.
- Abandoned 1956.
- Includes Concord South Consolidated.
- Abandoned 1952.
- Abandoned 1950.
- Abandoned 1944.
- Abandoned 1945; revived 1951.
- Abandoned 1957. Abandoned 1950.
- Abandoned 1954. Abandoned 1946; revived 1954.
- 83 Abandoned 1945; revived 1950.
- Abandoned 1957.
- Includes Mason and Mason South.

- 86 Abandoned 1945.
- Abandoned 1947.
- Abandoned 1946.
- 89 Abandoned 1952.
- Abandoned 1954.
- 91 Abandoned 1956.
- 92 Abandoned 1950.
- 93 Abandoned 1941.
- 94 Abandoned 1951. 95 Abandoned 1953.
- 96 Abandoned 1947. 97 Abandoned 1952; revived 1955.
- Includes Maunie West.
- Includes Maunie.
- Abandoned 1950.
- Abandoned 1952.
- Abandoned 1956.
- Illinois portion only.
- Abandoned 1957.
- Abandoned 1948; revived 1952;
- abandoned 1954; revived 1956. Abandoned 1952; revived 1956.
- Abandoned 1948.
- Abandoned 1953.
- Abandoned 1949.
- Abandoned 1954.
- Abandoned 1957.
- Abandoned 1957.
- Abandoned 1951.
- Abandoned 1954.
- Abandoned 1946; revived and abandoned 1956.
- Abandoned 1942.
- ¹¹⁷ Abandoned 1951; revived 1954.
- Includes Stokes-Brownsville, Iron, Norris City and Gossett.
- Abandoned 1950; revived 1956.
- 120 Abandoned 1957.
- Abandoned 1957.
- Abandoned 1951. ¹²³ Abandoned 1952; revived 1955;
- abandoned 1956. Abandoned 1949; revived 1950; abandoned 1951; revived 1955.
- Abandoned 1952.
- Abandoned 1956.
- Abandoned 1947.
- Abandoned 1954.
- Abandoned 1950; revived 1955.
- Abandoned 1953; revived 1955.
- Includes Shelbyville East.
- Includes Sorento South.
- Abandoned 1956.
- Abandoned 1950.
- 135 Includes Epworth Consolidat-
- Abandoned 1950.
- Abandoned 1956.
- ¹³⁸ Abandoned 1947.
- Abandoned 1947; revived 1953; abandoned 1954.
- Abandoned 1955. 141 Abandoned 1957.
- 142 Abandoned 1956.
- 143 Abandoned 1956.
- 144 Abandoned 1952; no gas marketed.

Table 11.—Oil Production in Illinois, 1957

Deepest zone tested	N an He Depth of hole (ft.)
	of year Structure ^c
Number of wells	-nsdA benob -oubord bne gni
1 2	Completed end of 195' Com-
tion	Charactero Pepth to top (ft.) Av. thick- ness (ft.)
Producing formation	Name: Ages
957 ed	Total proving Stress (acres
Oil production (M bbls.) ring 1957 To end of 1957	Secondary
Oil product During 1957	recovery
	Year of dis
	Pool: County

	2,190	2,164	2,571	3,582	3,405
	St. Peter	Mis	Mis Mis	Trenton St. Peter	Dev
CCC CLLLLL	44444444 444444444	ML	MANNANAMANAMA AAAAAAAAAAAAAAAAAAAAAAAAA	RDD B	$_{\rm MF}^{\rm M}$
	,156	44	2,200	8,635	9
***0**0 **0	00	5 ×	3.30 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	296 8 1 8 3 3 3 5 5	1 0 1
\$27788 000 000	25 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12 5	100000000000000000000000000000000000000	216 0 0 0	000
9,326 27 34 34 0 0 95 43 1 112	5,018 x 111 x 111 115 115 116 117 119 119 119 119 119 119 119	54 82	5,100 923 33 817 112 124 125 110 823 823 823 823 824 144 134	20,881 8 16 78 5 51	34 x
25 5 11 18 15 15 15 15 15 15 15 15 15 15 15 15 15	2002	9	30 30 112 112 113 113 113 113 113 113 113 113	18 18 15 12	20
950 1,250 1,480 1,480 1,430 1,430 1,515 1,815 2,795	290 8450 8450 8450 8450 1,1250 1,1570 1,1400	1,845	660 1,070 1,290 1,450 1,450 1,640 1,600 1,000 1,000 2,200 2,300 2,300 2,300	780 985 2,420	510 845
SSSSSSS THT	assassas sassasutu	S	L'S L'S	s s	တလ
Pen S ²⁸ · g):	Pen sis Mis od):		ue s s	: Mis	
Robinson: Pen Pennsylvanian: Pen Cypress: Mis Pant Greek: Mis ²⁸ Bethel: Mis Aux Vases: Mis Rosiclare: Mis McClosky (Oblong): Mis Salem: Mis	Trivoli: Pen Cuba: Pen Bridgeport: Pen Bridgeport: Pen Bridgeport: Pen Buchanan: Pen Tar Springs: Mis Jackson ("gas"): Mis Jackson ("gas"): Mis Cypress (Kirkwood): Mis Cypress (Kirkwood): Mis Bethel (Tracey): Mis Renault: Mis Renault: Mis Renault: Mis Renault: Mis Renault: Mis Suciolare: Mis McClosky: Mis St. Louis: Mis	.s	Pleasantview: Pen Bridgeport: Pen Buchanan: Pen Biehl: Pen Jordan: Pen Waltersburg: Mis Tar Springs: Mis Hardinsburg: Mis Cypress: Mis Bethel: Mis Bethel: Mis Rosiclare: Mis McClosky: Mis	Cypress: Mis Carlyle (Cypress): Silurian: Sil	en in
Robinson: Pen Pennsylvanian: Cypress: Mis Parnt Creek: Mi Bethel: Mis Aux Vases: Mis Rosiclae: Mis McClosky (Oblon Mis Mis Salem: Mis Devonian: Dev	Trivoli: Pen Bridgeport: Pen Bridgeport: Pen Pennsylvanian: Buchanan: Pen Hardinsburg: Mi Jackson ("gas"): Cypress (Kirkwo Mis Paint Creek: M Bethel (Tracey): Bethel (Tracey): Renault: Mis Aux Vases: Mis Ohara: Mis St. Coust: Mis St. Coust: Mis St. Coust: Mis St. Coust: Mis	Bethel: Mis	Pleasantview: P Bridgeport: Per Budgeport: Per Biehl: Pen Jordan: Pen Jordan: Pen Jordan: Pen Jardiesburg: M Tar Springs: Mis Bethel: Mis Bethel: Mis Bethel: Mis Ar Vases: Mis Ohara: Mis Please Mis Johara: Mis Johara: Mis	Cypress: Mis Carlyle (Cypre Silurian: Sil	Dvkstra: Pen Wilson: Pen
Robins Pennsy Cypres Paint (Bethel Aux V Rosick McClo Mis Salem:	Trivoli: Crpisoli: Bridgep Penarsylv Berdinsk Jackson Cypress Mis Pan Kis Pan	1 Bethe	Please Bridge Bridge Bebl: Biehl: Jordal Valtar St Hardi Cypre Bethe Aux V Aux V Aux V	Cypre Carly Siluri	Dvkst Wilsor
******	39, 200, 200, 200, 200, 200, 200, 200, 20	700	8,100 1,000		340 x x
*****	*******	×		530,864 157,690 3,143 600 x 350 x 350	×××
			266.862 16,309 × × × × × × × × × × × × × × × × × × ×	530,8	
x000000 00	**************************************	0	××000××00000000	x 0 840 840 0	000
******	*******	×	46 0 64 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9,694 0 251 x	N××
x0000000 00	×00×0000×× ×××000×00	0	× × 0 0 0 × × 0 0 0 0 0 0 0 0	x 0 154 154	000
	1906	×	1912	1916 1936	1910
	58 Lawrence: Lawrence, Crawford 60 Lawrence: Lawrence, Crawford 61 Color	St. Francisville: Lawrence	80 Lawrence County Division? 81 Allendale: Wabash, Lawrence 83 84 85 86 87 89 90 91 91 94 95	Total Southeastern Fields* Ava-Campbell Hill: Jacksons, 9 Bartelso: Clinton	102 Brown, Juneabn Çity, Langewisch- 103 Kuester: Marion 104
\$250 \$250 \$250 \$250 \$250 \$250 \$250 \$250	5 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3		888 887 887 888 888 890 901 902 903 903	97 7 98 4 99 1 100 1 100 1 101 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	102 1

1,380	2,177 815 1,800 3,290 1,390 3,184 1,390 5,023	3,130 1,760 2,768	2,953	5,395	3,466	3,515	3,435
3 A Mis 33 A St. Peter AL ¹³	0 ML St. Peter 199 AL St. Peter 30 A Ord 0 ML Trenton 2 T Ord 1 A Trenton 0 ML Ord 0 DL St. Peter 17 D St. Peter 17 D St. Peter D St. Peter 17 D St. Peter 17 D St. Peter 18 D St. Peter 18 D St. Peter 19 D St. Peter 10 D St. Peter 10 D St. Peter 11 D St. Peter 12 D St. Peter 13 D St. Peter 14 D St. Peter 15 D St. Peter 16 D St. Peter 17 D St. Peter 18 D St. Peter 18 D St. Peter 19 D St. Peter 10 D St	D Trenton 7 DF Mis 3 A Pre-Cam	8,967 M M Mis MF MF MF MF MF MF MF MC ML MC MC	87 A AC AC	18 AC AC AC AC	36 A Mis AL AC AC	4 A Mis
00000			312				
001010		İ	210				
x 88 186 180	497 6 497 6 320 320 320 14 11 1 1 18 153 153 153 153 153 153 153 153 153 153	109	22,394 22,394 10 10 10 10 10 10 10 10 10 10 10 10 10	101 19 10 12 12	220166	37 23 20 20	7 9 7
15 x 10 20	20 21 20 7 7 7 7 7 7 8 5 8 5 8 10 10 10 10 10 10 10 10 10 10 10 10 10	7 20 50	100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10 7 5 4 4 16	× 1 × 5	10 222 18 9	∞
1,660 380 900 1,035	1,305 450 700 950 650 2,240 330 660 1,400 1,540 2,920	850 720 410	805 2,000 2,735 2,775 2,770 725 2,020 2,425 2,735 2,735 2,735	3,200 3,290 3,320 3,350 3,735	3,245 3,310 3,330 3,395	2,840 3,100 3,100 3,270	2.715
s vs vs	s SLrssrrs L	s sy	Looso oroso	LLSL	s T _S T	r r r s s	S
Cypress: Mis Unnamed: Pen Golconda: Mis Carlyle (Cypress): Mi	il Silurian: Sil Hoiner: Sil Trenton: Ord Carlyle (Cypress): Mis Unnamed: Pen Gas: Pen, Mis Unnamed: Pen Cypress: Mis Gabthel: Mis Geneva: Dev	Cypress: Mis Petro: Pen Trenton: Ord	Pennsylvanian: Pen Palestine: Mis Waltersburg: Mis Renault: Mis Aux Vases: Mis** Pennsylvanian: Pen Waltersburg: Mis** Aux Vases: Mis** Aux Vases: Mis**	Aux Vases: Mis Ohara: Mis ²³ Rosiclare: Mis McClosky: Mis Salem: Mis ²⁸	Aux Vases: Mis Ohara: Mis ²⁸ Rosiclare: Mis McClosky: Mis	Cypress: Mis Aux Vases: Mis Ohara: Mis McClosky: Mis ²³	Cvpress: Mis
80 940 30 940	40 1,000 1,000 1,000 100 100 500 100 100 100 390	20 250 230	164, 785 100 100 100 100 40 40 40 40 230 10 80 10 80 140 20	2,450 1,330 1,40 100 2,340 80	400 100 20 160 340	460 180 300 40 20	100
3,876 x x	1 4,145 2,836 2,836 x x x 2 2 2,700 3,085	x 615 238	2.55 2.53 33 33 33 33 33 33 33 33 33 33 55 55 75 75 75 75 75 75 75 75 75 75 75	8,177 x x x x x	541 × × × ×	1,138 x x x	80 ×
00000	0 000000000	0 %0	×000000000	××00×0	00000	00000	00
× × 6 × ×	25 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 10	9.88 8.72 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	237 x x x x x	38 × × × ×	191 × × × ×	4 ×
00000	0 000000000	0 %0	×0000000000	××00×0	00000	00000	00
1909	1909 1914 1928 1918 1915 1957 1910 1889 1909	1888 1921 1920	1947	1938	1945	1942	1948
105 105 Carlinville: Macoupin ¹¹ 107 Carlyle: Clinton 109	111 Collinsville: Madison ¹⁴ 112 Colmar-Plymouth: Hancock- McDonough 113 Dupo: St. Clair 114 Frogrown: Clinton ¹⁵ 115 Gilespie-Nyen: Macoupin 116 Gilespie-Nyen: Macoupin 117 Jacksonville: Bonds, ¹⁸ 117 Jacksonville Gas: Morgans ^{1, 19} 118 Litchfield: Montgomery ²⁰ 119 Sandoval: Marion 120	124 Sparta: Randolph ^{8, 23} 125 Wamae: Marion, Clinton, Wash- 1126 Waterloo: Monroe ⁸³	127 Total of fields discovered prior to January 1, 1937* 128 Ab Lake: Gallatin 130 131 133 134 Ab Lake West: Gallatin 135 137 138 138	140 141 Aden Consolidated: Wayne, Hamilton 143 144 146 146	148 Aden South: Hamilton 149 150 151 152	54 Akin: Franklin 155 156 157 158	159 160 Akin West: Franklin

	3,510	5, 185	3,254	3,420 3,692	3,089 3,010 3,100 3,116 445 3,070	2,740 2,234 3,878	2,788 2,652 2,520 4,192
	Mis	Dev	Mis	Mis Dev	Mis Mis Mis Dev Pen Ord	Dev Trenton Mis	Sil Dev Dev Trenton
AAC	4 ×××	369 AM MFF MFF ALL ALL AAL AAL AAC AAC AAC AAC AAC AAC	28 APL	2 A A A A A A L	1 MC 0 × 0 0 × 13 × 151 A 151 A AL	84 AR 84 AR AC AC AC AC AC AC AC	16 R 1 4 A 1 4 A
0000	00000	00000000400-		00000	0000-000	000000000000000000000000000000000000000	occc
0000	0000	-	0000000	00000	000000000	0010073100	00000
00%+	11.90	435 100 100 100 100 37 33 33 33 33 33 34 44 44 37 37 37 37 37 37 37 37 37 37 37 37 37	2470148686	v-004	2 4 1 1 1 1 2 1 2 1 1 1 1 1 1 1 1 1 1 1	1138 138 50 50 69	133
10 12 4	v 4	\$112 150 160 160 160 170 170 170 170 170 170 170 170 170 17	7 6 10 17 7	r 1/8 0	S 4 51 - 4	15 x x 6 6 7 7 8	13
3,050 3,080 3,130	3,350	1,650 1,900 2,120 2,125 2,365 2,460 2,960 3,000 3,110 3,110 3,200	2,800 2,910 2,920 2,925 3,020 3,125 3,125	3,375	2,960 2,980 2,980 1,430 1,050	2,300 1,535 1,535 3,325 3,370 3,460 3,450 3,520 3,795	2,550 2,475 960
コココ	רר	LLLvLvvvvvvvvvv	SSSSS	J ssr	as sssr	och single	ココa
Ohara: Mis²³ Rosiclare: Mis²³ McClosky: Mis	Ohara: Mis McClosky: Mis**	Mansfield: Pen Bridgeport: Pen Biehl: Pen Biehl: Pen Biogonia: Mis Waltersburg: Mis Tar Springs: Mis Ardinsburg: Mis Cypress: Mis Bethel: Mis Renault: Mis Renault: Mis Renault: Mis Roblars: Mis Aux Vases: Mis Ohars: Mis Rosiclare: Mis	Lypress: Mis Paint Creek: Mis*, Bethel: Mis Renault: Mis Aux Vases: Mis Rosiclare: Mis Rociclare: Mis	McClosky: Mis Cypress: Mis ²⁸ Bethel: Mis		Cedar Valley: Dev Cedar Valley: Dev Silurian: Sil Aux Vases: Mis Ookara: Mis Rosiclare: Mis Rosiclare: Mis St. Louis: Mis St. Louis: Mis	Silurian: Sil Devonian: Dev Cypress: Mis
00 00 00 00 00	180 180 20	5,540 1,500 1,500 630 630 630 630 1,000 1,000 1,600	770 120 100 140 280 280 240		160 20 10 160 160 2,900 430 320		320 100 160 280
× × ×	8 × ×	17,588 x x x x x x x x x x x x x x x x x x x	1,051 ******	- 08 × × ;	27 .1 .0 105 0 5,793 x	10 10 4,297 x x x x x x	508 23 21 312
000	000	3,432 0 0 0 0 0 290 0 0 0 0 0 0 0 44	00000000	00000	1,163 963 134	983 983 983 0 0 0	0000
0 × ×	81 81 0	1,292	4 ××××××××	0-0×	37 409 × ×	207 207 2 × × × × × × × × × × × × × × × × × × ×	66 .5 4 112
000	000	759 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	00000000	0000	0 0 0 0 0 0 0 105 79	54 0 0 17 7 7 61 0 0 0	0000
	1955	1940	1943	1941	1942 1953 1953 1953 1956 1948	1951 1954 1939	1950 1942 1945 1951
	ø	Albion Consolidated: Edwards, White ⁵			. Christian	stian	
	Edwards	d: Ed	ards	vards ²⁹	hland ³⁰ ıland ³¹ on les ³² idated:	Chris	Clinton Clinton Clinton ashington
		olidate	Edwards	Edv	hland : Ric Rich shingt st: Cc	South: andolr ayne	t: Clinton th: Clintor st: Clinton Washington
	Albion Central:	n Consc	Albion East:	Albion West: Edwards** Alma: Marion	U Amity: Richland 2 Amity South: Richland ³⁰⁰ 3 Amity West: Richland ³¹¹ 4 Ashley: Washington Ashlore East: Coles ³¹ 6 Assumption Consolidated: 7	Assumption South: Christian Baldwin: Randolph Barnhill: Wayne	Bartelso East: C Bartelso South: Bartelso West: C Beaucoup: Wash
	Albio	Albio	Albio	Albio	Amit; Amit; Ashle Ashle Ashm Assun	Assur Baldy Barnl	Barte Barte Barte Beau
162 163 164	168	100 170 173 173 174 175 176 176 177 178 188 188 188 188 188 188 188 188	185 186 187 187 189 190 191 193 193	195 196 197 199	200 201 203 203 204 204 205 207 207	209 210 211 2112 2113 2114 2115 2115 2116	219 220 221 222 223

		A	Oil	producti	Oil production (M bbls.)	ls.)		Producing formation	nation			Nun	Number of wells	vells		Deepes	Deepest zone tested
ine		covery	During 1957	1957	To end o	of 1957	pə (1957	7	<u> </u>		
No.	Pool: County	Year of dis	Secondary	IstoT	Secondary	IstoT	Total prove	Name: Ageª	Characterb	Depth to top (ft.)	Av. thick- ness (ft.)	Completed end of 1957 Com-	pleted Aban- Aban- beneb	Produc- ing end of year	Structure	Name	Depth of hole (ft.)
224 225			00	××	00	××	280	0 Clear Creek: Dev 0 Trenton: Ord ²³	니니	3,050	12 5	13	000	000	44		
227 Beaucoup South: Washington 228 Beaver Creek: Bond, Clinton 229 Beaver Creek North: Bond ³⁸ 330 Beaver Creek South: Clinton.	i: Washington Bond, Clinton orth: Bond ³³	1951 1942 1949 1946	010	45 7 0 0 28	0 15 0 62	444 189 1 345	230 160 440 440	Bethel: Bethel	လလလ	1,430 1,130 1,115	604	122 16 43	0000-	0 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	AAAL	Dev Dev Sil	3,122 2,558 2,558 2,556
	s: Clinton ⁵ Hamilton	1956 1940	00000	28 31 31	00000	345 345 637 x	10 420 10 250 20 20	110 Cypress: Mis 120 Bethel: Mis 10 Cypress: Mis 250 Aux Vases: Mis 20 Aux Vases: Mis	တလလ လှ	1,005 1,140 1,070 3,250	20 23 23	1-4-5-	0-0-0-	10	Y A × A Þ	Sii Dev	
Belle Rive: Bellmont:	Jefferson Wabash	1943 1951	000	10 2 1	000	326 68 68 11		McClosky: Bethel: Mis		3,085	9 2		-0000	12000	M AC	Mis Mis	4,200 3,006
241 242 Beman: Lawrence 243 244	ince	1942	.0000	***	0000	247 x	2, 4	•	Ls L	2,840 1,805 1,850	20 7	23 23 19	0000	1 0 0 0	MC AL AC	Mis	2,000
245 246 Beman East: Lawrence 247 248	awrence	1947	000	0 × ×	000	106 x x	100 20 90	Aux Ste.	SJ	1,805	20 7	2546	0000	0 0 0	AL AC	Mis	1,907
249 250 Bennington South: 251 Benton: Franklin 252	th: Edwards³4 Jin	1944 1941	755	772	,07	33,480 x	•	20 McClosky: Mis 00 20 Pennsylvanian: Pen ²⁸	J S	3,240	∞ o.	1 1 243 0	0000	0 0 0 0 132 0	MC AL	Mis Mis	3,420
25.3 25.4 Benton North: Franklin 25.5 25.6 25.8 25.9 26.0 26.0 26.0 26.0 26.0 26.0 26.0 26.0	Franklin	1941	755 0 0 0 0 0 0	7.7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	13,077	33,480 1,891 x x x x x x x x x x x x x x x x x x x	2,400 150 130 150 100 220 160 360		Totoos	2,100 2,595 2,595 2,600 2,685 2,730 2,775 2,800	10 20 20 10 8 8	242 60 60 80 80 80 80 80 80 80 80 80 80 80 80 80	00000000	51	AAAA HAAAA	Mis	2,906
263 Berryville Consc 264 265 266	Berryville Consolidated: ·Wabash, ··· Edwards	1943	0000	01 ×××	0000	927 x x x	54 12 42	40 120 Ohara: Mis 20 Rosiclare: Mis 420 McClosky: Mis	コココ	2,900 2,850 2,890	9 2 0 1	12 12 12	00	s 0 0 0 0	MMM	Mis	3,125
267 268 Bessie: Franklin 269 Bible Grove North: 1 270	in rth: Effingham	1943 1947	000	2 2 1	000	81 79 x	455	40 Ohara: Mis- 30 50 Cypress: Mis	r s	2,895	10	3 7 1 1 0	0000	0 0 2	MM_{M}^{C}	Mis Mis	3,457

	2,953	3,780 3,071 3,507	3,234 3,150 3,182	3,330	3,156	3,388	2,946 1,715 1,674 3,870	2	3,355 3,300 3,147		3,113	3,565
ML	M Mis	MU Ord X Mis A Mis AC		ACC AAL AAL AACC AACC AACC AACC AACC AA	M Mis	x Mis D Trenton D	x Dev x Mis x Mis	AAC AC	x Mis X Mis A Mis	A A C C C A A A A A C C C C A A A A C C C C C A A A A C C C C C A	ML Mis N Mis NL	A Mis AL AC
00	2 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 7 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	787	0	31000	0 0 64	.000	0 0 0 0 0 0 33	00000040	0 0 44 0 0 0 0	0 6 186 x 0
00	000	000000	000000		000	0000	-140-	,-000	000	0000000	0000	0 7 7 0 0 0
7 7		23 10 9 9	231810	25 12 13 15 15 15 15 15 15 15 15 15 15 15 15 15	72-	1 27 20	2222	4.00%	2112	11 1 2 27 27	33 37 1	227 15 181 2
מימו	010	112 6 8 8	41~ € ∞	20 20 110 14 9 9 5	10	5 20	5 12 16	19 15	N 4	113 12 12 3 6	13 15 8	10 10 8
2,835	2,500	2,740 1,935 1,865 3,345 3,405	3,090 3,110 3,080 3,075	2,110 2,310 2,710 3,020 3,040 3,045 3,200	2,980	3,290	2,850 1,600 1,650	2,060 2,130 2,230	3,275	2,365 2,640 2,785 2,965 2,965 3,000	2,570 2,850 2,950	3,270 3,295 3,335
LS	ωo	でし らてら	ココロコ	LLLVSSSSS	ДF	אט ענ	LSZL	LSS	니니	SSSSTTT	တ လလ	Lss
Rosiclare: Mis McClosky: Mis	Cypress: Mis	Aux vases: Mis Silurian: Sil Clore: Mis Rosiclare: Mis²8 McClosky: Mis	Rosiclare: Mis McClosky: Mis McClosky: Mis McClosky: Mis	Pennsylvanian: Pen Waltersburg: Mis Cypress: Mis Bethel: Mis Aux Vases: Mis Obnara: Mis Rosiclare: Mis	Ohara: Mis McCloskyy, Mis	Ohara: Mis Bethel: Mis	Devonian: Dev Rosiclare: Mis Rosiclare: Mis	Bethel: Mis Aux Vases: Mis Ohara: Mis ²⁸	McClosky: Mis McClosky: Mis	Tar Springs: Mis*8 Cypress: Mis Bethel: Mis Aux Vases: Mis Ohara: Mis Rosiclare: Mis*8 McClosky: Mis	Cypress: Mis Bethel: Mis Aux Vases: Mis	Renault: Mis Aux Vases: Mis Ohara: Mis
40 60	200	630 10 200 200 200		11, 210 10 10 10 30 30 10 80 80 80 80	050 200 200 200 200	20 20 20 20 20 20 20 20 20 20 20 20 20 2	680 680 640 640 640 640	1,430 680 40	20 20 910	10 280 50 10 40 20 600	580 30 20 20	3,360 180 I 3,020 A 80 C
××	106	304 304 329 x	470 465 433	2 2 2 2 46 x x x x x x x x x x x x x x x x x x	13 13	6,316 x	18 763 15 12 285	***	6 0 1,636	*****	2,375 18 x	9,971 x x x
00	000	00000	00000	315 0 0 0 0 0 0 0	000	0000	0008	848 0 0	000	000000	×000	590 0 590 0
0 1	4 .v	59 10 x x	21402	0 × 0 × 0 × ×	900	311 × ×	6 273 8 918	***	0 0 64	*****	96 1 × ×	864 8 × × ×
00	000	00000	00000	7,000000000000000000000000000000000000	000	0000	38.000	381	000	000000	×000	118 0 118 0
	1942	1953 1952 1951	1943 1949 1944	1941	1951	1954 1941	1955 1956 1956 1944		1951 1951 1943		1946 1943	1941
1.22	14 Bible Grove South: Clay	277 Blackland: Macon, Christian 278 Black River: White 279 Blairsville West: Hamilton 280	283 Bogota: Jasper 284 286 286 Bogota North: Jasper ³⁵ 27 Bogota South: Jasper 388 Pogota South: Jasper		98 Bone Gap East: Edwards ³⁶ 19 10	301 Bone Gap West: Edwards ³⁷ 302 Boulder: Clinton 303	55 Boulder East: Clinton 56 Bourbon: Douglas 77 Bourbon North: Douglas 8 Boyd: Tefferson		13 Broughton: Hamilton ³⁸ 14 Broughton South: Saline ³⁹ 15 Browns: Edwards, Wabash	3.16 3.18 3.19 3.20 3.21 3.22 3.22	4 Browns East: Wabash 55 Browns South: Edwards 27	28 99 Bungay Consolidated: Hamilton 80 81 82

	3,565	3, 335	3,993	3,380	3,350 1,970 2,558 1,194 3,340	3,452	3,919	3,427	3,290 3,407 4,170
AC	****	0 M Mis MC MC	A Mis	5 MC Mis 1 A Mis A	x Mis x Trenton X Trenton X M Mis M M Mis ML ML	4 A Mis Af Af Af	5 N Mis NC NC NC	A ALL Mis ALL MARK A A	ML Mis N X Mis A A Ord A A A A
	00000	000		00000		00000	000000	2 105	
10	04	7-1-	100 119 56	1002	100 100 100 100 100 100 100 100 100 100	10-04-	010405	22 28 28 29 20 10 10	15 1 1 1 996 50 566 319 2 2
∞ ∞	24 6 4	36	90	5 10 111	5 0 0 4 10 11 8 8	12 14	01 × 4	22 22 40 40 20 21 21 5	13 14 17 20 20 22
3,400	3,330 3,415 3,460	3,245	3,140 3,160 3,180	3,265 3,155 3,170	3,175 440 1,150 1,075 1,210 2,800 3,145	2,940 3,080 3,270	3,240 3,310 x 3,370	2,225 2,500 2,615 2,915 2,915 2,990 3,075 3,175 3,185	2,990 3,055 1,200 1,355 2,870 3,930
ココ	s J J	고口	opposition	LS OL	2000 0000	sss g	s TO TO	OL Sossos	MAN WW
Rosiclare: Mis McClosky: Mis	Aux Vases: Mis Ohara: Mis McClosky: Mis	Rosiclare: Mis McClosky: Mis	Ohara: Mis Rosiclare: Mis McClosky: Mis	McClosky: Mis Rosiclare: Mis ²⁸ McClosky: Mis	Aux Vases: Mis Pottsville: Pen Bethel: Mis Cypress: Mis Pennsylvanian: Pen Cypress: Mis	Cypress: Mis Paint Creek: Mis Aux Vases: Mis	Aux Vases; Mis*8 Ohara: Mis Rosiclare: Mis*8 McClosky: Mis	Palestine: Mis Tar Springs: Mis Hardinsburg: Mis Gypress: Mis Pant Creek: Mis Bethel: Mis Aux Vases: Mis Ohara: Mis Mcosiclare: Mis McOsclare: Mis	Bethel: Mis Bethel: Mis Cypress: Mis Bethel: Mis Devonian: Dev
80 260	2007 4000 7000 7000	20 7 00 0 00 0	2,400 x x x	163 40 20 40	120 470 20 20 110 110 40 40	1100 100 100 100	200 100 20 120	1,350 400 100 390 390 180 340 40 20 20 20 20 20 40	10 10 3,360 500 1,400 1,400 1,400
××	21 6 10	vi x x	3,417 x x x	210 59 x x	1 1 2 2 55 1 1 49 .5	215 x x	472 × × × ×	4,576 ××××××××××××××××××××××××××××××××××××	0 44 42,015 × × × ×
00	0000	000	332 0 0 332	0000	00 ×00000	0000	00000	267 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	00 x x x 00
××	2.5	000	92 ×××	40 K K	0010000000	>∞ × × ×	01 0 × × ×	0 × × × × × × × × ×	2,544 2,544 x x x
00	0000	000	23 0 0 23	0000	00400000	0000	00000	113 0 × 0 × 0 0 0 0 0 0 0	00 % % % 00
	1947	1950	1944	1950	1953 1941 1950 1951 1939	1942	1940	1941	1947 1955 1937
333 334 334	335 337 337 338 338 339	340 Calhoun Central: Richland ⁴⁰ 341 342 Calhoun Contral: Richland ⁴⁰	Nayne Nayne 3344 Nayne 3346	348 Calhoun Bast: Richland 349 Calhoun North: Richland 350	35.2 Calhoun South: Wayne4 35.4 Carlinville North: Macoupin ^{5, 42} 35.5 Carfyle North: Clinton 35.5 Carfyle South: Clinton ⁴³ 35.7 Carmi: White4 35.9	361 362 Carmi North: White 363 364 365	366 368 368 370 370	373 Centerville Bast: White 373 Signal Signa	384 385 386 Centerville North: White ⁸⁵ 386 Centralia: Clinton, Marion 389 390 391

3,021 1,829 1,785 4,603	3,206	7,205	4,973	3,250	3,022	3,138	3,125
S S S S	Dev	St. Peter	s s	is	.s	.s	.s.
Dev Mis Mis Dev			Dev Mis	Mis	Mis	Mis	Mis
Z××444×4	2 A	AAC	A A L A L A L A L A L A L A L A L A L A		AAC	AACAALA ACAACAACAACAACAACAACAACAACAACAACAACAAC	A A A A A A A A A A A C A A C A A C A A C A A C A
2 3 40 27		3,21	15	12	=	130	27
0000000	00	20 * * * * * * * * * * * * * * * * * * *	×-00-000	0000	000000	000000000000000000000000000000000000000	0400-00-0
00400001	ω -	88 00 25 25 25 25 25 20 20 20 20 20 20 20 20 20 20 20 20 20	40000-00	0-00	0000000	- 61 0 91 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	101000470080
258 27 1 1 1 1 1	4·w	416 416 416 416 416 416 416 416 416 416	253 22 1 1 23 0 0	0 - 12	01-01-09	141 20 17 15 27 27 44	30 30 30 30 30 30 40 40 40 40 40 40 40 40 40 40 40 40 40
9 8 10 15 8 8 x	9	4 6 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	10 15 15 7	v į	115 12	11 7 10 14 8 8 8 8	10 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
1,440 1,780 1,720 2,605 2,675 3,002 4,430	1,770	2,175 2,560 2,980 2,980 2,940 3,020 3,030 3,030 3,030 3,030 4,350	2,700 2,950 3,065 2,380 2,470	2,540	2,720 2,720 2,805 2,805	2,270 2,510 2,625 2,905 3,035 2,990	2,140 2,145 2,540 2,800 2,825 2,895 2,895 2,995
SLS SLS	S		S OL S LS	ا د	or or or	NNNNNN	Lorroros
Bethel: Mis Rosiclare: Mis Rosiclare: Mis Aux Vases: Mis Ohara: Mis St. Louis: Mis Clear Creek: Dev	Bethel: Mis	Waltersburg: Mis Tar Springs: Mis Cypress: Mis Bethel: Mis Aux Vases: Mis Ohara: Mis Rosiclare: Mis Rociclare: Mis Rociclare: Mis Salem: Mis Salem: Mis Salem: Mis Warsaw: Miss Warsaw: Miss Devonian: Dev*	Cypress: Mis Aux Vases: Mis Aux Vases: Mis Aux Vases: Miss Rosiclare: Miss**	McClosky: Mis ²⁸	Aux vases: Mis McClosky: Mis Aux Vases: Mis Ohara: Mis Rosiclare: Mis²³ McClosky: Mis	Tar Springs: Mis Hardinsburg: Mis Cypress: Mis Aux Vases: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis	l valtersburg: Mis Tar Springs: Mis Cypress: Mis Renault: Mis Aux Vases: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis
20 20 360 360 100	30	84,000 100 160 5,800 14,800 14,800 1,500 1,500 20	560 10 80 80 20 20 20 20		20 360 120 200 200 240	1,750 200 200 230 480 40 60 1,120	370 30 180 10 10 10 10 10 10 10 10 10 10 10 10 10
389 21 464 321 x x x	24	8,336 x x x x x x x x x x x x x x x x x x x	1,755 20 20 x x 4 4 x	x 1,421	1,420 1 602 x x x	4,731 × × × × × × × × × × × × × × × × × × ×	404 ××××××××
0000000	0	4,111 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	000000	0 00	-	167 0 0 0 47 0 0 x x	0000000
6 4 4 6 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	8	7,791 ×××××××××× 0	00 x x 4 x x	78 x	70 8 ××××	278 x x x x x x x x x x x x x x x x x x x	= ×××××××
0000000	0	,807 0 0 1149 0 712 x x x 0 0 0 0	000000	0 00	000000	25 0 0 0 0 0 × ×	00000000
1940 1956 1957 1951	1946	1937 1	1941	1942	1942	1942	1942
as Franklin ⁴⁶	i	Слау, маупе,				White47	d: White
Centralia West., Clinton Chesterville., Douglas Chesterville East., Douglas Christopher Consolidated: Franklin ⁴⁶		Clay City Consolidated: Richland, Jasper	West: Clay	yne	Jefferson	nsolidated:	Concord Bast Consolidated:
Centralia West: Chesterville: D Chesterville Eas Christopher Con	Clarksburg	Richland	Clay City West: Clifford: Willia	Coil: Wayne	421 428 429 Coil West: 431 432 433	Concord C	Concord E
393 394 395 395 399 400				424 425 425	428 428 429 430 431 433 433	434 435 436 437 4437 441 441 441	444 444 444 444 444 444 444 444 444 44

zone		Depth of hole (ft.)	2,888	2,887	3, 113 2, 977 3, 395 3, 735 2, 363 2, 320 3, 251	3,242	5,345	2,800 2,240 2,875 2,875
Deepest zone tested		Name	Dev	Dev Mis	Mis Mis Ord Mis Mis	Mis Dev	Dev	Ord Sil Mis Mis
		Structure	4444		n	AAACCE	444444444	MW WU A×
.ls		Produc- ing end of year	212	93	00 7 00 11 11	9	1,011	1 0 14 14
of wel	1957	Aban-doned	m 0 0 m			00000	01 0 × 0 × × × × × × ×	×000C
Number of wells		Com- pleted	81 0 0 81	00078-		0844000	49 00 10 00 10 00	00079
N	01	Completed	222	v~v-	1111811778774	10 2 5 44 43 1	1,279 25 0 49 10 110 836 55 55	131 6 1 2 20
		Av. thick- ness (ft.)	20 15 9	4 41 01	10 10 10 10 10 10 20 20 20 20 33 33	8 111 15	25 10 115 118 118 120 10	7 10 20
		Depth to top (ft.)	,600 ,765			3,030 3,185 3,300 4,110	,430 ,480 ,700 ,950 ,975 ,110 ,110	.000 .200 .810
ation		Characterb	2000	S 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		ช	L S S S S S S S S S S S S S S S S S S S	SL 2,
Producing formation		Name: Age ^a		20 McClosky: Mis 260 Bethel: Mis 80 60 Aux Vases: Mis 40 Rogiclare: Mis	20 McClosky: Mis 10 Aux Vases: Mis 20 Ohara: Mis 220 Trenton: Ord 230 Bethel: Mis 240 Pennsylvanian: Pen 351 Bethel: Mis 252 Ohara: Mis 263 Aux Vases: Mis 264 Ohara: Mis 275 Ohara: Mis	50 Aux Vases: Mis 60 Aux Vases: Mis 700 McClosky: Mis 700 McClosky: Mis 20 Warsaw: Mis	400 Tar Springs: Mis 100 Hardingburg: Mis* 900 Cypress: Mis 100 Bethel: Mis 100 Aux Vases: Mis 100 Ohara: Mis 400 Rosiclare: Mis 100 McClosky: Mis	120 Silurian: Sil 20 Silurian: Sil 20 Aux Vases: Mis
	eq (Total prov seres (acres	2,950 10 20 2,930	1,26	322 112 132 133 333 33 34 65	15 00 10 20 20	16,50 40 10 90 23,10 12,10 2,10 2,10	27 28 28
ls.)	of 1957	IstoT	1,787 x x	7,535 7,535 8, x	6 2 8 8 170 170 337 x x x x x x x x x x x x x x x x x x	129 x x 1,184 1,182	61,400	13
Oil production (M bbls.)	To end	Secondary	0000	2,222	0000000000	00000	767 0 0 0 0 0 0 767 0 0	0000
producti	1957	IstoT	480 × × ×	219 52 ×	00000 x00000	124 x x x 4 x x 4 x 1	2,665	1 0 13 70
Oii	During 1957	Secondary recovery	0000	0008	0000000000	000000	174 0 0 0 174 0 0	0000
K.		Year of dis	1941	1939 1957	1957 1957 1955 1943 1948 1939 1946	1952	1940	1953 1954 1957
		Pool: County	454 Cooks Mills Consolidated: Coles, Douglass, 48 55 457	Cordes: Washington Corinth: Williamson	Corinth East: Williamson Corinth North: Williamson Cottage Grove: Saline Covington South: Wayne Craig: Perry ⁴⁹ Cravat: Jefferson Cravat West: Jefferson Crossville: White ⁵⁰	477 478 479 480 481 A81 Dahlgren: Hamilton 482	Jale Consolidated: Hamilton, Saline, Franklin ²²	Decatur: Macon Decatur North: Macon ³³ Deering City: Franklin Divide: Lefferson

	2,911	2,981	2,283 3,100	4,217	2,997	3,158	2,882	1,853 1,902 2,285	2,991	2,093	3,606
AC AC AC	29 A Mis AL AC	5 × Mis 69 A Mis AC AC AC AC	0 N Mis 3 x Dev x	91 A Ord AL AL	62 M ML ML	55 A Ord A A Mis	9	0 A Dev 2 x Sil 31 A Ord A	3 x Mis	27	209 A Mis AL AL AL AL AL AL
		0000000									2001000%
			12422								70000007
5 1 7	10 10 5 2	5 8 8 8 7 7 7 5 5 5 5 5 5 5 5 5 5 5 5 5	8 1 12 8	100 10 64 10 34	20 22 50 22 50 55	10 63 8 20 10 34 10 34	10 5 7		2110372		
200			-						100 3 3 3 5 5 11 11 11 11 11 11 11 11 11 11 11 11	3 3 3 20 20	
2,770 2,750 2,850	2,620 2,700 2,750	2,880 2,680 2,700 2,750 2,810	1,950 1,335 1,530	$\frac{1,230}{1,325}$	310 410 2 370		2,475 2,680 2,820		2,660 2,770 2,780 2,820	760 950 1,950	1,920 2,125 2,200 2,350 2,575 2,680 2,900
ZJ-J-J	S ココ	J JST	s s	SS	တလ⊢	7000	s LS	LS S	LSLS	SLLS	ονονονον
0 Rosiclare: Mis ²⁸ 0 McClosky: Mis 0 St. Louis: Mis		0 McClosky: Mis 0 Chara: Mis 1 Rosiclare: Mis 1 McClosky: Mis 1 St. Louis: Mis	Bethel: Mis Bethel: Mis Rosiclare: Mis	Cypress: Mis Bethel: Mis	Upper Dudley: Pen Lower Dudley: Pen Devonian: Dev				Bethel: Mis Renault: Mis ²⁸ Aux Vases: Mis Ohara: Mis	Pennsylvanian: Pen Fredonia: Mis Devonian: Dev ²⁸	Palestine: Mis Waltersburg: Mis Tar Springs: Mis Hardinsburg: Mis Cypress: Mis Paint Creek: Mis Aux Vases: Mis
20 320 140	700 110 600 600	1,600 1,600 120 320 1,400 80	20 60 20 60	1,120 770 500	580 260 560 40	1,820 x x x	81 01 04 8	20 700 60 680	100 50 10 40 40	360 20 360 20	2,330 220 1,340 1,340 130 130 70 60 500
MMM S	1,398 x x x	3,650 x x x x x	13 45 x x	861 x x	705 x x 2.5	2,172 x x x	83 X X X X	0 3 976 × ×	20 x x x x	1,316 x x	5,504 x x x x x x x x x x x x x x x x x x x
000 5	27 0 0 27	00000	0000	000	0000	122 89 0 33	0000	0000	00000	0000	0000000
* * * * *	. * * *	320 × × × ×	0 % % %	163 x	56 × × 5:	92 × × ×	O K K K	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	~ × × × 0	40 × × × ×	467 x x x x x x x
000 7	24 0 24	00000	0000	000	0000	42 24 0 18	0000	0000	00000	0000	0000000
7701	1947	1948 1944	1954	1939	1948	1942	1947	1955 1954 1954	1955	1949	1941
500 501 502 502 504 504 Divide Bact: Inflorent	505 506 506 507 507 507 507 507 507 508 508 508 508 508 508 508 508 508 508	509 Divide South: Jefferson 510 Divide West: Jefferson 512 513 514 514 515	110 Dix South: Jeffersonst 117 Dubois Central: Washington 118 119 Dubois Consolidated: Washing-	521 522 523 523 523	224 Dudley: Edgar's 226 Dudleyville East: Bond	2.28 Dundas East: Kichland, Jasper 5.29 5.30 5.31 East. 5.31 East. 5.31 East. 5.32 East. 5.33 East.	53 Doene: Limpnam 33 33 Refirburg: Christians	38 Edinburg South: Christian 39 Edinburg West: Christian, Sangamon 41 41	44 5 Liba: Gallatin 45 46 46 47 47 47 47 47 47 47 47 47 47 47 47 47	49 Eloridge: Edgar 51 53 Bildarado Comolidated Colinos to	554 555 556 557 558 559 560

3
5561
1955
1938 0 1955 0 1941 0 1941 0
1952 0 0 0 0
1942 0 0 0 0
1943 0
1947 0 1954 0 1953 0
1948

	2,831 2,779 4,100	3,012	3,361 3,238 3,180 2,000 2,630 2,592 2,592	2,961 3,305	3,310 2,918 1,720	3,607	3, 420 3, 509	2,694 3,024	3,510	3,107	3,031
×	MC Mis x Mis A Ord A	x Mis	Ac Mis x Mis x Mis MC Mis MC Mis	MAKCAD	R Trenton x Mis x Sil	A Mis AC AC AC	x M Mis ML MC MC MC MC	M Ord x Mis x	M Mis MC MC MC MC	Mis Mis	x Mis
00	0 2 0 2 0 27 0 23 0 23		28402013	1 28 1 28 1 28 1 0	0 27 0 1 1 0	4 157 0 0 0 3	32	41	56	2 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 19
00	017074	000	000-000	007000	0000	\$ 000	1000000	01701-	151 00 00 00	2000408	000
	1824		313521146	25 26 26 26 26 26 26 26 26 26 26 26 26 26	27	215 72 14 17 70	30 30 11 00 30 11 00 00 00 00 00 00 00 00 00 00 00 00	70701	30 10 19 19	26804480	21 5
∞	6 6 10 20	ro ≽	6 11 30 12 12	10 8 6 5	30	15 6 7	£ 23 3 5 4 5 5 9	10	11 11 4 10	8 6 10 10	20
2,940	2,715 2,650 1,435 3,950	2,760	2,985 2,675 3,010 380 2,330 1,620	1,200 2,250 2,870 1,970 3,205	2,350 2,850 1,680	3,180 3,250 3,275 3,310	3,290 3,095 3,235 3,300 3,325 3,350	560 2,515 2,920	3,190 3,280 3,280 3,300	2,675 2,330 2,860 2,965 2,965	2,575
IJ	TI SI	w w	STSTSSS	TTT &T	コココ	S OLUS	T NOUTH	rs s	STTT	LSLSSS	w
St. Louis: Mis	McClosky: Mis McClosky: Mis Bethel: Mis Trenton: Ord	Bethel: Mis	McClosky: Mis Cypress: Mis Ohara: Mis Cypress: Mis Bethel: Mis	St. Louis: Mis Devonian-Silurian Ohara: Mis Aux Vases: Mis Devonian: Dev ²⁸	Silurian: Sil McClosky: Mis Silurian: Sil	Aux Vases: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis	Ohara: Mis Bethel: Missa Aux Vases: Mis Abhara: Missa Rosiclare: Mis McClosky: Mis	Pennsylvanian: Pen Cypress: Mis ²⁸ McClosky: Mis	Aux Vases: Mis Obara: Mis Rosiclare: Mis McClosky: Mis	Paint Creek: Mis Hardinsburg: Missa Aux Vases: Mis Ohara: Mis Rosiclare: Mis	Cypress: Mis
20		222	100 100 20 20 20 20 20 50 50 50	20 100 100 100 20	600 20 20	3,900 800 840 1,000 2,000	20 600 10 230 120 180 200	60 40 40 40	$\begin{array}{c} 1,150 \\ 20 \\ 680 \\ 180 \\ 400 \end{array}$	630 30 10 530 80 140	240 60
×	1,635 1,623 1,623	16 × ×	154 58 6 6 31 31 206	374 X X X X X X X X X X X X X X X X X X X	692 .5	7,649 x x x x	33.5	×× 63	1,880 x x x x	7111 X X X X	187 x
0	00000	000	000000	000000	000	15 0.9 x 7	000000	0000	00000	000000	00
×	3 31 112	000	241- zi x 0 & ±	215 8 8 x	363	273 x x x	0.58 × × × ×	1 0 × ×	257 x x x x	158 x x x x x x x	45 x
0	00000	000	0000000	000000	000	0.9 0.9 0.9	000000	0000	00000	000000	00
	1951 1957 1939	1944	1946 1952 1955 1955 1946 1946	1951 1946	1956 1957 1955	1938	1951 1945	1945 1957	1947	1954	1955
622	0.25 Exchange North: Marion ⁶⁶ 628 Exchange West: Marion 626 Fairman: Marion, Clinton 627	629 Fitzgerrell: Jefferson ⁶⁷ 630 631	632 Flora South: Clay 633 Francis Mills: Saline 634 Francis Mills South: Saline 635 Freeburg South: St. Clair ⁸ 636 Friendsville Central: Wabash 637 Friendsville North: Wabash 638 Frontown North: Clintonal	639 125 Committee Committe	0	049 Goldengate Consolidated: Wayne, 650 White 651 652 653	obs. 4 Coldengate East: Wayne?? 656 Goldengate North Consolidated: Wayne 657 658 660 660 661	663 Grandview: Edgar ⁶ 664 Grayson: Saline 665 665 Grayson: Saline	000/ 668 Half Moon: Wayne 669 670 671 672	673 Harco: Saline 675 Harco: Saline 675 677 678 679	7 680 7 681 Harco East: Saline 7 682

GEOLOGICAL SU ALY

zone		Depth of hole (ft.)		2,930	$^{2,352}_{2,080}$	3,394				4,140 2,776 2,710 3,751		2,914	3,411 2,954 2,975	2,965 2,720 2,675
Deepest zone		Name		Mis	Mis Sil	Mis				Dev Mis Mis	STATE	Dev	Mis Mis Mis	Pen Sil Sil
		Structure	××	××	w x MU	ALAL	A A E E	ALAI:	ACC ACC ACC	~	****	AAA	ZZZZ	× Fx × NZ
ls		Produc- ing end say to		9	0.80	406				0105		27	0 111 24	0 1 13
of wel	1957	Aban-baned	100	0-0	10	170000	000-	**************************************	000	-000+	000	0000		00-000
Number of wells	1	Com- pleted	000	000	700	00000	0000-	1000	~00 1 -	-000-	-0-00	0000	00+00	00000
Z	03	Completed :	13	10 %	4	500 1 13 3	39 103	142 0 115	204 203 3	20077	23	48 112 35	1 12 26	247 1 1 17 16
-		Av. thick- ness (ft.)	8 14	14	o×ω	100	70000	11 × 11	0 4 10	4 12 5	8 10 7	111	ωnυ ∈	8 17 17 6
g		Depth to top (ft.)	2,865 2,880	2,020	2,115 2,300 2,050	1,060 1,500 1,750	1,920 1,965 1,940 2,240	2,660 2,660 2,790	2,920 2,965 3,005 3,010	2,575 2,655 2,565	2,460 2,650 2,660 2,700	1,190 1,320	3,365 2,800	2,735 2,790 640 2,895 1,260
natio		Characterb	rs L	S	×αΔ	ೲೲೲೲ	ດທູດທູດ	သလလ	מררט	LSC	SSTI	လလ	י רר	s い い い に い に に に に に に に に に に に に に
Producing formation		Name: Age ^a	Aux Vases: Mis Ohara: Mis	Waltersburg: Mis	Tar Springs: Mis Cypress: Mis Silurian: Sil		Degonia: Mis Clore: Mis ²⁸ Palestine: Mis Waltersburg: Mis	.: E:s	Aux Vases: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis	McClosky: Mis Rosiclare: Mis McClosky: Mis	Cypress: Mis Aux Vases: Mis Rosiclare: Mis McClosky: Mis	Cypress: Mis Bethel: Mis	McC Ste.	Aux Vases: Mis Ste. Geneviewe: Mis Pennsylvanian: Pen Clear Creek: Dev Bethel: Mis
	p	Total prove area (acres)	160	90	208	4,900 10 160 30	20 20 10 420 440	1,480 10 210	2,100 140 140 420	09 04 08 08	250 250 10 40 160	260 120 180	20 250 560	20 240 10 100 180
1s.)	of 1957	IstoT	××	$\frac{113}{112.5}$	32 0	9,400 x x x	****	< × × ×	***	13 13 41	0000	721 x x	356 932	x x x 2.1 48
Oil production (M bbls.)	To end c	Secondary	00	00	000	40000	00000	0000	0000	0000	0000	000	000	00000
producti	1957	Total	××	∞ ∞	0 0 27	659 x x x	××××	< × × ×	***	0+0	* × × ×	11 × ×	0 73 18	×××5; 5; 9
Oil	During 1957	Secondary	00	00	000	33	27	000	0000	000	0000	000	000	00000
	1	Year of disc		1954	1955 1954	1939				1940 1946 1943	1934	1939	1944 1950 1942	1955 1955 1945 1953
		Pool: County		Harrisburg: Saline ⁵	Harrisburg South: Saline ⁷³ Harristown: Macon	Herad Consondated: White, Gallatins, 74				Hidalgo: J Hidalgo Noi Hill: Effin	ніі Бам: Біпірпат	Hoffman: Clinton	Hoodville East: Hamilton ⁷⁷ Hord: Clay Hord South: Clay ⁷⁸	Hornsby South: Macoupin ⁷⁹ Hoyleton West: Washington Huey: Clinton Huey South: Clinton
		No.	683		689 690 F	692 693 694	696 698 698 698	700	703 704 705	708 709 710 1	712 713 714 715	717 718 719		724 725 726 H 727 728 H

2,715 1,855 2,559	3,498	3,150 1,600 3,148	3,020	3,094	2,723 4,227	4,325
L Mis		Mis Mis Mis	S. W.		Mis	Dev
200 M××	: 4544%∢	0 4 7 X X X X X X	328 AC AF AF AF AF AF AF AF AF AF AF AF AF AF	235 - 135 -	199 AA ALL AALL AAC AAC AAC AAC AAC AAC AAC	12 A AL
00000	000	00000	0-00000-0000000		000000000000000000000000000000000000000	
00000	11112		200000000000000000000000000000000000000			
24414	2011	3381	3 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	244 208 808 808 808 808 808 808 808 808 808	256 27 27 29 29 20 20 20 22 22 22 27	212
5 10 10 7	41 01 04 0	4 8 8 7 7 7 1 1 2 1 1 2 1 1 1 1 1 1 1 1 1 1 1	8 01 10 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0 1 1 1 2 2 8 8 3 1 1 1 2 2 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	5 115 10 12 12 10 10 7	10
1,080 2,585 2,540 1,845 2,445	2,725 2,775 2,775 3,000	2,940 345 2,915 3,000	3,075 780 1,450 1,650 1,725 1,840 1,840 2,080 2,080 2,135 2,715 2,790 2,790 2,800 2,800 2,800	925 1,750 1,750 1,750 2,080 2,140 2,475 2,475 2,775 2,815 2,815 2,815	2,420 1,899 2,125 2,255 2,290 2,320 2,325 2,325 2,400 2,425	2,490
SUSUL	SSTATE	170 NT	. דרדר ממממממממממ ד	ののないのないのないのと	or researed of the second of t	S
Cypress: Mis Silurian: Sil Rosiclare: Mis Fredonia: Mis McClosky: Mis	Renault: Mis Rosiclare: Mis McClosky: Mis St. Louis: Mis Salem: Mis	Aux Vases: Mis* Rosiclare: Mis*	McClosky: Mis Pennsylvanian: Pen Pennsylvanian: Pen Degonia: Mis Clore: Mis Palestine: Mis Waltersburg: Mis Tar Springs: Mis Hardinsburg: Mis Cypress: Mis Aux Vases: Mis Ohara: Mis McClosky: Mis Ski. Louis: Mis	Pennsylvanian: Pen Bennsylvanian: Pen Biehl: Pen Biehl: Pen Palestnie: Mis Palestnie: Mis Tar Springs: Mis Hardinsburg: Mis Cypress: Mis Pant Creek: Mis Renault: Mis Aux Vases: Mis Obnara: Mis Rociclare: Mis	Bethel: Mis Tar Springs: Mis ²⁸ Cypress: Mis Cypress: Mis Bethel: Mis ²⁸ Bethel: Mis ²⁸ Renault: Mis ²⁸ Roxiclare: Mis Roxiclare: Mis McClosky: Mis	ı Bethel: Mis
110 80 20 20 80 80 80	822246	620 680 70 70 70 70 70 70 70 70 70 70 70 70 70	3,570 100 10 10 50 60 60 60 50 570 11,520 1,450 20 20 20 20 20 140 20 20 20 20 20 20 20 20 20 20 20 20 20	3,100 20 20 60 40 100 800 800 1,360 1,360 10 80 52 80 80 80 80 80 80 80 80 80 80 80 80 80	$\begin{array}{c} 10\\ 3,200\\ 10\\ 470\\ 30\\ 820\\ 11,570\\ 900\\ 820\\ \end{array}$	200
x x -1 4 4 6	00 * * * * *	692 ×	41, 91, 91, 81, 81, 81, 81, 81, 81, 81, 81, 81, 8	4, % % % % % % % % % % % % % % % % % % %	9,760	202 x
00000		0 129 0 129	2,701 00 00 00 00 00 00 00 00 00 00 00	x00 x00 x0 x00000	0 % 0 0 0 × 0 × 0 0	00
00%	****	0 × 4 × ×	1,451	66 8 x x x x x x x x x x x x x x x x x x x	0 405 × × × × × × × ×	10 x
00000	00000	129 0 129 129	575 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	*00 ×00 ×0 ×00000	0×000 KO KOO	00
1945 1952 1947		1949 1941 1942	1940	1940	1939	1947
			Gallatin	Gallatin RE 1940	3ffingham ⁸⁵	
Jasper ⁸⁰ ast: Jasper ⁸¹ uth: Jasper	20.82	Jefferson gar, Clark ⁵ Clay ⁸³	746 747 Inman Bast Consolidated: Gallatin 748 749 750 751 753 754 755 755 755 756 757 758 760	Consolidated:	Сlay ^ы ated: Clay, F	Clay
Hunt City: Hunt City Er Hunt City So	Ina: Jeffersc	Ina North: Inclose: Edg Ingraham: (Inman Bast (Inman West	Iola Central: Iola Consolid	Iola South:
730 731 732 733 734	735 736 738 738	741 742 743 744 745	44444777777777777777777777777777777777	768 768 777 777 777 777 777 777 777 777	778 779 781 782 783 784 785 785 787	789 790 791

92 193 701		00	××	00	××	100 40	Rosiclare: Mis McClosky: Mis	בר	2,590	36	4	000	AC		
795 Icla West: Clayss 7795 Irvington: Washington 797 7799 800	1945 1940	0 × 0 × × 0 0	236 236 x x x x x	0 ×0 × ×00	6,315 x x x x x	20 1,240 10 290 870 420 120	McClosky: Mis Barlow: Mis* Cypress: Mis Bethel: Mis Clear Creek: Dev	LLSSL L	2,495 1,525 1,380 1,535 3,090 4,275	11 12 12 90	133 133 0 0 16 16	00010110	0 MC 109 A AC AC A A A A A A A A A A A A A A A A	Mis Ord	2,613
803 Irvington East: Jefferson 804 805 805 806	1951	0000	4.6. x x	0000	275 14 x x	280 40 60 200	Pennsylvanian: Pen Cypress: Mis Bethel: Mis	လလလ	1,030 1,750 1,950	15 ×	26 4 4 5 1	00000	25 × × ×	Mis	2,222
808 Tryington North: Washington 808 1810 811 11 11 11 11 11 11 11 11 11 11 11 11	1953	0000000	8 × × × × × × × × × × ×	0000000	552 639 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	260 40 220 800 1120 1100 640 300	Cypress: Mis Bethel: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis St. Louis: Mis	ss JJJJ	1,340 1,470 2,650 2,660 2,750 2,775	16 6 10 10 5	23 4 5 5 4 5 6 5 5 6 5 5 6 5 5 6 5 6 5 6 5	0000000	26 AL ALL 37 MC MC MC MC MC MC	Ord	4,334
Ki Iuka West: Marion 818 Johnsonville Consolidated: Wayne 819 S21 822 823	1955 1940	299 0 21 0 0 0 274	994 ×××××	839 0 21 0 0 0 818	31,316 × × × × × ×	80 9,000 30 2,470 600 140 8,300	McClosky: Mis Bethel: Mis ²⁸ Aux Vases: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis	or o	2,700 2,950 3,020 3,120 3,150 3,170	5 20 20 10 18	417 0 92 5 5 5 76	0-0-0-0	332 A ALL ALL ACC ACC ACC ACC ACC ACC ACC AC	Mis Dev	2,801
22 Johnsonville North: Wayne 22 Johnsonville North: Wayne 227 28	1943	0000	10 × × ×	0000	65 × × ×	120 40 40 40	Ohara: Mis ²⁸ Rosiclare: Mis McClosky: Mis ²⁸	70	3,190 3,220 3,250	~ ∞ ~ ·	ÿvo40¢	0-0-0	4 AC AC AC	Mis	3,335
829 830 Johnsonville South: Wayne 831 833 833 Johnsonville West: Wayne 835 836 836 837 837	1942	0000000	21 35 × × ×	0000000	510 x x x 566 x	440 270 20 160 400 170 60	Aux Vases: Mis Resiclare: Mis McClosky: Mis Bethel: Mis Aux Vases: Mis	Los LLs	3,060 3,160 3,200 2,925 2,900 2,930	15 2 7 7 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	33 26 1 29 17 17	000000	24 A A A A A A A A A A A A A A A A A A A	Mis Mis	3,300
838 839 Junction: Gallatin 841 843 844 844 845	1939	00080800	30 × × 0 × ×	221 0 221 221 0 0	x x 22 18 292 x x x	20 150 210 30 140 10 20 20	Rosiclare: Mis McClosky: Mis Pennsylvanian: Pen Waltersburg: Mis Cypress: Mis McClosky: Mis*		3,015 3,100 1,150 1,750 2,275 2,275	4	1 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0-000000	16 MAC MAC MAC MAC MAC MAC MAC MAC MAC MAC	Mis	2,818
846 846 Junction Bast: Gallatin 848 Junction North: Gallatin 8849 851 851	1953 1946	00000	24 ± 5 × 5 × 5 × 5 × 5 × 5 × 5 × 5 × 5 × 5	00000	32 23 29 20 20 20 20 20 20	20 160 50 30 30 60	Waltersburg: Mis Pennsylvanian: Pen Cypress: Mis Aux Vases: Mis Rosidare: Mis	യ യയവ	2,000 1,565 2,450 2,725 2,860	14 10 10 6	10478888	000000	12 MMK MCL MC MC MC MC MC MC MC MC MC MC MC MC MC		2,970
853 Junction City South: Marion	1952	, O	:0	0	īvi	10	Wilson: Pen	S	685	o oc	-	0 0	O NE	Mis	2,007

is 2,802	is 2,879	is 3,267	is 3,220 is 2,720 is 3,082	3,076 is 3,000 ev 4,800	is 1,358 ev 1,804 ev 1,855 ev 4,759	0 001 0	Mis 2,908		Mis 2,750
0 M Mis	MC 14 A Mis AL AL	AC AL Mis AC AC AC AC AC AC AC AC	3 x Mis 43 A Mis 44 AL AL AC AC AC	27 A Mis AC AC Mis 25 A Dev A A	9 AL Mis 10 MU Dev 50 MU Dev 76 A Dev AC AC AC	AAA ×AAT	AC AC	MWC WCO WCO	3 M ML MC
00	0000	000000	00000000	00000000	000044000	00000000	000000	-000	000
00	0000	000000	0000000000	00000000	33377	00000000	-0-000	0000	000
3	11 6 18 2 11 6	23 23 23 23 23	28-14-128-11-	32 27 27 1 30 1 44 0 0	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	2821142778	103 103 103 103 103	4080	448-
10	6 9	10 20 8 8 10 7	10 6 7 10 9 9	8 6 10 9 9 4	8 119 112 115 110 110 110	3 15 7 7	5 110 7	~~~	10
2,705	2,710 1,145 2,385	2,715 2,960 3,050 3,100	3,140 2,625 2,200 2,690 2,835 2,835 2,930	2,755 2,970 2,870 2,600 2,705 2,870	1,180 1,780 1,815 2,725 2,765 2,815 2,840	1,915 2,430 2,040 2,335 1,690 1,720	2,530 2,540 2,670 2,690	$\begin{array}{c} 2,750 \\ 2,810 \\ 2,815 \end{array}$	1,745
h	പ രമ	יח מחחח	Lyssos Lr	LVS LLVS	S DS DS DS T L S L S L S L S L S L S L S L S L S	ಬಗಿಯ ಬಬ	SSTT	니니니	K L
Ohara: Mis	McClosky: Mis Pennsylvanian: Pen Cypress: Mis	Obras: Mis Aux Vases: Mis Obara: Mis Rosiclare: Mis McClosky: Mis	McClosky: Mis McClosky: Mis Tar Springs: Mis Bethel: Mis Aux Vases: Mis Rosiclare: Mis McClosky: Mis	Bethel: Mis McClosky: Mis McClosky: Mis Cypress: Mis Bethel: Mis McClosky: Mis²8	Bethel: Mis Hibbard: Dev Hibbard: Dev Hibbard: Dev Aux Vases: Mis Rosiclare: Mis McClosky: Mis	Bethel: Mis Salem: Mis Salem: Mis Bethel: Mis Bethel: Mis Bethel: Mis	Paint Creek: Mis Bethel: Mis Ohara: Mis McClosky: Mis	Ohara: Mis Rosiclare: Mis McClosky: Mis²8	Biehl: Pen Rosiclare: Mis
120 40	230 230 130	250 250 250 80 80 400	650 650 650 650 650 650 650 650 650	300 280 1120 20 310 300 200 40	150 100 600 1,100 1,020 160 140 120	40 20 20 20 10 130 80 80 50	1,400 10 880 880 40 500	300 100 40	30 30 20 20
<u>о</u> х	× × × × ×	06 1,678 × × × ×	53 947 × × × ×	896 x x 3 1,724 x x	105 656 1,628 2,548 x	21 21 18 24 24 24 24 3	2,732 x x x	365 × × ×	39 119 20
00	0 × 0 ×	306 272 0 0 34	00-0-000	0 0 0 277 x x x 0 0	0000000	0000000	00000	0000	000
00	21 × ×	123 x x x x	40 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	16 0 0 × × × ×	212 212 743 129 ×	110018 X X	36	4 × × ×	0 7 7
00	0 × 0 ×	880 0 31 31	00-0-000	0000 × × 0	0000000	0000000	00000	0000	000
1939	1944	1945	1951 1942 1942	1947 1950 1947	1949 1955 1955 1942	1950 1953 1943 1941	1940	1946	1944
Keensburg East: Wabash ⁸⁷	856 857 Keensburg South: Wabash 858	Keenville: Wayne	866 867 Keenville East: Wayne 868 Kell: Jefferson ⁸⁸ 870 Kenner: Clay 871 872 873	Kenner North: Clay Kenner South: Clay ⁸⁹ Kenner West: Clay	Keyesport: Clinton Kincaid: Christian Kincaid South: Christian King: Jefferson	Kinmundy: Marion Kinmundy North: Marion ⁹⁰ LaClede: Fayette Lake wood: Shelby	38,7,	908 Lancaster Central: Wabash 909 910 911	912 913 Lancaster East: Wabash 914

TABLE 11.—(Continued)

		Oil	product	Oil production (M bbls.)	bls.)		Producing formation	rmation			Nun	Number of wells	wells		Deepest zone tested	cone
	COVETY	During	During 1957	To end	of 1957	pa					01	1957	57			
No. Pool: County	Year of disc	Secondary	[stoT	Secondary	IstoT	Total prove area (acres)	Name: Age ^a	Characterb	Depth to top (ft.)	Av. thick- ness (ft.)	Completed end of 1957 Com-	pleted -nsdA	doned Producting end Teach Tea	Structure	Name	Depth of hole (ft.)
916 Lancaster South: Wabash 917 918 918	1946		22 22 0	26 26 0	257 241 .5	110 70 20 20	Bethel: Mis Ohara: Mis McClosky: Mis	sll	2,520 2,670 2,720	6 6 12	113	0000		MWC	Mis	2,817
920 Lawrence West: Lawrence 921 923 923 924	1952	00000	22 x x x x	00000	375 x x x x		Paint Creek: Mis ²⁸ Bethel: Mis Aux Vases: Mis McClosky: Mis	Losos	2,040 2,050 2,110 2,225	44 8 8 11	25 0 1 1	00000	00000	****	Mis	2,324
925 926 Lexington: Wabash 927	1947	000	χ. 	000	375		Cypress: Mis	s,⊢		10	7112	0000	0 1 0 1	AL	Mis	3,031
928 Lexington North: Wabash 929 Lillyville: Cumberland, Bffingham 931 Livingston: Madison 932 Livingston South; Madison ⁵	1951 1946 1948 1950	00800	4.5.0 % E E	235 0 0 0	304 6 340 413 147	390 330 330 330		าปางง	2,915 2,915 2,425 535 530	4 110 115 7	37.08 37.08 37.08	000-		1 MC 3 ML 26 ML	Mis Dev Ord Mis	3,045 4,000 2,378 845 3,420
	1931	0000	ZXXX	0000	SKKK		Aux Vases: Mis Ohara: Mis McClosky: Mis ²⁸	STI	$^{3,215}_{3,240}$ $^{3,240}_{3,280}$	10	, r = 0 =	1000		***		
937 938 Locust Grove South: Wayne 939 Long Branch: Saline, Hamilton	1953 1950	00	34	00	13 190	20 120	Rosiclare:	J	3,300	10	12	00-			Mis Mis	3,394
		0000	0	0000	82 ×××		Palestine: Mis Cypress: Mis Aux Vases: Mis McClosky: Mis	LSSS	2,070 2,745 3,095 3,220	8 2 5	4000-	00-00	0000	ACAL		
944 Long Branch South: Saline 946 Louden: Fayette, Effingham ⁵ 947	1955 1937	0 10,697 x x	11,800 x	0 41,704 x	210,379 x	23,200 23,000 4,000		တ တတ	2,660 1,500 1,540	8 30 1 15	1,186 1,205 1,75	00071	0 1 17 1,970 x	×444	Mis St. Peter	3,210
949 950 951 953 953		x 0 0 416 0	****	x 0 0 0 16,629	*****	9,000 60 2,800 2,800	Bethel: Mis Aux Vases: Mis McClosky: Mis Carper: Mis Devonian: Dev	NOUNCA	1,550 1,600 1,785 2,830 3,000 3,905	10 0 4 0 12 12 12	428 1 1 85 0	000-00	×0-000	A A A L		
955 956 Louisville North: Clay ⁹¹ 957 Lynchburg: Jefferson 958 McKinley: Washington 959	1953 1951 1940	0000	0 111 81	0000	222 508 508	20 230 70	4, , , , , ,	S L S	2,755 3,045 1,000	10 8 5	290 22 10	000vn		O ML 2 AC 12 DD DD	Mis Ord	2,977 3,169 3,983
960 961 Maple Grove Consolidated: Edwards, Wayne	1943	18 7	x 112 x	1111	3,737 x	2,	Suurian: Aux Vas	a v		15	103 20	00	2 72 2	44	Mis	3,385

	3,358 3,066 2,619 2,560 3,215	3,169	3,182	2,553	3,472 3,391 4,915	3,260	3,160	5,377 3,463 878 880
A A C	0 MC Mis 0 MC Mis 135 R Ord 0 X Mis 11 A Mis	9 A Mis	$^{ m AC}_{ m AC}$ Mis $^{ m AC}_{ m AC}$	10 A Mis AL AC AC	0 MC Mis 0 MC Mis 382 A St. Peter AL AC AC AC	3 AF Mis AL AA Mis AL AAC AAC AAC AAC AAC AAC AAC AAC AAC AAC	83 Mis AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	2 AC Dev 0 x Mis 9 x Pen 0 x Pen
0000	00000	000	0000	00000			ov0000400000+	
0000	00000	000	-0-0	000000	000010800-	00007070000	00000000000	00040
2 0 76	21 146 140 119	81 4 4	35 16 16	207070	3 1 1 97 97 234 1	164 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	141 7 7 39 22 23 23 10 10	10 10
9	15 15 10	9 %	15	13 18 18 18	6 9 113 112 112 110	20 20 112 113 113 113 113 114 119	7 110 117 119 110 110 8 8	8 2 10 7
3,230 3,250 3,260	3,250 2,745 1,700 2,385 3,070	2,950	2,905 3,035	2,290 2,355 2,390 2,475	3,255 3,315 1,750 1,900 1,950 2,010 2,950	2,870 2,330 2,330 2,330 2,330 2,935 3,035 3,025 3,025	1,400 2,010 2,210 2,270 2,590 2,785 2,845 2,900 2,900	3,350 3,330 840 865
コココ	רטרנד	ωĻ	Lo E	LLSS	SLSSS LL	る るるるのののひりしし	LLSSSSSSSSS	TINN
Ohara: Mis Rosiclare: Mis²s McClosky: Mis	McClosky: Mis McClosky: Mis Devonian-Silurian Aux Vases: Mis Ste. Genevieve: Mis	Aux Vases: Mis McClosky: Mis		Bethel: Mis Aux Vases: Mis ²³ Rosiclare: Mis McClosky: Mis ²³	Ohara: Mis Ohara: Mis Cypress: Mis Rax Vases: Mis Rosiclare: Mis McClosky: Mis	Aux Vases: Mis Pennsylvanian: Pen Waltersburg: Mis Hardinsburg: Mis Paint Creek: Mis Paint Creek: Mis Rehtel: Mis Renault: Mis Renault: Mis Rosiclare: Mis Rosiclare: Mis	Bridgeport: Pen Degonia: Mis Palestine: Mis Waltersburg: Mis Tar Springs: Mis Cypress: Mis Bethel: Mis* Bethel: Mis* Rosiclare: Mis* MocClosky: Mis*	McClosky: Mis McClosky: Mis Isabel: Pen Isabel: Pen
80 20 2,040	20 40 3,100 10 760	500 80 500	320 320 360	120 100 10 20 20	120 20 2,040 2,040 2,040 3,900 10	60 1,860 100 110 110 100 400 400 400 100 880 160 380 380 380	1,500 70 90 480 20 520 270 120 120 40	240 20 100 10
***	9,801 9,801 .5	1,001 x	1,651 x x	191 x x x	91 12,843 x x x x x x x x x x x x x x x x x x x	2,641 8,641 8,742 8,743	5,721 x x x x x x x x x x x x x x x x x x x	319 1 x 0
0 0 104	70000	000	08 × ×	00000	00 × × 0 × 00	00000000000	2,299 0 0 803 1,496 0 0	0000
***	233 0 0 0 0 25	26 x x	82 x x	1 ××××	595 8 × × × × ×	290	205	40 ×0
0 0 11	00001	000	×× 20	00000	00 × × 0 × 0 0	00000000000	115 0 0 0 0 0 0 0 0	0000
	1945 1938 1943 1950 1942	1943	1945	1951	1946 1947 1939	1941	1941	1941 1948 1953 1953
	2687	,100	uo			White98	White99	
<i>∞</i> 4 10 ×	7 Maple Grove South: Edwards** 8 Marcoe: Jefferson** 9 Marine: Madison 0 Marine: Williamson** 1 Marklam City: Jefferson 1 Marklam City: Jefferson 2 Marklam City: Jefferson 2 Marklam City: Jefferson 3 Marklam City: Jefferson		Markham City West: Jefferson Markham City West: Jefferson	9 Mason North: Effingham 0 1 2 3	5 Massilon: Wayne, Edwards ⁸⁶ 6 Massilon South: Edwards ⁸⁶ 7 Mattoon: Coles 9 9 0 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	994 Maunie Bast: White³r 995 Maunie North Consolidated: White³³ 996 997 999 900 900 900 900 900 900 900 900	Maunie South Consolidated: Maunie South Consolidated: Maunie South Consolidated: Maunie South Consolidated:	9 Mayberry: Wayne 1 Mayberry North: Wayne ¹⁰⁰ 2 Melrose: Clark 3 Melrose South: Clark
8888	968 968 970 970	973	975 976 977	980 981 983 983	985 986 987 980 980 980 980 980	994 995 995 997 999 1000 1000 1004 1005 1006 1006 1007	1000 1000 1000 1011 1011 1015 1016 1016	1020 1020 1021 1022 1023

3,950	4,311	3,010 3,003 2,452	4,237	3,354 905 3,009	2,726 395 3,925 2,760 1,855	7,682
(,)	4			., .,	., .,,,,	Shakopee 7
Dev	Mis	Mis Mis Mis	Sil	Mis Pen Mis	Mis Pen Mis Dev Sil Pen	Shak
11 AAAA	166 A AC AC AC AC	0 MC	200 MU 200 MU 20	S ML MUC A A A A A C A A A A C A A C A A C A C	22 TO	,622 PEPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPPP
00000	2000-0	00000	4/1000000000000000000000000000000000000	00000000	00-00000-0	31 00 00 00 00 00
00000	000000	00000	15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	-00000000	0-0000000	000000000000000000000000000000000000000
15 6 6 3 1	226 176 2 7 28	2777	2112 44 55 17 10 25 25 25 25 37 45 45 45 45 45 45 45 45 45 45 45 45 45	111 402 004	1211412181	123 2 0 3 77 77 0 0 16 33 33
1-1-10	111 8 8 5	NN 00	15 20 20 20 10 10 113 113 115 116 5 5 5	%0100 %9r	6 16 12 13 10 20 11 7	2, 13 7 7 20 20 10 10 20
2,140 2,200 2,350	3,245 3,320 3,345 3,375	2,925 2,925 1,330 1,505	1,890 1,470 1,470 1,520 1,520 1,580 1,790 1,790 1,790 1,790 2,025 2,025 2,110 2,330 2,330 2,330	3,110 3,170 3,240 605 2,665 2,750 2,800	2,675 370 2,790 650 1,165 1,280 1,730 640	720 x 1,340 1,850 1,760 1,980 2,000 2,155
Lvs	s OF OF OF	SS LL	Gogooooooo	ひしし ひしし	orway or L	νονονονονο
Bethel: Mis Aux Vases: Mis McClosky: Mis	Aux Vases: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis	Ohara: Mis Ohara: Mis Degonia: Mis Waltersburg: Mis	Silurian: Sil Bridgeport: Pen Bridgeport: Pen Jordan: Pen Jordan: Pen Jackson: Miss Tar Springs: Miss Tar Springs: Miss Cypress: Mis Pant Creek: Mis Bethel: Mis Bethel: Mis Rosiclare: Mis Ohara: Mis	Aux Vasses: Mis Obfara: Mis McClosky: Mis Pottsville: Pen Aux Vasses: Mis McClosky: Mis McClosky: Mis	McClosky: Mis Pennsylvanian: Pen Rosiclare: Mis Isabel: Pen Pennsylvanian: Pen Aux Vases: Mis Silurian: Sil	Jamestown: Pen Mansfield: Pen ²⁸ Bridgeport: Pen Bridgeport: Pen Jordan: Pen ³⁸ Degonia: Mis Palestine: Mis Palestine: Mis
210 90 100 60	2,500 2,500 120 200 700	20 20 10 10 10		180 50 50 100 50 230 50 180		23,700 x x x x x x x x x x x x x
252 x x	7,969 x x x	~ w ∞ × ∞	11,039 111,429 X X X X X X X X X X X X X X X X X X X	371 × × × 331 × ×	19 27 27 10 10 10 39 x	90,644
0000	289 287 0 0	00000	0 ×00000 ×0 ×0000 ×	00000000	0000000	×00××0000×
17 ×××	232 x x x x	000 ×0	242 202 202 203 204 204 205 205 205 205 205 205 205 205 205 205	2 2 2 2 2 13 3 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4 × 2 × 0 0 × & ×	3,669
0000	23 23 0 0	00000	0 × 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	00000000	00000000	*00 * *0000 *
1947	1939	1948 1953 1955	1943 1940	1944 1942 1943	1956 1955 1943 1942 1954	1939
	on, Wayne	-ds102	Christian			. White,
uo	White, Hamilton, Wayne	Mills Prairie: Edwards ¹⁰¹ Mills Prairie North: Edwards ¹⁰² Mitchellsville: Saline	Mt. Carmel: Wabashi ¹⁰³	Mt. Erie North: Wayne Mt. Olive: Montgomery [§] Mt. Vernon: Jefferson	Mt. Vernon North: Jefferson Murdock: Douglaste Nason: Jefferson New Bellair: Crawford ¹⁰⁵ New City: Sangamon New Coty: South: Bond	Consolidated ards ¹⁰³
Marion		ie: Jie No	of: V	Vorth: Mo	n Nor Dou efferst ir: C ir: C	Edw.
Miletus:	Mill Shoals:	fills Prair fills Prair fitchellsv	ft. Carm	Mt. Erie North: Mt. Olive: Mon Mt. Vernon: Jei	ft. Verno furdock: Kason: J Kew Bella: Few City:	Wabash.
		1034 1035 N 1036 N 1037 N			065 N N N N N N N N N N N N N N N N N N N	

	3,207	3,068	2,980	1,571 2,240 2,280 2,272	2,131 3,040 2,889 3,102 3,149 3,767	2,321 2,691	1,560	2,603 2,498 2,221 3,289	4,910
	Mis	Mis	Mis	Mis Sil Dev Dev	Sil Mis Mis Mis Mis	Dev	Mis Dev	Sil Sil Dev Mis	Dev
AAAAALLE AACCAAAAAAAAAAAAAAAAAAAAAAAAAAA	1 AF AF Af AF AF	TTTTTT	29 A Af Af Af Af Af	36 R 3 x x 3 x x 3 x x x x x x x x x x x x x	2 MC 2 MC 0 MC 0 MC 11 x x	3 x 45 M ML	ML 62 A AL AL	4 2 4 60 4 X X A 40 A A A A A	34 M
*******	×000000	00000	000000	00000	0000000	30320	0000	0000-00	101
0100070	00000	00000	000000	000-0	00000840	10707	0410	∞	00-
100 558 19 485 293 24 167	349 8 1 1 1 1	19016	318	36 36 3	241811 82	50 1 1 48	1 30 29	1 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	81 2 41
26 20 20 20 27 27 15 10 8	118 116 8 110 7	8 10 30	12 8 12 15	4 × 21 21 21 21 21 21 21 21 21 21 21 21 21	35 8736	5 10 17	x 8 13	12 3 17 17 6	9
2,215 2,570 2,660 2,700 2,800 2,900 2,910 2,925 3,755	2,250 2,350 2,670 2,815 3,005 3,010	1,850 1,955 2,120	2,105 2,245 2,445 2,720 2,820	1,555 1,980 2,170 2,050	2,000 2,950 2,855 3,000 3,035 2,860 2,985	2,285 560 1,185	2,220 1,190 1,750	2,085 2,325 2,235 2,235 600 3,005 3,005	
r CLS Cossoss	Lossos	လလလ	Orosos	STTT	ししししし らし	SS L	N W	TT STT	L L
Tar Springs: Mis Cypress: Mis Paint Creek: Mis Bethel: Mis Aux Vases: Mis Ohara: Mis Rosiclare: Mis Rosiclare: Mis Rosiclare: Mis Speciale: Mi	Waltersburg: Mis Tar Springs: Mis Cypress: Mis Bethel: Mis Aux Vases: Mis McClosky: Mis	ı Degonia: Mis ²³ Palestine: Mis Waltersburg: Mis	Tar Springs: Mis Hardinsburg: Mis Cypress: Mis Aux Vases: Mis McClosky: Mis	Aux Vases: Mis Silurian: Sil Devonian: Dev Devonian-Silurian	Silurian: Sil Ste. Genevieve: Mis McClosky: Mis McClosky: Mis McClosky: Mis McX Vases: Mis McClosky: Mis	Cedar Valley: Dev Isabel: Pen Aux Vases: Mis	Carper: Mis Aux Vases: Mis Cypress: Mis	McClosky; Mis Silurian: Sil Silurian: Sil Pennsylvanian: Pen Ohara: Mis Rosiclare: Mis	McClosky: Mis
1,300 8,000 x x 5,100 x x x	00000004	3000 3000 3000	360 130 200 70 60	30 760 20 60	000000000000000000000000000000000000000	140 680 10 650	20 70 290 290	20 80 40 700 2,270	
*****	79 × × × 0 × ×	446 x x	1,140 x x x x x	.5 1,156 0 17	78 7 7 11 89 x x	13 237 0 237	1,603 1,602	36 11 113 3,856 x	x 697
*******	000000	0000	275 28 0 247 0	0000	0000000	0000	0 1,195 1,195	0 0 0 117 0 0	117
*****	-××000×	0 × × ×	119 × × × ×	151 0 0	0 0 0 1123 x	3 67 0 67	0 4 4 6 4 6 7	1 4 6 1 4 8 4 ×	35
*******	000000	0000	103 111 0 0 0	0000	0000000	0000	0084	0005000	29
	1941	1946	1941	1954 1952 1957 1954	1952 1944 1945 1947 1951	1954 1952	1955 1945	1951 1955 1954 1938	1937
1085 1086 1087 1089 1090 1091 1092	1095 New Harmony South (III.); _ White 1095 New Harmony South (III.); _ White 1097 New Harmony South (III.); _ White 1099 New Harmony S	1102 New Harmony South (Ind.): White ¹⁰³ 1104 (1104)	1100 1109 1109 1111 1111 1112 1113	1115 New Hebron Bast: Crawford 1116 New Memphis: Clinton 1117 New Memphis Bast: Washington 1118 New Memphis Royth: Qlinton ween	New Mempins South: ington! ¹⁸ Newton: Jasper Newton North: Jaspe Newton West: Jaspe Noble West: Clay Oakdale: Jefferson	1128 Oakley: Macon 1129 Oak Point: Clark 1131 Oak Point: Clark	32 33 Oak Point West: Clark 34 Odin: Marion 35	1136 Okawville: Washington 1138 Okawville North: Washington 1139 Old Ripley: Bond 1140 Olney Consolidated: Richland 1142	1143 1144 Olney South: Richland

w		Depth of hole (ft.)		2,941	3,000	3,035	Š	3,016	2,584 3,000	3,020 2,961	3,050	2,883 2,847 2,016	2,742 2,604
spest zone				2	æ	33	,	n	9.5	23	3	000	22
Deepest		Name		Mis	Mis	Mis		Mis	Mis Mis	Mis Mis	Mis	Mis Dev Dev	Mis Mis
-		Structure	CC			s züze						AX A× AC DD ×	
		ing end of year		45	1	2 N		4	7	34 y	0	04m	00.
wells	1.5	doned Produc-	××	×00000	0001	0017	0	0000	00110	1010	-00	0000	000
Number of wells	1957	pleted -nadA	010	000000	000-	-000	000	0000	0000	0010	-00	0000	
Num		Com-	15	555 4 4 4 6 6	0118		2 0 ← ← 1	040-	-28 5 -	2 1 36 36	7 3 3	− w 4 4 ¢	2-2-0
	ot	Completed end of 1957	4 %	20 10 15 15	114 20	9 × ∞	1112	14 30 8	10 16 3	5 6 15	n n	440	12 x x
		Av. thick- ness (ft.)	010			00%	202		0 00	ონო 	s 0	ភិ០០ <i>រ</i>	ညည္ဝေ
no		Depth to top (ft.)	3,100	385 580 1,335 1,700 1,900	2,57	2,530 2,790 2,855	2,535 2,870 2,865	2,600 2,800 2,910	2,490	2,905 2,655 2,595		2,895 2,770 1,470	2,250
ormati		Characterb	ココ	დდდდდ	လလ	N S J	rss L	Lss	J SJ	S STI	J S	JJS,	ചയയ വ
Producing formation		gea	t/o	Pen Pen lis	Ø	s	S	S 28	w w	lis Mis	w w	w w	
Produ		e: Age ^a	Mis Mis	ik: Pe anian: en Mis gs: M	Mis ²⁸ s: Mi	Mis s: Mis Ais	Mis S: Mis Mis	Mis s: Mis ²³ r: Mis	r: Mis s: Mi	2:	r: Mis s: Mis	13.	A: Mis Mis Mis
		Name:	Rosiclare: Mis McClosky: Mis	Jake Creek: Pen Pennsylvanian: Pen Biehl: Pen Palestine: Mis Tar Springs: Mis	Bethel: Mis ²⁸ Aux Vases: Mis 1	Cypress: Mis Aux Vases: Mis Ohara: Mis	Cypress: Mis Aux Vases: Mis Rosiclare: Mis	Cypress: Man Vases: McClosky:	McClosky: Mis Aux Vases: Mis	McClosky: Paint Creek: Bethel: Mis	McClosky: Aux Vases:	McClosky McClosky Bethel: M	Golconda: Mis Bethel: Mis Cypress: Mis
			700 Ro 540 Mc		10 Ber 20 Au 40	20 Opn						20 Mc 60 Mc 40 Ber	
	pe	Total prove seres (seres)	5,7	27,08		(10			1,300	, , , , , ,		,	
~	1957	IstoT	××	2,7111 x x x x	×× 4	3 111 212	10 S	129 x x 1	5 97 71	22 5 1,604 1,604	35	28 22 54 16	0000
I bbls.	end of 1957		00	,209 0 0 ,209	00 0	0000		0000	0000	0 0 746 746	000	0000	0000
ion (A	To e	Secondary		2,2						44			
Oil production (M bbls.)	1957	IstoT	××	104 x x x x x	×× ~	wori'	000	∞ × ×0	000+	3 166 166	000	1887	v: 1100
Oil p	During 1957	TECOVETY	00	800080	00 0	0000	000	0000	0000	0 121 121	000	.000	0000
	<u> </u>	Year of disc		1940	46		,	1950	1946 1950	1956 1950	_	1951 1951 1940	1956 1956
		.,, .,		15	1946	1951	ì	11	19	119	1947	119	119
						4	,						
		unty				Sating	1163 1164 1165			tyne		Oskaloosa South: Clay Pana: Christian Panama: Bond, Montgomery ⁵	e126
		Pool: County			latin	llatin		line	yne	1: We	Clay110	Clay	ne ¹¹¹ Salin
		Pool		allatini	Gal	ئ غ	į	t: Sa.	arion ¹⁰ : Wa	Orchardville North: Wayne Oskaloosa: Clay	ast: (outh: istian lond, N	Pankeyville: Saline ¹¹¹ Pankeyville East: Saline ¹³⁶
				a: G	a East	<i>y</i>		a Wes	a: M. rdville	rdville oosa:	oosa E.	oosa Se Chri na: B	yville:
				1148 1149 Omaha: Gallatini 1151 1151 1153 1153	Omah	Om O		Omah	1170 1171 Omega: Marion ¹⁰⁹ 1172 Orchardville: Wayne 1173	Orcha. Oskalc	Oskalo	Oskale Pana: Panan	Panke Panke
	Tine	No.	1146	1148 11150 11151 1152 11153	1155 1156 1157	1159 1160 1161	1163 1164 1165	1166 1167 1168 1169	1170	1175	1179	1182 1183 1184 1185	1186 1187 1188 1189

3,333	3,187	3,140	3,692	4,056	4,178	1,728 1,735	5,350	3,161
154 AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	6 x Mis x X 5 A Mis	$\begin{array}{ccc} {\rm AC} \\ {\rm AC} \\ {\rm 39} & {\rm A} \\ {\rm AC} \\ {\rm A} \end{array}$	S A Mis AC		49 D Ord D D D D D	33 A Mis 13 A Mis	375 A Dev ARARARA ARARARA ARARARA ARARAR ARARA A	1 M Mis Mf
% × × × × × × × × × × × × × × × × × × ×			0000-	0000000		-00		000
277 9 8 8 2 4 4 1 1 4 42 184	70 × 80 × 10 × 10 × 10 × 10	57 1 55 55	2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	208 165 32 32	244 244 266 276 276 276 276 276 276 276 276 276	34 17	£1120 £248 & 414 £22 41 £82 44 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	3 0
10 10 10 10 10	10	5 0 10	15 6 8 8	10 27 9 10 25	16 10 8 8	209	01001111111111111111111111111111111111	10
2,430 2,830 2,955 2,935 3,070 3,100 3,175	1,400 2,815	3,220 3,260 3,005 3,020	2,665 3,025 3,030 3,030	1,280 1,410 1,550 2,835 3,950	1,340 1,465 1,635	1,350	1,350 1,450 1,450 1,450 1,450 1,875	2,345
OLUS SSSS	တလ	ココ ココ	るコココ	LDsss	രയപ്	Soo	$\Gamma_{N}^{\Gamma_{L}}$ Γ_{N} Γ_{N	S
Waltersburg: Mis Cypress: Mis Pant Creek: Mis Bethel: Mis Aux Vases: Mis Obara: Mis Rosiclare: Mis	<u> </u>	Ohara: Mis McClosky: Mis Rosiclare: Mis McClosky: Mis	Cypress: Mis Rosiclare: Mis McClosky: Mis Ste. Genevieve: Mis	Cypress: Mis ²⁸ Bethel: Mis Rosiclare: Mis Geneva: Dev Trenton: Ord	Cypress: Mis Bethel: Mis McClosky: Mis	~	Anvil Rock: Pen Clark-Brügeport: Pen Pennsylvanian: Pen Buchanan: Pen Degonia: Mis Clore: Mis Pelestine: Mis Clore: Mis Pelestine: Mis Tar Springs: Mis Tar Springs: Mis Tar Springs: Mis Aux Vases: Mis Aux Vases: Mis Ohara: Mis Rosiclare: Mis Rosiclare: Mis Rosiclare: Mis Rosiclare: Mis	Tar Springs: Mis
6,300 160 160 70 140 10 x x 5,000	80 60 20 240	40 200 1,060 40 1,060	110 70 20 20 180	1,700 950 500 700	500 500 80 80	380	6,000 10 10 10 120 60 60 60 60 60 60 60 60 60 60 60 60 60	20 10
9,719 ×××××××	58 45 13	2,204 x	96 19 21 54	11,962 × × × × × ×	4,147 x x	344 232	17,068	××
****	0000	00101	00000	7,689 6,296 1,340 0	0000	000	1,700 0 0 1,451 73 73 73 0 0 1113 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	00
194 4 × × × × × × ×	8216	51 0 0	113 0 0 5 5 5	797 ×××××	9 × × × ×	72 16	**************************************	××
*****	0000	00-0-	00000	37 37 0 0	00000	000	145 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	00
1941	1948	1945	1948	1937	1941	1953 1950	1939	1951
1193 Parkersburg Consolidated: Richland, 1194 Edwards 1196 1197 1198 1200	2002 1203 Parkersburg South: Edwards 1204 1205 Parkersburg West: Richland, Edwards	Passport: Clay	22.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2	1218 Patoka: Marion 1219 1221 1222 1223	225 Patoka Bast: Marion 226 - Marion 227 - Marion 228 - Marion	230 Patoka South: Marion 231 Patoka West: Fayette	:	250 251 Phillipstown South: White 252

1,797 1,644 421 3,954 4,112 1,300 2,770 2,770 2,604 1,513 3,530	3,106	3,092 2,049 1,008 2,808 1,932 2,938 2,848 3,848	3,280 3,288 3,288 3,288 3,288	2,283 1,822 1,782 2,810	5,225
Mf Mf M	37 A Mis A A A A	117 x Mis 2 ML Dev 2 ML Dev 8 MC Mis 1 AL Mis 0 MC Mis 2 MC Mis	AACCAA WCCAACCAACCAACCAACCAACCAACCAACCAA	25 A Mis A A A A I MU Sil 1 x Dev A M M I M I M I M I M I M I M I M I M I	670 A Dev A A A AL
000000000000000000	000000	000000000	000000000	mm0000000	
0-1000000000000000000000000000000000000	000	00000000	000000000	00000-0000	00000
11111141182221874500002451	340010	201 100 114 201 100 100 100 100 100 100 100 100 100	101 102 20 10 10 10 10 10 10 10 10 10 10 10 10 10	35 11 11 12 14 17 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18	829 4 1 1 112
01 04 44 05 25 25 25 25 25 25 25 25 25 25 25 25 25	20 112 5 10	16 10 10 10 10 18 18	0 0000 ×054	20 20	10 7 2 15
2,085 1,736 1,736 1,640 1,640 1,640 1,255 1,105 2,736 2,585 2,70 1,625 1,162 1,188 1,885 1,930 1,930 3,330	2,235 2,550 2,905 3,025	2,860 590 595 1,520 1,730 2,735 2,735	3, 143 3, 135 3, 135 3, 215 3, 215 2, 100 2, 170 2, 170	1,925 2,115 1,775 1,655 1,940	1,410 2,065 2,085 2,200
のコンフのレンスのシンフの ののしのしし	Lssss	SSSTS STAT	コ コロコロ のコロロ	SS ST TS E	လလလလ
Aux Vases: Mis McClosky: Mis McClosky: Mis McClosky: Mis McClosky: Mis McClosky: Mis Pennsylvanian: Pen Trenton: Ord Trenton: Ord Bethel: Mis Cypress: Mis Devonian: Dev Devonian: Dev Pennsylvanian: Pen Cypress: Mis McClosky: Mis McClosky: Mis McClosky: Mis McClosky: Mis Devonian: Mis*	Tar Springs: Mis** Cypress: Mis Aux Vases: Mis** Rosiclare: Mis**	Aux Vases; Mis Pottsville: Pen Pennsylvanian: Pen McClosky: Mis Cypress: Mis Palestine: Mis McClosky: Mis Rosiclare: Mis Rosiclare: Mis	McClosky: Mis Rosicher: Mis Rosicher: Mis Ste. Genevieve: Mis McClosky: Mis Bethel: Mis* Ohara: Mis McClocky: Mis McClocky: Mis McClocky: Mis McClocky: Mis	Arcolossy, mas Bethel: Mis Rosiclare: Mis Silurian: Sil Hardin: Mis Pennsylvanian: Pen Waltersburg: Mis	Pennsylvanian: Pen Degonia: Mis Palestine: Mis Waltersburg: Mis
10 20 20 20 20 20 20 80 80 10 10 10 10 20 20 20 20 20 20 20 20 20 20 20 20 20	400 10 380 10 20	200 100 220 220 30 10 100 100	200 200 200 80 80 80 30 30 10 60	350 350 350 60 60 20 280 130 190	8,860 50 10 20 2,000
× × × 1: × 5	641 x x 7	358 188 20 239 14 1. 0	198 0 1198 1112 333 597 x	1,352 x x 8 8 8 x x	33,463 x x x x
000000000000000000000000000000000000000	00000	00000000	000000000	0000000	3,432 0 0 883
X X X X X X X X X X X X X X X X X X X	69 ×××7	185 144 000 000	00 00 00 00 00 00 00 00 00 00 00 00 00	26. 27. 28. 28. 29. 29.	2,267 x x x x
000000000000000000000000000000000000000	00000	00000000	000000000	0000 00000	197 0 0 0 0 281
1951 1955 1955 1955 1955 1955 1957 1958 1959 1959	1953	1955 1940 1950 1950 1946 1946	1937 1952 1950 1951 1938	1944 1949 1957 1948	1940 1,
1253 1254 1255 Pinkstaff: Lawrence ¹¹³ 1256 Pinkstaff Bast. Lawrence 1256 Palmytew: Macoupin 1257 Plainytew: Machington 1258 Posen: North: Mashington 1261 Posey: Clinton 1261 Posey: Clinton 1262 Posey East: Clinton 1263 Posey West: Clinton 1264 Prentice: Morgania 1265 Raccoon Lake: Marion 1266 1266 1267	1272 1273 Raleigh: Saline 1275 1276 1277	1278 1279 Raleigh South: Saline 1280 Raymond: Montgomery 1281 Raymond East: Montgomery 1282 Reservoir: Jefferson 1283 Richview: Washington 1284 Ridgway: Gallatinius 1285 1286 Kiffle: Clay	1288 Rinard: Wayne ¹¹⁸ 1289 Rinard North: Wayne 1290 1291 Ritter: Richland 1292 Ritter North: Richland 1294 Roaches: Jefferson 1295	1298 Roaches North: Jefferson 1300 1301 1301 1303 1303 1303 1304 1304	1308 1309 Roland Consolidated: White, Callatin ^{113, 5} 1311 1313

20	1 0 39 8 748 2 x 2 0 0 18 x
51 30 136 40 111 136 136	1 0 39 8 748 2 x 2 0 0 18 x
000-0 * * * * * * * 0 * 0 * 0 * 0 * 0 *	1 39 0 18 0 0
	3
010000000000000000000000000000000000000	
125 127 127 127 127 127 127 127 127 127 127	2 901 48 0 0 478 17
25 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	4 12 8 12 20
2.300 2.530 2.530 2.530 3.020	3,015 2,340 2,390 2,550 2,740
,	NNC L
Tar Springs: Mis Hardinsburg. Mis Copconda. Mis's Cypress: Mis Bathel: Mis Bathel: Mis Bathel: Mis Rosiclare: Mis NcClosky: Mis St. Louis: Mis's Aux Vases: Mis's Aux Vases: Mis's Aux Vases: Mis's Aux Vases: Mis's Pennsylvanian: Pen Bethel: Mis Waltersburg: Mis Cypress: Mis's Bethel: Mis Rosiclare: Mis Roclosky: Mis Aux Vases: Mis's Aux Vases: Mis's Aux Vases: Mis's Tar Springs: Mis	Rosiclare: Mis Tar Springs: Mis Glen Dean: Mis ²³ Cypress: Mis Bethel: Mis
1, 500 1, 1, 1, 1, 2, 0 1, 1, 1, 1, 0 1, 1, 1, 1, 0 1, 0	
2,202 2,202 2,202 2,202 2,856 11,057 1,057	2.5 29,330 x x
2,54000000000000000000000000000000000000	602 0 0 464 0
************ 05 ****** *** *** *** *** *	1,638 x x
	188 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1950 1947 1947 1955 1955 1941 1941 1941 1949 1949	1938
1315 1316 1317 1318 1319 1320 1321 1321 1322 1323 1329 1329 1329 1329	1369 1370 Sailor Springs Consolidated: Clay, 1371 1372 1373 1374

										-				-			
	A	Oil	producti	Oil production (M bbls.)	ols.)		Producing formation	ormatic	u.		Num	Number of wells	wells		Deepest	tested	
Line	cover	During 1957	1957	To end	end of 1957	pe (01	1957	7				
No. Pool: County	Year of dis	Secondary	IstoT	Secondary	Total	Total prove area (acres)	Name: Age ^a	Characterb	Depth to top (ft.)	Av. thick- ness (ft.)	Completed end of 1957 Com-	Aban- handh	Produc- Produc- ing end	Structure	Name	Depth of hole (ft.)	(:11) 21011
1375 1376 1377 1378		юокк	****	30 0 × ×	****	800 280 1,600 x	Aux Vases: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis	S OF SOF SOF	2,825 2,900 2,900 2,925	13 6 8 8	62 60 167	97450	***	AAAA			
Sailor Springs East:	1944	000	000	000	64 62 2	130 90 40	Cypress: Mis McClosky: Mis	rs L	2,695	8 2	2162	NO00	×000	0		3,168	89
1383 Sailor Springs North: Clay ¹²⁴ 1384 1385 1386	1948	000	000	000	4 × ×	80 40 60	Rosiclare: Mis McClosky: Mis	ココ	2,985	7 7	4-2-	-00-	0000	O WCC WCC WCC	Mis	3,126	26
1387 Salem Consolidated: Marion, Jefferson	1938	4,965	5,665	26,872	258,084	14,400		c		,	3,768	40	6 2,179		St. Peter	r 5,655	55
1389 1390		3,508 0 414	* * *	22,390 0 922	* * *	***	Renault: Mis ²⁸ Aux Vases: Mis	യയ,	1,780 1,825	04 × 04	299 0 154	000	000	444			
1391 1392 1393		903	* * *	0 76 3.019	* * *	* * *	Onara: Mıs Rosiclare: Mis McClosky': Mis	ารา	2,075 2,100 2,050	153	138 589	08-	000	444			
1394 1395 1306		005		0 0 8 7	***	× × 5		יחחר	2,100	x 1 1 4	0 8 41	000	000	444			
1390 1307 1308		.0	< ×	0	< ×	2,160	Trenton: 0	п		202	735	000	000				
1399 Samsville: Edwards ¹²⁵ 1400 Samsville North: Edwards	1942 1945	0 1	0 %	0 9	228	30	Pa	တ	2,420	7	8	0	0		Mis	3,303	03
1401 Samsville Northwest: Edwards ¹⁸⁶	1955	00	0 4	00	33	120		S L	2,900 3,190	94	16 1 2	000	-00	2 0 4 A × ×	Mis Mis	3,220	25 48 55
	1661	000	**	000	2 × ×	99	<u> </u>	니니	3,260	99	000	000	000				3
1405 1406 Sandoval West: Clinton 1407 Santa Fe: Clinton ²⁷	1946	000	×-0	000	25 x	01 01 01	ZOO	პაა		0 4 0	7	000		0 A ×	Mis Dev		12
1408 Schnell: Richland 1409 Schnell Bast: Richland ¹²⁸ 1410 Schnell Schrift: Clay	1938 1954 1951	000	400	000	245	80 70 80		임기다	3,000	v 44	4-6	000		O ACC	Mis Mis	w w w	150
1411 Seminary: Richland 1412 Sesser: Franklin	1945	40	63	24 0	216 1.049	160 500	McClosky: Mis	H		· ∞	39 8	0 0 0		31 AC	Mis		88
1413 1444 1444		000	ĸĸ	000	K K I	120	Cypress: Mis Renault: Mis	യപ്		200	700	000	000	AC A			
1415 1417 1417		0000	* * * *	0000	* * * *	800 800 800 800 800		거니니	2,810 2,840 4,360	10° ×	2000	1000	000	AACC			
1419 1420 Shattuc: Clinton	1945	0	20	0	524	340					28	00		22 A	Ord	4,078	82

2,837	2,830 3,091 3,119 1,822 2,680 2,706 3,247 2,371 2,371 2,373 3,267		3,401 3,144 2,455 2,365 3,379	3,305
AL AL A A M M Mis M M M M M	2 x Mis x x x x x x x x x x x x x x x x x x x	WAAAA MEEREE	26 AC Mis 0 x Mis 0 x Dev 0 MC Mis 9 A Mis Af	27 A Mis AL AL AC AC AC AC AC
	000000000000000000000000000000000000000	000000000000000000000000000000000000000		
117 100 100 100 100	200 201 201 201 201 201 201 201 201 201	16 111 111 29 13 60 00 00 00 00 00 00 00 00 00 00 00 00	33 12 12 12 13 13 13	29 10 3 4 1
13 13 14 10 10	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10 10 10 10 10 10 10 10 10 10 10 10 10 1	8 4 4 4 4 4 5 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	16 115 12 4 4 5
1,280 1,420 4,020 1,720 1,900 1,960 2,375 2,650	1,855 2,480 2,660 2,660 1,860 1,860 1,875 1,880 1,875	2,100 2,130 2,230 2,230 2,340 2,700 2,990 3,000 3,095 3,115	3,025 3,010 985 2,260 2,575 2,655 2,860	2,795 3,020 3,115 3,140 3,150
wwww Lww		NOONONNONN	OF Local	ののコココ
Cypress: Mis Bethel: Mis Trenton: Ord Palestine: Mis* Waltersburg: Mis* Tar Springs: Mis Cypress: Mis* Aux Vases: Mis*	Waltersburg: Mis Bethel: Mis Aux Vasses: Mis Aux Vasses: Mis McClosky: Mis McClosky: Mis Silurian: Sil Pennsylvanian: Pen Lingle: Dev Devonian: Dev Cypress: Mis McClosky: Mis McClosky: Mis Pennsylvanian: Pen Pennsylvanian: Pen Pennsylvanian: Pen Bennsylvanian: Pen	Colore: Mis Palestine: Mis Clore: Mis* Clore: Mis* Waltersburg: Mis Tar Springs: Mis Cypress: Mis Bethel: Mis Renault: Mis Aux Vases: Mis Obara: Mis* Rosiclare: Mis McClosky: Mis	Ste. Genevieve: Mis McClosky: Mis Cypress: Mis McClosky: Mis Tar Springs: Mis Hardinsburg: Mis Cypress: Mis	Cypress: Mis Awx Vases: Mis Ohara: Mis Rosiclare: Mis McClosky: Mis
160 240 200 200 300 100 100 100	4	200 30 110 1160 1150 20 20 370 370 140 80	840 20 20 10 40 130 90 10 40	400 20 200 120 200 40
****	13 14 10 11 11 11 11 11 11 11 11 11	*****	1,419 2 0 16 176 x x	607 ××××
-	3,888 0000000 x x x 0000000000000000000000	00020000000	×0000000	00000
*******	1000 488 88 x x x 000 1000 1000 1000 1000 1000 1000	*****	43 0 0 15 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	25 ×××××
00000000	00000000000000000000000000000000000000	00020000000	×0000000	00000
1945	1952 1948 1946 1936 1946 1946 1952 1952 1953 1939		1941 1948 1955 1944 1945	1951
1421 4422 4424 4245 426 427 427 427 427 428 428	4431 Shawneetown East: Gallatin 4432 4433 4434 4435 Shawneetown North: Gallatin 490 690 690 690 690 690 690 690 690 690 6	455 456 457 460 461 463 464 465	468 Stringtown: Richland 469 Stringtown East: Richland 470 Stubblefield South: Bondur 471 Sumner: Lawrence 472 Sumpter: White	470 478 479 480 481 482

	14 10 Aux Vases: Mis 5 3,165 5 2 1 0 1 1 0 0 1 1 0 0 0 Cypress: Mis 5 1,120 13 14 0 1 10 0 1 1 0 0 Cypress: Mis 5 1,120 13 14 0 1 10 0 1 1 0 0 Cypress: Mis 5 1,130 5 1 0 0 0 1 2 2,738 730 73 0 0 0 1 2 2,738 73 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0	285 240 McClosky: Mis L 3,120 10 12 0 0 0 2 0 0 0 0 0 0 0 0 0 0 0	10,942 700 MUCLOSAY: MIS 2,1979 96 1 1 79 x	6 10 Aux Vases: Mis S 3,120 x 1 2 20 McClosky: Mis L 2,715 12 1 11 40 Pottsville: Pen S 610 10 5 2 40 Resiclare: Mis L 3,100 5 2 20 McClosky: Mis L 3,000 6 1 5,958 1,740 Aux Vases: Mis S 2,465 15 6 x 1,640 Aux Vases: Mis S 3,770 20 91 10 20 Aux Vases: Mis S 3,120 6 2 10 C C C C C C C C C C C C C C C C C C C
Aux Vases: Tar Springs: Bethel: Mis Aux Vases:		40 McClosky: Mis 90 Aux Vases: Mis 20 Cypress: Mis 60 Aux Vases: Mis 90 Silurian: Sil 91 Cypress: Mis 20 Rosiclare: Mis 20 Rosiclare: Mis 70 Aux Vases: Mis 10 Aux Vases: Mis	MecLosky: Max Vases: Aux Vases: Rosiclare: Devonian: Silurian: Si Cypress: M Aux Vases: Max Vases: MecClosky: MecClosky: MecClosky:	l vases; Trenton: O McClosky: Rosiclare: N McClosky: McClosky: Tar Springs Aux Vases: Rosiclare: J Rosiclare: Aux Vases: Bethel: Mii
252 177 1 × ×	201 16 16 16 2.738 × × × ×	285 1, 266 1, 726 215 215 201 40 40 40 40 40	0,00,000	
0 47 0 31 0 x x 0		22 16 267 127 267 127 267 127 0 182 0 0 0 0 0 0 13		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1952 1948	1952 1942 1957 1956 1949 1944	1940 ilin 1949 ilin 1952 1953	1938 1955 1944	1953 1957 1940 1940 1953 1953 1951 1951
1483 1484 Sumpter North: White 1485 Sumpter South: White 1487	1498 Sumpter West: White 1491 Tamaroa: Perrys 1492 Tamaroa South: Perry 1494 Taylor Hill: Franklin 1495 Thackeray: Hamilton 1496 1498 1498	5.01 Thompsonville: Franklin ¹⁸⁸ 5.02 Thompsonville East: Franklin 5.03 Thompsonville North: Franklin 5.04 5.05 5.06 Tilden: Randolph 5.07 Toliver East: Clay 5.09 5.10 5.11 Toliver South: Clay	153.9 Tonti: Marion 1515 1516 1517 1518 1519 1520 1521 Towey: Christian 1522 Trumbull: White 1524 1525 1526 1527	522 528 530 Trumbull West: White 530 Turkey Bend: Perry 531 Valier: Franklin 532 Waggoner: Montgomery 533 Wakefield North: Jasper 534 Wakefield North: Jasper 535 Walpole: Hamilton 536 Walpole: Hamilton 537 539 Walpole South: Hamilton 539 Walpole South: Hamilton 531 Walpore South: Hamilton

2,135	678 611 3,130	4,810 2,942	4,578	3,281	5,101	4,698	3,059
Dev	Pen Pen Mis	Dev Mis	Dev	Mis Ord	Ord	Dev Mis	Mis Mis
ACC AACC ACC ACC ACC ACC ACC ACC ACC AC	3 ML 0 V × × V APC APC APC APC APC APC APC APC	AAC	AL AL AC	AAL AAL AAL AC AC AC	APAPALL		
29	31 0	10 10	38	106	121	10	13
00000000	000000000		00000	07000170	0000000	000	0000
00000000	-000-000-000	0000000000	00000	00-00-00	0-00-000	0000	0000
38 11 11 11 11 10 0	321123000	100112001100110	27 111 0	121 121 23 34 47 47	191 0 173 173 0 0	11 21 41	13 2 8
5 10 20 20 8 8 8 8	11 10 10 10 10 10 10 10 10 10 9	10 115 115 115 6	10 x	6 10 10 12 12	x 10 25 10 15 15	13	7 9
1,565 2,030 2,060 2,710 2,760 2,810 2,825	400 275 490 2,310 2,335 2,835 2,835 2,880 3,080	2,580 2,615 2,680 2,700 2,800 2,780 2,900	2,490 2,550 x	2,645 1,020 1,055 2,275 3,170	x 1,800 1,950 1,975 2,205 2,200	2,785	3,080
ココ ののコココ	מ ממ מממחחד	v vvvyyy	Lss	Lossos L	NSSS N	တလ လလ	
Cole: Mis Devonian: Dev Tar Springs: Mis Aux vases: Mis Rosiclare: Mis* McClosky: Mis	Pennsylvanian: Pen Pleasantview: Pen Pennsylvanian: Pen Hardinsburg: Mis Cypress: Mis Ohara: Mis Ohara: Mis McClosky: Mis St. Louis: Mis	Cypress: Mis Bethel: Mis Renault: Mis Aux Vases: Mis Ohara: Mis Rostclare: Miss McClosky: Mis	Bethel: Mis Aux Vases: Mis McClosky: Mis²®	McClosky: Mis Cypress: Mis Bethel: Mis Anx Vases: Mis Lingle: Dev	Tar Springs: Mis* Cypress: Mis Gypress: Mis Bethel: Mis Roxiclare: Mis* McClosky: Mis*	Aux Vases: Mis Cypress: Mis	Betnel: Mis McClosky: Mis Rosiclare: Mis
680 20 20 680 1,150 200 200 480 60 60 280	110 20 10 10 550 80 70 70 70 240 20 100 40	100 350 100 100 150 100 20 20 40	400 170 280 20	323 1,543 223 323 53 870 870	1,983 20 80 1,903 240 300 20	240 10 160 150	10 40 260 240
1,392 x x 3,201 x x x x	% ×4.4.0	316 281 281 8 x x x x x x x x x x x x x x x x x x x	747 X X X	2,804 x x x x x x	14,657 x x x x x x	32 397	24 782 x
0000110000	0000000000	0000000	0000	4 X0 X000	0000000	0000	0000
88 x x x x x x	*000% ××××××	21 80 80 80 80	71 × × ×	349 349 349	404 × × × × × ×	23 x x	х 0 0 х
0000110000	0000000000	0000000	0000	0 × 0 × 0 × 0	0000000	0000	0000
1949	1947 1949 1939	1950 1943	1948	1946 1940	1940	1941 1951	1948 1951
545 Weaver: Clark 546 West Frankfort: Franklin 549 West Frankfort: Franklin 550 551 553 553	555 Westfield East: Clark ⁵ 556 Westfield North: Colest ¹ 557 Second S	1580 Whittington South: Franklin 1569 Whittington West: Franklin 1571 1572 1573 1574 1574	Williams Consolidated: Jefferson Williams Consolidated: Jefferson	1 Willow Hill Bast: Jasper 3 Woburn Consolidated: Bond 4 5 6 7 7	9 Woodlawn: Jefferson 1 2 3 4 4 5 6	7 X Xenia: Clay 9 Xenia East: Clay	(001 Zenith: Wayne ⁴⁴⁸ (003 Zenith North: Wayne (004

TABLE 11.—(Concluded)

	٨	Oil	producti	Oil production (M bbls.)	1s.)		Prod	Producing formation	uo	Ì	Nur	Number of wells	wells		Deepest zone tested	zone
	19703	During 1957	1957	To end of 1957	f 1957	pe pe					oj	1957	7			
Pool: County	Year of dis	Secondary	IstoT	Secondary	[stoT	Total prove area (acres	Name: Age ^a	g Character ^b	Depth to top (ft.)	Av. thick- ness (ft.)	Completed end of 1957	pleted -nsdA	Produc- ing end test	Structure	Name	Depth of hole (ft.)
1605		0	×	0	×		160 McClosky: Mis	is L	3,140	4		0	0	NC		
	1949	000	~ × ×	000	743 x	280 40 280	Ohara: Mis²8 McClosky: Mis	is L	2,920	7	15 10 2 2	0000	,-0-0	4 MC MC	Mis	3,116
Total of fields discovered after January 1, 1937 Total for Illinois	•	××	66,751	×× 1	x 1,443,691 x 1,995,539	385,520 550,305				(40)	29,594 51,989 1	865	426 22,644 738 31,611	1 41		

TABLE 12.—GAS PRODUCTION IN ILLINOIS, 1957

		Λ	Gas pro Million	Gas production Million cu. ft.		Producing formation	mation			N	mber o	Number of wells			Deepest zone tested	one
		COAGL.			(ot	÷	1957				
	Pool: County	Year of dis	During 1957	To end of 1957	Proved area (acres	Name: Age ^a	Characterb	Depth to top (ft.)	Av. thick- ness (ft.)	Completed end of 1957	Com- pleted	Aban- doned Produc-	Produc- ing end of year	Structure	Name	Lepth of hole (ft.)
Main Consolidated:	: Crawford ⁶	1906	××o	××o	× × × 160	Robinson: Pen Hardinsburg: Mis	ww	1,000	×4	××-	270		×	-	St. Peter	4,654
Ava-Campbell Hill: Jackson ^{6, 9} Ayers Gas: Bond ¹⁶ Gillespie-Benld (Gas); Macoupin ¹⁷ Greenville Gas: Bond ^{6, 18}	; Jackson ^{6, 9} is); Macoupin ¹⁷ ond ^{6, 18}	1916 1922 1923 1910	×0000	x 298.7 135.8 990.0	320 370 325 80 180	S 6 8 8.	ωνων	780 780 940 540	x 5 8 6 5	20 21 4	0000	0000	000	ML A Trer A Ord A Pen	Trenton Ord Pen	3,582 3,044 603
Jacksonville (Gas): Morgan ⁶ Pittsfield (Gas): Pike ³ Spanish Needle Creek (Gas): Sparta: Randolphi ⁶ , ³² Staunton (Gas): Macoupin ⁹	Jacksonville (Gas): Morgan ^{6, 19} Pitusfield (Gas): Pike ¹¹ Spanish Needle Creek (Gas): Macoupin ²² Sparta: Randolph ^{4, 32} Staunton (Gas): Macoupin ²⁴	1910 1886 1915 1888 1916	00000	x x 14.4 x 1050.0	1,320 8,960 80 160 400	Mis Gas: Pen, Mis Niagaran: Sil Unnamed: Pen Cypress: Mis Unnamed: Pen	SSSCLSS	925 330 265 305 850 460	10 × 7 ×	445 68 7 18 18	00000	000000	000000	A Trer D Pre- D Trer A Ord	Trenton Ord Pre-Cam Trenton Trenton Ord	3,184 1,390 2,226 2,070 3,130 2,371
Total of fields discovered prior to January 1, 1937; Albion Consolidated: Edwards, V Beaver Creek South: Clinton, BB Beverly Gas: Adams Beckemeyer Gas: Clinton ⁶ Boulder: Clinton ⁶ Carlinville North: Macoupin ⁶ , 42 Claremont: Richland ¹⁴	Total of fields discovered prior to January 1, 1937" Albion Consolidated: Edwards, Whites Beaver Creek South: Clinton, Bonds Beeverly Gas: Adams Beekemeyer Gas: Clintons Boulder: Clintons Carlinville North: Macoupins, 120	1940 1946 1957 1956 1941 1941	×00000000	2506.5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12,355 40 240 80 80 80 320 40 40	Pennsylvanian: Pen Cypress: Mis Silurian: Sil Cypress: Mis Geneva: Dev Devonian: Dev Pottsyille: Pen Rosiclare: Mis	Lordor	1,490 1,015 450 1,070 2,630 2,840 440 3,200	20 20 23 7 10 5	212 6 6 7 7 1	404400+00	00000000	жооооооо	ÄXXXXA ÄXXXXX ÄLTERIO E	Dev Dev Sil Sil Sil Trenton Trenton Mis	2,539 2,539 2,730 3,813 2,895 1,970 3,340
Cooks Mills Conso	idated: Coles, Douglas ^{6, 48}	1941	0000	0000	800 580 40 400	Cypress: Mis Aux Vases: Mis Rosiclare: Mis	SSS	1,600	10 8 15	71 6 1 4 7	2200	0000			>	2,888
Dubois Consolidated: Washington ⁶ Dudley: Edgar ⁶ Dudley West Gas: Edgar Eldorado Consolidated: Saline ^{6, 57}	:d: Washington ⁶ Edgar (ted: Saline ^{6, 57}	1939 1948 1953 1941	0 0 0 831.9	0 0 0 1267.7	400 80 80 160 40 80 80	Cypress: Mis Pennsylvanian: Pen Gas: Pen Palestine: Mis Waltersburg: Mis	000 000 1	1,220 300 380 1,920 2,055	10 20 20 20 20	0001410	000000	000000	000%	AL Ord St. J X Pen A Mis AL AL	Ord St. Peter Pen Mis	4,217 2,997 428 3,606
Eldorado East: Saline	line .	1953	168.5 x x	168.5 x	120 80 40	rar Springs: Mis Palestine: Mis Tar Springs: Mis²8		1,900 1,35	30	1210	00	0000	2	AL Mis	so.	3,102
Fishhook Gas: Pike, Adams Freeburg South: St. Clair [§] Grandview: Edgar [§]	e, Adams tr. Clair ⁶	1955 1956 1945	0 * * *	0 * * *	7,000	Edgewood: Sil Cypress: Mis Gas: Pen		450 380 400	30	57 6 112	012-	0000	000	XXX Oord Ord		813 2,000 2,694
Harco: Saline ⁶ Harrisburg: Saline ⁶	ų,	1954 1952	361.5 0	438.4 93.2	40 x 160	Salem: Mis x: Mis Tar Springs: Mis	u → × ⊗	570 x 2,085	0 x 5	- ×-	0 × 0	000	×o	X X Mis Mis	so so	3,107 2,789

		1	Gas production Million cu. ft.	duction cu. ft.		Producing formation	matior			Nur	Number of wells	wells	-	Deepest zone tested	zone ed
		COVET			(19	1957			
No.	Pool: County	Year of dis	During 1957	To end of 1957	Proved area (acres	Name: Age ^a	Characterb	Depth to top (ft.)	Av. thick- ness (ft.)	Completed end of 1957	Com- pleted Aban-	doned Produc- ing end of year	Structure	Name	Depth of hole (ft.)
9444	Herald Consolidated: White, Gallatin ^{6, 74}	1939	43.6 x 0 0	***	1,080 360 120 120	Anvil Rock: Pen Pennsylvanian: Pen Waltersburg: Mis	တလလ	700 1,750 2,240	25 18 10	98 88	0000	0000	AAL AAL	Mis	3,394
50 52 53 54	Inclose: Bdgar, Clark ⁶ Livingston East Gas: Madison Livingston South: Madison Louden: Payette, Effingham ⁶	1941 1951 1950 1937	x x000	x × 0 0 × 1	480 320 40 40 1,760	Tar Springs: Mis Pennsylvanian: Pen Pennsylvanian: Pen Pennsylvanian: Pen	လလလလ ပ		127 7 7 7 7 7	484	00000		AXXŽAZ	Mis Mis Mis St. Peter	815 815 845 4,680
58 58 59 59	Mt. Olive: Montgomery ⁶ Omaha: Gallatin ⁶ Panama: Bond, Montgomery ⁶	1942 1940 1940	00000	6.00 × ×	1,440 1,440 120 280 160	Dautschi: Fen Tar Springs: Mis Pottsville: Pen Tar Springs: Mis Pennsvlvanian: Pen	യയയ യ	1,000	20 20 115 30	0000174	00-00		PADALL 000	Pen Mis Dev	2,941 2,016
322248	Prentice: Morgan ⁶ Redmon North Gas: Edgar Roland Consolidated: White, Gallatin ⁶ Russellyille Gas: Lawrence ⁶	1953 1955 1940 1937		7,081.6	120 280 40 160 1,800	Bethel: Mis Pennsylvanian: Pen Pennsylvanian: Pen Waltersburg: Mis Bridgeport: Pen	လ လလလ လ	865 260 365 2,150 760	15 15 19 15	60 118 18		000000	AXXA OOO	Ord Mis Dev Dev	1,513 450 5,225 3,133
6867	Storms Consolidated: White ⁶	1937	0000	×000	440 160	Buchanan: Pen Gas: Pen Woltoghuser: Mis	യ യ	1,100	12 40 5	8 1 2	0000		O AAAAA	Mis	3,267
72 73 73	Tamaroa: Perry ⁶ Waverly: Morgan ⁶	1942 1946	0000	0000	320 320 860 160	Wattersong: Mis Cypress: Mis Pennsylvanian: Pen	യ യ-	1,120	32 23	- 21-10	0000		O AL	Mis Ord	1,630 2,070
74	Westfield East: Clark ⁶	1947		00	9 6	Devoman: Dev Pennsylvanian: Pen	1W	400	21		00	. '	o ML	Pen	829
77	Total for fields discovered after January 1, 1937 Total for Illinois		1,205.5	10,321.4	18,070 30,425					271	26	6 1	12		

PART II WATERFLOOD OPERATIONS

ABSTRACT

During 1957 a total of 382 controlled waterflood projects were reported in operation in Illinois. Waterflood oil produced from these projects was approximately 34,300,000 barrels with an additional 1,750,000 barrels of oil estimated to have been produced from "dump" floods. This total of 36,050,000 barrels of waterflood oil represents some 47 percent of Illinois' 1957 oil production. Cumulative total of waterflood oil produced at the end of 1957 was 169,250,000 barrels.

INTRODUCTION

As in previous years, this report is the result of a joint effort by the Illinois State Geological Survey and the Illinois Secondary Recovery and Pressure Maintenance Committee of the Interstate Oil Compact Committee. The following persons were appointed to the Study Committee by Governor William G. Stratton, and their efforts were extremely helpful in obtaining the data concerning the waterflood and pressure maintenance projects operating in Illinois during 1957 that are presented in tabular form in this report:

Carl W. Sherman, Chairman, Illinois State Geological Survey, Urbana, Illinois

A. H. Bell, previous Chairman, Illinois State Geological Survey, Urbana, Illinois

C. E. Brehm, Box 368, Mt. Vernon, Illinois

R. G. Brown, The Texas Company, Salem, Illinois

Robert Bulla, Robinson, Illinois

C. D. Dohrer, Phillips Petroleum Company, Carmi, Illinois

James T. Dorland, Calvert Drilling Company, Olney, Illinois

R. E. Dunn, Walter Duncan Oil Properties, Mt. Vernon, Illinois

Millard H. Flood, The Ohio Oil Company, Terre Haute, Indiana

T. W. George, Box 152, Mt. Carmel, Illinois

Robert G. Jones, The Ohio Oil Company, Bridgeport, Illinois

T. F. Lawry, Mahutska Oil Company, Robinson, Illinois

R. W. Love, The Texas Company, Salem, Illinois

E. A. Milz, Shell Oil Company, Centralia, Illinois

Paul Phillippi, Forest Oil Corp., Casey, Illinois

Mark Plummer, The Pure Oil Company, Olney, Illinois

J. D. Simmons, Carter Oil Company, Mattoon, Illinois

C. E. Skiles, Skiles Oil Corp., Mt. Carmel, Illinois

W. G. Sole, Magnolia Petroleum Company, Salem, Illinois

Harry F. Swannack, Gulf Oil Corporation, Evansville, Indiana

Carl R. Temple, Sohio Petroleum Company, Centralia, Illinois

R. R. Vincent, C. L. McMahon, Inc., Evansville, Indiana

R. A. Wilson, Tide Water Associated Oil Co., Robinson, Illinois

In order to review the questionnaire that was used in previous years to collect data on water injection and pressure maintenance projects, the Study Committee met at the office of the Pure Oil Company in Olney, Illinois, on March 11, 1957. A minor change in the section dealing with types of water injected was approved. It was also agreed that the questionnaire should inquire as to whether or not the project had been curtailed — either by injection or production rate — during 1957. It is hoped that this addition will be the first step in a detailed study as to the effects of curtailment.

Such a study has been requested by the Interstate Oil Compact Commission. A copy of this request will be mailed to waterflood operators who are asked to furnish data after the Study Committee has reviewed the preliminary information and

Fig. 4. - Annual crude oil production in Illinois.

has further discussed and agreed upon the methods to be used in an attempt to analyze this problem.

The State Geological Survey sent the revised questionnaire to all operators of Illinois waterfloods and compiled the data returned.

This report supplements eight similar summaries of waterflood operations published by the Illinois State Geological Survey that cover the years 1949 through 1956.

SUMMARY OF RESULTS

Reversing the trend of the past several years, Illinois' oil production in 1957 decreased some 5,665,000 barrels from the

previous year to a total of 76,649,000 barrels. Waterflood oil production continued its upward trend and increased from 31,300,000 barrels in 1956 to 36,050,000 barrels in 1957, representing 47 percent of the state's total oil production. The gain of 4,750,000 barrels represents a 15 percent increase over the previous year. Controlled waterflood projects accounted for 34,300,000 barrels of the total and are reported in table 13. The remaining 1,750,000 barrels is estimated to have been produced from "dump" floods.

It should be emphasized that the decrease in the total oil production was not necessarily due to a lower production capacity but in all probability was the re-

Fig. 5. - Reported development of waterflood projects in Illinois.

sult of a drastic curtailment of pipe-line runs during the summer of 1957. This "proration" was felt throughout the Illinois basin, and since both secondary and primary operations were affected, it is believed that they suffered more or less equally.

The effect of waterflood operations on the state's annual oil production since 1936 may be seen in figure 4. The cumulative waterflood recovery at the end of 1957 was approximately 169,250,000 barrels which includes an estimated 23,250,000 barrels of "dump" flood oil.

Table 13 is a summary of the data collected from waterflood operators through the use of questionnaires. The 382 active projects are arranged alphabetically by fields and are numbered according to the county in which they are located.

Following is a key to map numbers in figures 6, 7, and 8 and a summary of water-flood activity by counties.

PROJECT NUMBERS BY COUNTY SEE FIGURES 6, 7, AND 8 NUMBER OF PROJECTS

Number	County	Active water- flood	Active press- ure mainte- n-nce	Abandoned	Total
000 100 200 300 400 500 600 900 1200 1200 1300 1400 1700 1800 1900 2000 2100 2200 2300 2400 2500 2600	Bond	2 3 17 21 5 3 61 4 0 0 0 11 23 7 14 7 0 0 0 0 7 5 0 0 0 0 0 0 0 0 0 0 0 0 0	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 6 0 0 1 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 3 23 21 9 3 66 4 0 0 16 24 7 15 7 0 0 0 8 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0
2700 2800	McDonough Monroe	 0	0	0	0
2900	Montgomery	() ()	0	0	0
3100	Perry	0	0	0	0
3200	Pope	 0	0	() ()	0
3300 3400	Randolph Richland	0 17	() ()	1	18
3500		()	ő	Ô	0
		1	0	0	1
3700		()	0	0	0
3800		()	()	()	0 52
3900 4000		46 3	() ()	6 0	3
4100		 28	0	3	31
4200	White .	 55	3	14	72
4300		 ()	Ö	0	0
	Totals .	382	14	43	439

Based on the data shown in table 13 (which excludes "dump" floods), a total of 295,750,000 barrels of water was injected during 1957 in order to recover 34,300,000 barrels of oil. This is a ratio of 8.6 barrels of water per barrel of recovered oil in 1957. The cumulative figures at the end of 1957 were 1,310,000,000 barrels of water and 146,000,000 barrels of oil for an overall ratio of 9.0 barrels of water per barrel of oil.

The projects are listed below in numerical order. This index is included so that a particular project which may be of interest and can be located geographically in figures 6, 7, or 8 can be easily found in table 13 where they are arranged alphabetically but not necessarily numerically.

Projects in Numerical Order as Shown in Figures 6, 7, and 8

No.	Oil pool	Operator	Project
000 001† 002	Old Ripley Beaver Creek Woburn C.	Cahill & Smith Conrey & Conrey Arrow	Ripley Wrone Lease
100 101 102	Assumption C. Assumption C. Assumption C.	Continental Continental Continental	Benoist Devonian Rosiclare
200 201 202 203 204 205 206 207	Casey Casey Johnson N. Johnson N. Johnson N. Johnson N. Johnson N.	F. A. Bridge Forest D. W. Franchot Bass & Hamman C. L. McMahon Oldfield Pure	States Oil Casey N. Casey N. Johnson Block "B" Block "B" V. Jones N. Johnson
208 209 210	Johnson N. Johnson S. Johnson S.	Tidewater Forest Pure	Clark *1 S. Johnson Johnson Exten-
211	Johnson S.	Pure	sion *1 Johnson Extension *2
212 213 214	Johnson S. Johnson S. Martinsville	Pure Pure Froderman & Connelly	Pure-Kewanee Weaver-Bennett Froderman & Connelly
215	Siggins	General Operations	Siggins
216 217* 218* 219* 220* 221* 222*	Siggins Casey Martinsville Martinsville Martinsville Westfield Westfield	Pure Calvan American J. B. Buchman Magnolia Magnolia Ree Forest	Union Group Shawver Carper Casey Hawkins Parker
300 301 302 303 304 305 306	Clay City C. Clay City C. Clay City C. Iola Iola Kenner Kenner W.	Calvert Phillips Pure Tidewater Tidewater Texas Phillips	N. Clay City U. Minnie Lease Banker Schoo! Cora Davis Dee & Heirs Kenner U. W. Kenner
307 308 309 310 311 312 313	Oskaloosa Passport Sailor Springs C. Sailor Springs C. Sailor Springs C. Sailor Springs C. Sailor Springs C.	Gulf Magnolia	Oskaloosa Stanley, et al. Wyatt R. Keck Sailor Springs U. Goldsby-Dickey Duff-Keck

No.	Oil pool	Operator	Project	No.	Oil pool	Operator	Project
314 315 316 317 318 319 320	Sailor Springs C. Sailor Springs C. Sailor Springs C. Stanford S. Sailor Springs C. Sailor Springs C. Ingraham	Shulman Shulman Gulf Ashland	Bothwell Colclasure Neff S. Stanford E. Flora Ingraham	649 650 651 652 653 654 655	Main C.	Ohio Ohio Ohio Ohio Ohio Ohio Ohio	See 623 See 623 See 623 See 623 See 623 See 623 See 623
406† 407†	Bartelso Bartelso Bartelso Centralia Centralia Beaver Creek S. Germantown Carlyle N. Centralia	T. R. Kerwin Robben Oil H. S. Woodard Morgan Shell Conrey & Conrey Nap Co. Conrey & Conrey Sohio	Belle Oil Robben U. H. S. Woodard Centralia Kneir-Ragland Germantown Krietemeyer Clinton	662* 663*	Main C. Main C. Main C. Main C. Main C. Main C. Main C. Main C.	Ohio Ohio Ohio E. Constantin General Operations Skiles Petroleum Products Co. Ree	See 623 See 623 See 623 Sanders Culver Extension Correll-Curley
500 501 502	Mattoon Mattoon Westfield	Carter Nokill General Oper- ations	Mattoon Mattoon Johnson	664* 665* 700	Main C. Main C. Siggins	Skiles Skiles Bell Brothers	Walter-Comm. Weger Flood *1
600 601 602	Bellair Bellair Main C.	Forest Pure Ashland	Bellair Fulton Birds #1	701 702 703	Siggins Siggins York	Leland Fikes Forest Trans-Southern	Vevay Park Siggins York
603 604 605 606	Main C. Main C. Main C. Main C.	Ashland Bell Brothers Calvan American Calvan American	Birds #2 Barrick Bishop Grogan	1000 1001 1002	Albion C. Albion C. Albion C.	Bristol Calvert Jarvis Brothers & Marcell Superior	Biehl U. *2 S. Albion H. Wick S. Albion S. R. P.
607 608 609	Main C. Main C. Main C.	Calvan American W. Duncan E. Constantin	Mitchell Tohill-Hughes- Robinson J. S. Kirk	1004 1005 1006	Albion C. Albion C. Albion C.	Superior Superior Tidewater	*1 S. Albion *2 S. Albion *2 S. W. Albion
610 611 612 613	Main C. Main C. Main C. Main C.	E. Constantin Forest D. W. Franchot General Oper- ations	Smith Oblong Birds	1007 1008 1009	Ellery E. Maple Grove C. Maple Grove C.	Herndon Ashland Investment Oil	Biehl Sand U. Bennington Graede & Miller
614 615 616 617	Main C. Main C. Main C. Main C.	General Operations G. M. J. Hardinville Kewanee A. J. Leverton	Little John Porterville Tohill & Hughes Wright Stanfield	1010 1011† 1012†* 1013† 1014* 1015*	Samsville N. Albion C. Albion C. Bone Gap C. Albion C. Albion C.	Ashland Calvert Superior Gallagher Continental First Nat'l Pet. Trust	W. Salem S. Albion L. Biehl S. Albion U. *2 Stafford Brown
618 619 620 621 622 623, 646	Main C. Main C. Main C. Main C. Main C.	Logan Mahutska Mahutska Mahutska	Alexander- Reynolds Oil Center	1200 1201 1202 1203 1204 1205 1206 1207	Louden Louden Louden Louden Louden Louden Louden Louden	J. P. Babcock W. L. Belden W. L. Belden Burtschi Carter Doran General American Jarvis Brothers &	
thru 658 624 625 626 627 628 629	Main C.	Ohio Partlow & Cochonour Red Head E. C. Reeves Shakespeare Shakespeare Tidewater	14 Projects Rich "D. I. M." Billingsley McIntosh U. Montgomery U. Clark-Hulse	1208 1209 1210 1211 1212 1213 1214 1215	Louden Louden Louden Louden Louden Louden Louden Louden	Marcell Jarvis & Marcell B. Kidd Kingwood Kingwood J. A. Lewis J. J. Lynn Estate Mabee Mabee	Yakey Louden Yolton Yolton Louden Extension E. C. Smith Louden Louden
630 631 632 633 634	Main C. Main C. Main C. Main C. Main C. Main C.	Tidewater Tidewater Tidewater Tidewater Tidewater	Birch *1 Birds Area Barrick-Walters Good W. A. Howard	1216 1217 1218 1219 1220	Louden Louden Louden Louden Louden	Magnolia W. C. McBride Shell Shell R. H. Troop R. H. Troop	Rhodes-Watson Coop. Stokes Weiler N. Louden U. S. Louden U. Durbin Area
635 636 637 638 639	Main C. Main C. Main C. Main C. Main C. Main C.	Tidewater Tidewater Tidewater Tidewater Tidewater	Ames Dennis-Hardin G. L. Thompson Henry-Ickmire Lefever-Musgrave Montgomery-	1221 1222 1223† 1300	Louden St. James Louden Benton	H. Rosenthal Carter Shell	Hiatt U. Washburn Louden Devonian Benton U.
640 641	Main C.	Tidewater Tidewater	Montgomery- Seitzinger Stifle-Drake	1301 1302 1303 1304	Frankfort W. Thompsonville E. Thompsonville N. Thompsonville N	Carter	W. Frankfort E. Thompsonville N. Thompsonville N. Thompsonville
642 643 644 645	Main C. Main C. Main C. Main C.	Tidewater Wilson Wiser Wyman	Stahl-Walters Hughes-Walker H. J. Musgrave	1305 1306	ThompsonvilleN. West Frankfort		U. Thompsonville U. W. Frankfort U.
646 647 648	Main C. Main C. Main C. Main C.	Ohio Ohio Ohio	See 623 See 623	1400 1401 1402	Inman W. C. Inman W. C. Inman W. C.	Ferral Gallagher Gulf	Bradley U. W. Inman U.

	1	<u> </u>	1		1	1	1
No.	Oil pool	Operator	Project	No.	Oil pool	Operator	Project
1403 1404 1405 1406	Inman W. C. Inman W. C. Herald C. Inman E. C.	Gulf Phillips Calvert Carter	W. Inman U. Levert Cottonwood N. Big Barn		Lawrence Lawrence Lawrence	Ohio Calvan American Ree	See 2214 Waller Snyder
1407 1408	Inman E. C. Inman E. C.	Carter Carter	Kerwin-Crawford West U.	2500 2501	Livingston Livingston	W. H. Krohn Cahill & Smith	C. & O. Henke
1409 1410	Inman E. C. Inman E. C.	Natural Re- sources Natural Re- sources	Big Barn Big Barn	2600 2601 2602 2603	Odin Patoka Patoka Patoka	Ashland Sohio Sohio Sohio	Odin Patoka Benoist Patoka Rosiclare Stein U.
1411 1412 1413 1414†	Inman E. C. Junction Roland C. Omaha	Sun Alco Ind. Farm Bureau Carter	Inman East Junction Omaha Omaha	2604 2605 2606	Salem C. Salem C.	Texas Texas Texas	Rosiclare Sand U. Salem U. Salem U.
1500 1501 1502	Bungay C. Dale C. Dale C.	Texas Inland Producers Phillips	Blairsville U. N. Rural Hill U. Cantrell U.	2607 2608 2609 2610	Salem C. Salem C. Tonti S. Wamac	Texas Texas Slagter D. Stinson	Salem U. Salem U. Wamac
1503 1504	Dale C. Dale C. Mill Shoals Mill Shoals	Phillips Texas B. Kidd Sohio	West End U. W. Dale U. Gardner B. R. Gray	2611 3400 3401	Wamac Calhoun C. Calhoun C.	Wamac Ashland Phillips	Wamac Calhoun Bohlander U.
1900 1901 1902	Clay City C. Clay City C.	Ashland Robinson & Puckett Robinson &	Boos E. N. E. McCl. *1	3402 3403 3404 3405	Clay City C. Clay City C. Clay City C. Clay City C.	Ashland Calvert Pure Pure	Noble N. E. Noble U. Old Noble S. Noble
1903 1904	Dundas E. Dundas E.	Puckett Gulf Sohio	S. W. McCl. #2 Bessie Dundas E.	3406 3407 3408	Clay City C. Dundas E. Olney C.	Pure Gulf Texas	S. W. Noble E. Dundas U. E. Olney
1905 1906 1907* 2000	Ste. Marie Willow Hill E. Willow Hill E. Boyd	J. R. Randolph Pure M. M. Spickler Superior	Ste. Marie Willow Hill U. Boyd U.	3409 3410 3411 3412	Parkersburg C. Seminary Stringtown Stringtown	Ohio Pure N. C. Davies Helmerich &	Parkersburg U. Seminary Stringtown
2001 2002 2003	Boyd Divide E. Markham City	Superior Gulf Tidewater	Boyd U. Halloway Newton	3413 3414	Stringtown Stringtown	Payne Skelly Murvin & Steber	Stringtown Stringtown
2004	Markham City W.	Gulf	Markham City W.	3415* 3416 3417	Parkersburg C. Clay City C. Parkersburg C.	Calvert Ohio Ohio	Parkersburg See 2216 See 2216
2005† 2006†	Boyd Salem C.	Superior Carter	Boyd Repressure Dix (R & P. M.)	3600	Harco	Phillips	Noble "A"
	Markham City	Tidewater	Newton Invest- ment Co.	3900 3901	Allendale Allendale	Bass & Hamman Bass & Hamman	Gilliate White
2200* 2201 2202	Lawrence Lawrence	Calvan American Baldwin & Baldwin Bradley		3902 3903 3904 3905	Allendale Allendale Allendale Allendale	Bass & Hamman Coon Creek G. S. Engle Forest	Patton Allendale
2203 2204 2205	Lawrence Lawrence Lawrence	Bradley Dearborn W. Duncan	C. M. Perkins C. M. Perkins Applegate L. C. David	3906 3907 3908	Allendale New Harmony Allendale	T. W. George T. W. George Illinois Oil	E. Maud 2 Projects
2207 2208	Lawrence Lawrence Lawrence Lawrence	T. W. George W. W. Holden W. C. McBride W. C. McBride	Klondike Gray Crump ''40'' Crump-Fyffe	3909 3910 3911	Allendale Allendale Allendale	B. Kidd Mattaland Westfall	Allendale D. F. Mattaland, et al.
2210 2211	Lawrence Lawrence Lawrence	W. C. McBride Murphy Murphy	Neal Stoltz Stoltz	3912 3913 3914	Browns E. Browns E. Browns E.	T. W. George Magnolia Magnolia	Bellmont Bellmont S. Bellmont
2213, 2219 thru 2223 2214,	Lawrence	Ohio	6 Projects	3915 3916 3917 3918	Keensburg S. Lancaster S. Mt. Carmel Mt. Carmel	White & Vickery Ashland G. S. Engle First Nat'l Pet.	A. P. Garst Lancaster S. G. Dunkel Wabash U.
2224 thru 2228 2215	Lawrence Lawrence	Ohio Ohio	6 Projects Thorn	3919 3920 3921 3922	Mt. Carmel Mt. Carmel Mt. Carmel Mt. Carmel	Trust T. W. George T. W. George O'Mera Brothers Shell	Mt. Carmel Mt. Carmel U.
2216, 3416, 3417	Lawrence, Clay City C., Park-		a.D	3923 3924	Mt. Carmel Mt. Carmel	Skiles Skiles	Chapman- Courter W. Mt. Carmel
2217 2218	ersburg C. Lawrence St. Francisville E.	Ohio Shakespeare J. E. Bauer	3 Projects S. Bridgeport U. All States Life	3925 3926 3927 3928	Mt. Carmel New Harmony C New Harmony C New Harmony C	. Ashland	Stein Maud N. Ravenstein Brines U.
2220	Lawrence Lawrence	Ohio .	See 2213 See 2213	3929 3930 3931	New Harmony C New Harmony C New Harmony C	. Phillips . Phillips . Skiles	Shultz Lease Shultz Lease Siegert Bottoms
	Lawrence Lawrence Lawrence	Ohio Ohio Ohio	See 2213 See 2213 See 2213	3932 3933	New Harmony C		E. Maud E. Maud
2224 2225	Lawrence Lawrence Lawrence Lawrence	Ohio Ohio Ohio	See 2214 See 2214 See 2214	3934 3935 3936	New Harmony C New Harmony C New Harmony C	. Skiles . Sohio . Luboil	W. Maud Griffin N. Helm
2227	Lawrence	Ohio	See 2214	3937 3938	New Harmony C New Harmony C	. Luboil	Helm Helm

No.	Oil pool	Operator	Project	No.	Oil pool	Operator	Project
	New Harmony C. New Harmony C. Mt. Carmel	First Nat'l Pet. Trust Phillips	Helm Helm Shaw Courter Tarply	4212 4213 4214 4215 4216 4217	Herald C. Maunie S. New Harmony C. New Harmony C. New Harmony C. New Harmony C.	Arrow (Bayley U. Palestine U. Arrow-McBride, Hon-Bump-Craw- ford waterfloods
3945*	Berryville C. Berryville C. Allendale Friendsville N. Mt. Carmel	Phillips Ind. Farm Bureau Magnolia First Nat'l Pet.	Townsend	4218 4219 4220 4221	New Harmony C New Harmony C New Harmony C New Harmony C New Harmony C New Harmony C	Caletar	Ford Ford "B" Maunie N. U.
3947 3948 3949	New Harmony C. New Harmony C. New Harmony C.	T. W. George Swan West	E. Maud Allendale	4222* 4223*			Smith-Davenport Greathouse
3950 4000 4001 4002	Allendale Cordes Irvington Irvington	Ashland Shell Kapp Mazzarino	Cordes Coop.	4224 4225 4226 4227	New Harmony C New Harmony C New Harmony C New Harmony C	Ashland Herndon Herndon	Calvin Calvin Calvin Bowman's Bend U.
4100 4101 4102	Aden C. Aden C. Aden C.	Horton Texas Texas	Aden Aden		Concord Concord	Great Lakes Carbon Phillips	McClosky Dallas
4103 4104 4105 4106	Barnhill Barnhill Barnhill	Ashland Wausau Wausau Wausau	Barnhill Simpson Simpson	4230* 4231 4232* 4233	Maunie S. New Harmony C. Phillipstown C. New Harmony C.	Magnolia Sinclair Skiles Sun	Tar Springs U. M. S. Donald L. O. Cleveland Ford "B"
4107 4108	Clay City C. Clay City C.	Calvert Tamarack Pe- troleum	Wilson	4234 4235	Phillipstown C. New Harmony C. New Harmony C. New Harmony C.		Kern-Hon U.
	Clay City C. Clay City C. Clay City C.	F & W General American T. W. George		4236 4237 4238 4239* 4240	New Harmony C. New Harmony C. New Harmony C. Maunie S. New Harmony C.	Magnolia	New Harmony U. New Harmony U. Waltersburg U. Maunie Coop. E. S. Dennis "A"
4112 4113 4114	Clay City C. Clay City C.	Pure Pure	Jordan School N. E. Jordan School Van Fossan U.	4241 4242	New Harmony C. New Harmony C. New Harmony C		Evans Evans
4115	Clay City C. Clay City C.	Robinson & Puckett Robinson &	N. Puckett U.	4243 4244 4245*	New Harmony C New Harmony C New Harmony C Phillipstown C.	. Tidewater . Tidewater C. E. Brehm	Evans E. S. Dennis "A" Phillipstown U. "A"
4117 4118	Clay City C.	Puckett Shakespeare Shakespeare	S. Puckett *1 E. Banker School E. Geff U.	4246* 4247	New Haven C.	Sun Hiawatha	E. Centerville New Haven
4119 4120 4121 4122 4123	Clay City C. Clay City C. Covington S. Johnsonville C. Johnsonville C. Goldengate C.	Toklan General American Texas Texas Cities Service		4248 4249 4250 4251 4252 4253	New Haven C. Phillipstown C. Phillipstown C. Phillipstown C. Phillipstown C. Phillipstown C.	Hiawatha C. E. Brehm Bristol British American Magnolia Phillips	New Haven Phillipstown U. B. Grayville N. Calvin Schmidt-Seifried Flora U.
4124 4125 4126 4127 4128* 4129*	Goldengate C. Keenville Keenville Maple Grove C. Golden Gate C. Barnhill C.	Cities Service Calvert W. Duncan Winmar Cities Service Wayne Develop-	Kletzker U. Keenville U. Keenville U. W. Bennington Golden Gate	4254 4255 4256 4257 4258 4259	Phillipstown C. Phillipstown C. Phillipstown C. Phillipstown C. Roland C. Roland C.	Phillips Phillips Sun Sun Carter Carter	Laura Phillipstown U. Phillipstown Phillipstown S. W. Roland Stokes
4130*	Clay City C.	ment Gulf	Walter Winona	4260	Roland C.	Pure	Stokes-Browns-
4200 4201 4202 4203 4204	Albion C. Albion C. Albion C. Centerville E. Centerville E.	Bristol Concho Concho Tekoil Tekoil	Biehl U. *1 N. Crossville N. Crossville E. Centerville E. Centerville Kerwin-Concord		Roland C. Roland C. Storms C. Enfield S.	Shell T. W. George Sinclair Ryan Oil	ville Iron U. Pankey-Morehead U. Storms U. S. Enfield U. *1
4205 4206 4207 4208 4209 4210 4211	Concord Concord Concord N. Enfield S. Herald C. Herald C.	B. Kidd Phillips Phillips C. E. Brehm Ryan C. E. Brehm Mabee-Allen	Kerwin Lease Tuley Lease Concord N. S. Enfield U. *2 Herald W. Ackerman U.	4266† 4267* 4268* 4269* 4270*	Maunie S. Phillipstown C. Centerville E. Maunie S. New Harmony C Phillipstown C. Storms C.	Nap Co. Nap Co. Lesh Magnolia Sun Sun Mabee	S. Clear Pond Stokes "B" *3 Centerville E. Tar Springs U. *2 Ford "A" Phillipstown

^{†—}Pressure maintenance. *—Abandoned.

The reported number of waterflood projects commenced during each year from 1942 through 1957 is shown in figure 5. The total of 382 projects in 1957 is an increase of 49 during the past year and is consistent with the average rate of growth since 1949. These 382 floods represent the development of 112,000 acres, or about 20 percent of the state's total oil-productive acreage, and gives an average cumulative waterflood recovery of 1300 barrels per acre. It is undoubtedly too early in the waterflood life of the Illinois basin to attach any particular significance to this figure at this time but it should prove interesting to watch this value in future vears.

There were 5,734 injection wells and 7,814 producers reported in operation during 1957.

As can be seen in table 13, there were 62 projects that were curtailed during 1957 by reducing production, injection, or both; 21 of these were curtailed in production only, one by injection only, and 40 by limiting both production and injection. It is planned that the operators of these

various floods will be contacted in the near future to determine if there are perhaps a few projects with sufficient geologic and operational control and available data to warrant a detailed study.

Table 14 represents the reported data on a total of 43 projects that had been abandoned by the end of 1957.

Those projects reporting the use of water injection as a means of pressure maintenance are listed in table 15. No attempt has been made to differentiate between primary oil produced and that production which is attributable to pressure maintenance operations.

Figures 6, 7, and 8 show the location of all projects listed in tables 13, 14, and 15. Because of the greater concentration of waterflood development in the areas of the "Old Field" and the Wabash Valley, these regions are shown as separate maps in figures 7 and 8.

A generalized geologic column, adjacent to figure 6, shows the stratigraphic sequence of oil-producing formations in the Illinois basin. It lists the oil producing formations and the number of reported floods in each.

Formation	Number of waterfloods reported luring 1957
* (Westfield "Gas" Sand)	0
* (Casey "Gas" Sand)	1
* (Siggins)	
* (Bellair "500")	2
* (Biehl)	
* (Bridgeport)	
* (Casey)	
* (Claypool)	
* (Jordan)	
* (Pennsylvanian unclassified)	
* (Petro)	
* (Robinson)	
* (U. Partlow)	
Kinkaid	
* (Chester unclassified)	2
*Degonia	1
*Clore	1
*Palestine	1
Menard	0
*Waltersburg	9
Vienna	0
*Tar Springs	14
*Glen Dean	
*Hardinsburg	
*Golconda (Jackson)	
*Cypress (Kirkwood, Weiler)	82
*Paint Creek (Bethel)	
*Yankeetown (Benoist)	
*Renault	
*Aux Vases	
Ste. Genevieve	91
* (Ohara)	6
* (Rosiclare)	18
* (McClosky)	46
*St. Louis	
*Salem	0
Osage * (Carper)	0
Chouteau	
New Albany	
*Devonian	
*Silurian	
*	
* (Trenton)	0

^{*}Oil producing formation—also see figure 3.

Fig. 6. — Waterflood and pressure are shown in detail in figures

maintenance operations in Illinois during 1956 shown in black. Areas outlined by heavy dashes 7 and 8.

Fig. 7. — Detail of waterflood operations in Clark, Crawford, and Lawrence Counties.

Fig. 8. — Detail of waterflood and pressure maintenance operations in Wabash, Edwards, and White Counties.

TABLE 13.—ILLINOIS WATERFLOOD PROJECTS

						General
Map No.	Field C—Consolidated	Operator	County	Project U=Unit	Date first injection	Formation
4101 4102 4200 1000 1001 4201 4202 1002	Aden C Aden C Aden C Albion C	Horton* Texas Texas Bristol* Bristol* Calvert Concho Concho Jarvis Bros. & Marcell Superior	Wayne Wayne Wayne White Edwards Edwards White White Edwards Edwards	Aden Aden Biehl U *1 Biehl U *2 S. Albion N. Crossville N. Crossville H. Wick S. Albion S.R.P. *1	11-56 8-46 8-46 8-49 12-50 12-55 10-52 10-52 10-52 1-55	Aux Vases Aux Vases McClosky U. Biehl U. Biehl U. Biehl Gypress Tar Springs McClosky Biehl and Waltersburg
1005 1006 3950	Albion C Albion C Albion C Allendale Allendale	Superior Superior Tidewater Ashland Bass & Hamman*	Edwards Edwards Edwards Wabash Wabash	S. Albion #2 S. Albion #2* S. W. Albion Biehl Sd. U Allendale Gilliate	8-56 8-56 5-56 9-55 11-54	Aux Vases Biehl Biehl Biehl Biehl
3901 3902 3903 3904	Allendale Allendale Allendale Allendale Allendale	Bass & Hamman* Bass & Hamman* Coon Creek* G. S. Engle* Forest	Wabash Wabash Wabash Wabash Wabash	White Patton Allendale	6-52 6-57 53 -6-55	Biehl Biehl Biehl Gypress Biehl & Jordan
3908 3909 3910	Allendale Allendale Allendale Allendale Allendale	T. W. George* Ill. Oil* Barron Kidd Mattaland Westfall*	Wabash Wabash Wabash Wabash Wabash	2 projects Allendale D. F. Mattaland	10-57 9-53 6-52	Biehl & Jordan Biehl & Jordan Biehl & Jordan Biehl
101 102 4103	Assumption C Assumption C Assumption C Barnhill Barnhill	Continental Continental Continental Ashland Wausau	Christian Christian Christian Wayne Wayne	Benoist Devonian* Rosiclare Barnhill Simpson	7-50 5-55 6-55 1-51 10-56	Benoist Devonian Rosiclare McClosky Aux Vases
400 401 402 600 601	Barnhill Barnhill Bartelso Bartelso Bartelso Bellair Bellair Benton	Wausau Wausau T. R. Kerwin Robben Oil H. S. Woodard Porest Pure Shell	Wayne Wayne Clinton Clinton Clinton Crawford Crawford Franklin	Simpson Simpson Belle Oil Robben U H. S. Woodard Bellair Fulton Benton U	10-56 9-57 4-52 11-53 1-54 7-48 7-48 11-49	Ohara Rosiclare Cypress Cypress Cypress Bellair "500" Tar Springs
2000		Superior	Jefferson	Boyd U	8-54	Aux Vases
	Boyd	Superior	Jefferson	Boyd U		Benoist
3913 3914 1500 3400 3401 200 201	Browns E. Browns E. Browns E. Bungay C Calhoun C Calhoun C Casey Casey Casey	T. W. George* Magnolia Magnolia Texas Ashland Phillips F. A. Bridge* Forest D. W. Franchot	Wabash Wabash Wabash Hamilton Richland Richland Clark Clark Clark	Bellmont Bellmont S. Bellmont Blairsville U Calhoun Bohlander U States Oil Casey N. Casey	1-51 11-47 4-56 6-48 9-51 6-50 1-54 3-50 12-53	Cypress Cypress Cypress Aux Vases McClosky McClosky Casey Casey Casey Casey
4203	Centerville E.	Tekoil	White	E. Centerville	3-56	Cypress
403	Centerville E. Centralia Centralia Clay City C	Tekoil Morgan* Shell Ashland Ashland Calvert Calvert Calvert Tamarack Pet.* F & W	White Clinton Clinton Jasper Richland Clay Richland Wayne Wayne Wayne	E. Centerville Centralia Boos E. Noble N. N. Clay City U E. Noble U Wilson Miller-Lambrich U	5-56 5-56 9-53 7-54 6-55 5-55 4-55 2-54 8-50	Tar Springs Benoist Ben. & Cyp. McClosky McClosky Rosiclare Rosiclare Rosiclare Rosiclare Rosiclare Rosiclare McClosky

REPORTED OPERATING DURING 1957

Information			Production and injection statistics (thousand bbls.)							
Locat	ion	Curtailed			Secondary	recovery				
Locat		during '57	Water i	njection	Oil prod	uction	Water pr	oduction	Man No.	
Sec.	TR.	Inj. Prod.	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57		
34 8, 9, 16, 17, 20 8, 9, 16, 17, 20 22, 23 23 1, 2 26, 27, 34, 35 26, 27, 34, 35 24 25, 36 3J, 31	2S- 7E 3S- 7E 3S- 7E 3S-10E 3S-10E 3S-10E 3S-10E 2S-10E 2S-10E 2S-11E	x x	587 662 702 431 175 529 136 70 373	3,527 3,797 4,032§ 2,385§ 317 3,019 690 239† 1,287	88.6 58.4 75.2 32.6 73.1 31.5 7.0 1.1* 124.2	735 473 1,057‡ 510‡ 106 290 53 1* 344	1,121 222 203 33 274 12 2* 168	3,169* ** 512† 619† 53 1,003 57 425	4100 4101 4102 4200 1000 1001 4201 4202 1002 10	
1, 2, 11, 12 1, 2, 11, 12 2, 11, 14	3S-10E 3S-10E 3S-10E	x x x	177 279 873	251 383 1,391	* 97.2 320.4	* 98‡ 388*	* 341 351	* 558‡ 411	1004 1005 1006	
13 13 22 7 7 28 3, 4, 9, 10	1N-12W 1N-12W 1N-12W 1N-11W 1N-12W 1N-12W 1N-12W		3,470	85	13.4	37* 591*			3950 3900 3901 3902 3903 3904 3905	
36 1 23, 26, 35 3 15 19 3, 4, 9, 10, 15,	2N-12W 1N-12W 2N-12W 1N-12W 1N-12W 1N-12W		667	1,761	30.1	148	542	1,033	3906 3908 3909 3910 3911	
9, 10 26, 34, 35 27	13N- 1E 13N- 1E 13N- 1E 2S- 8E 2S- 8E		819 258 81 845 54	5,729 683 196 4,815* 63	104.9 53.7 78.8 60.7 3.0	963 66 134 973 3	285 23 56 1	1,757 27 98 1	100 101 102 4103 4104	
27 27 27 4 4 4 5, 8 2, 11, 12 1, 2, 11, 12 23 to 26, 35, 36 18, 30, 31 18, 19, 20, 30 13, 24, 25 18, 19, 20, 30 13, 24, 25	2S- 8E 2S- 8E 1N- 3W 1N- 3W 1N- 3W 8N-14W 8N-14W 6S- 2E 6S- 3E 1S- 2E 1S- 3E 1S- 3E	x x	43 14 114 509 288 1,488 3,695 10,852 1,209 4,817	53 14 710 1,690 968 15,703 36,210 84,981 13,684	6.8 None 8.9 93.9 52.2 42.6 75.4 755.1 *	7 None 118* 515* 207* 584 1,029 13,077* *	1 None 50 295 216 2,066 9,386 * 3,869	2 None 599 544 15,115 44,637 * 9,230‡	4105 4106 400 401 402 600 601 1300 2000	
1, 2, 11, 12 2, 11 11, 14 16, 17, 20, 21 7, 18, 13 6, 7 26 14, 15, 23 4 33 18	2S-14W 2S-14W 2S-14W 4S- 7E 2N-9&10E 2N-10E 10N-14W 10N-14W 11N-14W 4S-10E	x x x x	33 218 1,146 274 242 533 178	801 368 5,725 1,262* 1,945 5,841 789 389*	10.1 62.9 117.5 11.2‡ 13.0 28.8 None	561* 78* 590 108‡ 224 391 None	33 18 253 234	252 20 978 1,463	3912 3913 3914 1500 3400 3401 200 201 202 4203	
18 35 1, 2, 12, 35, 36 2 35 5, 8 2, 10, 11 15 22 29	4S-10E 2N- 1W 1N- 1W 6N-10E 4N- 9E 3N- 8E 3N- 9E 1S- 8E 2N- 8E 1N- 8E	x x x x x x x x	182 4,615 40 40* 219 328 18* 117†	7,429 209* 250* 503 881 137* 382†	* 1,728.6 3.4 2.6\$ 20.0 25.1 3.0 11.9 8.0	* 1,864 15 6†‡ 51* 44* 7† 67 120	852 96 170 117†	1,014 169 314 382†	4204 403 404 1900 3402 300 3403 4107 4108 4109	

TABLE 13. -

	1									
			Developmen	t as of 12-3	1–57		Inje	ction water		
Мар	No. o	f wells		Spacing	Productive	acreage			Av.	Av.
No.	Inj.	Prod.	Injection pattern	acres per input well	Sub- jected to inj.	Total	Source Sd=Sand Gr=Gravel Prod=Produced	Type F=Fresh B=Brine	bbls. per day per well per ft.	well- head pressure PSI
4100 4101 4102 4200	13 12 2	16 15 10	Perimeter Perimeter Flank		640 560 220	1,050 920 220	Penn. Sd & Prod Penn. Sd & Prod River & Prod	B B F & B	12.4 42.0 56.5	1,392 1,315 1,165
1000	2	5	Flank		90	90	River & Prod	F & B	26.8	1,024
1001 4201 4202 1002	2 8 4 1	6 21 5 1	Perimeter Perimeter 5 - Spot	10 10 10	110 250 100 10	130 300 100 140	Penn. Sd River & Prod River & Prod	B F & B F & B B	13.3 15.1 15.5 6.4	438 1,500 1,500
1003	6	21	Flank		222 325	222 325	Gr Bed & Prod	F & B	8.8	1,173
1004 1005	6 3	11 4	5-Spot	20	243 79	243 79	Gr Bed & Prod Gr Bed & Prod	F & B F & B	8.1 6.0	1,402 631
1006 3950 3900 3901 3902 3903	18 1	18 2	5-Spot	20	710 20	710 20	Shallow Sd & Prod Penn. Sd	F & B B	8.3 6.4	305 220
3903 3904 3905	25	24	Mod. 5-Spot	25	300		Gr Bed & Prod	F & B	13.6	828
3906 3908 3909 3910 3911	3	4		20	70 44	75 44	Upper Sd	F	16.3	
100 101 102 4103 4104	14 4 1 8 1*	25 8 9 16 4	Perimeter 5-Spot Line Drive Irregular		450 140 80 260 40	450 140 100 320 160	Creek & Prod Creek & Prod Creek & Prod Cypress Penn. Sd	F & B F & B F & B B F & B	12.6 13.6 18.4 32.2 10.6	917 194 312 * 438
4105 4106 400 401 402 600 601 1300	1* 1 5 12 5 5 56 131 109	4 2 5 19 9 51 125 120	5-Spot 5-Spot 5-Spot 5-Spot 5-Spot 5-Spot	5 10 10 4.4 4.4 20		70 30 40 200 75 443 2,200	Penn. Sd Penn. Sd Tar Springs Bethel Bethel & Prod Gr Bed Gr Bed Lake & Prod	F & B F & B B B F F F & B	14.8 24.4 4.2 9.7 10.5 1.9 3.7 7.8	428 None 550 550 550 285 280 486
2000	12	*	Peripheral		569	569	Lake & Prod	F & B	23.2	525
2001	8	69	Peripheral		1,564	1,564	Lake & Prod	F & B	95.3	868
3912 3913 3914 1500 3400	6 5 10 3	8 8 12 7	Line Drive 5-Spot Irregular	10 20 20	169 75 640 140	190 130 640 195	Tar Springs & Prod Shallow Sd & Prod Penn. Sd & Prod Cypress	F & B B B	2.0 41.7	1,351
3401 200	3	8	Irregular	20	160	280	Penn. & Prod	В	22.1	1,346
201 202 4203	76 15 5	66 10 22	5-Spot 5-Spot 5-Spot	4.4 4.4 10	1 280 1 40 130	560 280	Gr & Prod Gr Bed & River Palestine Sd	F & B F B	1.9 1.6 5.7	236 1,153
4204 403	3	22	5-Spot	10	130	280	Palestine Sd	В	20.8	811
404	103	113	5-Spot	20	Cyp-850 L.Cyp-270	850 270	Devonian & Prod	В	3.2	200
1900 3402	2 1	4	Flank		Ben-1,300 40 20	1,500 80 40	Prod & River Gr Cypress	F & B	6.9 21.7	204
300 3403 4107	2 2 1	8 13 1	Peripheral Peripheral Peripheral	20 20 20	460 280 40	460 280 40	Cypress Cypress Cypress	B B B	60.0 20.4 5.5	
4108 4109	1 4	2 4	Irregular	20 10	60 120	180	Prod Cyp. & Prod	B B	32.2	

(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,						
	Rese	ervoir sta	tistics (a	verage va	alues)		
Depth feet	Net pay thick- ness feet	Poros- ity per cent	Perme- ability milli- darcys	Oil gravity API	Oil viscosity centipoises	Remarks	Map No.
3,200 3,350 1,950	10.0 3.6 17.0	22.0	150 265	35.4 35.4 38.0	6.5 @ 100°F 5.3 @ 90°F	*No data available. *Includes Aden McClosky water production. *Water production included with Aden Aux Vases flood. *Previously operated by S.C. Yingling, †Since 1-1-55. ‡Includes primary production since start of flood.	4100 4101 4102 4200
1,450	22.0	19.3	303	35.8	6.0 @ 84°F	§Corrected figure. †Since 1-1-55. ¥Includes primary production since start of flood. §Corrected figure. *Same as above.	1000
2,075 2,850 2,460 3,150	18.0 12.0 6.0 30.0	20.0 18.0 18.0	200	33.4 37.0 37.0 37.0		*Includes primary production since start of flood. *Estimated production from only well stimulated. †Excluding 1-55 to 12-56.	1001 4201 4202 1002
2,025 2,400	$\begin{smallmatrix}7.1\\12.3\end{smallmatrix}$	18.5	807 74	36.0	5.4 @ 85°F 4.7 @ 90°F	cidding 1 33 to 12 30.	1003
2,550 1,485	10.0 15.8	20.6 18.2	53 326	37.5 37.3	4.3 @ 98°F 4.5 @ 84°F	*Included in Biehl production since 8-1-56. *Previously abandoned, reinstated as an active flood during	1004 1005
1,805 1,475 1,490 1,450	16.0 15.0 17.0 17.0	18.0	150	32.2 36.0		1956. ‡Corrected figure. *Includes primary production since start of flood. *Includes primary production since start of flood. *No 1957 data available. *No 1957 data available. *No data available.	1006 3950 3900 3901 3902
2,000 1,500	16.0 B-15.0 J-13.0	17.7 14.9	390 100	34.8 37.0	12.3 @ 60°F	*No data available. *No 1957 data available. *Includes primary production since acquisition for water flooding.	3903 3904 3905
1,490 1,385	32.0 15.0	16.5	600	37.0	7.6 @ 79°F	*No data available. *No data available.	3906 3908 3909 3910
1,050 2,280	12.7 13.0	19.4 12.0	103	39.8 39.3	1.8 @ 88°F	*No data available. *Pilot flood.	3911 100 101
1,150 3,350 3,253	12.0 9.0 14.0	22.0 18.7	561 42	39.3 39.0 38.0	2.6 @ 78°F 7 @ 85°F	*Cumulative to 12-31-56 was a controlled dump flood. *Dual injection well.	102 4103 4104
3,323	8.0	20.1	108	39.0		*Dual injection well.	4105
3,365 971 980 970 550 560	5.0 15.0 12.0 15.0 38.0 21.0	22.2 20.0 21.0 17.1 18.6	165 110 210 148 149	40.0 37.0 36.9 36.0 32.4 32.0	6 @ 78°F 6.3 @ 71°F 6.3 @ 71°F 16 @ 77°F 18.7 @ 77°F	*Includes primary production since start of flood. *Includes primary production since start of flood. *Includes primary production since start of flood. Previously subjected to gas injection. Previously subjected to gas injection.	4106 400 401 402 600 601
2,100	35.0	19.0	65	40.4	3.5 @ 86°F	*Total oil production, cumulative to 12-31-56. Corrected to properly reflect total oil production since injection commenced.	1300
2,130 2,065	11.9 17.3	21.4 17.5	240 173	36.8 39.5	4.4 @ 90°F 3.2 @ 90°F	*Included with Boyd Field Unit, Benoist. Previously used for gas storage. *Pressure maintenance 6-45 to 1-55. Includes Aux Vases. 15ince 1-1-55.	2000 2001
2,570 2,570 2,560 3,330 3,150	13.0 15.5 6.0	19.6	92	36.0 37.5 37.0	4.6 @ 90°F 1.8 @ 99°F	*No 1957 data available. *Includes primary production since start of flood. *Includes primary production since start of flood. *Dump flood. ‡Includes primary production since start of	3912 3913 3914 1500 3400
3,130	10.0	11.2	68	39.0		flood.	3401
444 450 290 2,845	20.0 10.0 20.0 15.0	17.4 21.5 15.4	173 400 12	31.9 26.6 36.2	16.6 @ 70°F 50.0 @ 60°F 3.4 @ 110°F	*No 1957 data available. Previously subjected to gas injection. *Negligible. *Corrected figure.	200 201 202 4203
2,460	8.0	15.9	98	35.0	4.1 @ 105°F	*Included in Cypress production. *No data available.	4204 403
C-1,200 B-1,350	L.C9.0 B-19.0	19.3 21.1 19.6	74 225 186	38.0			404
2,645 3,000	8.0 5.0			40.0 38.0	3.2 @ 75°F	*Injection shut down from 12-55 to 5-57. *Controlled dump flood. Includes primary production since start of flood. †Corrected figure.	1900 3402
3,010 2,950 3,159	5.0 11.0 10.0			36.4 38.0		*Includes 1956 primary production. *Includes 1956 primary production. *Bstimated injection. Includes primary production from	300 3403 4107
3,033 3,050	15.0 5.0					4-55 to 12-55. *Formerly Demier. †Data adjusted from 1956 values. *Dump flood.	4108 4109

TABLE 13.—

						General
Map No.	Field C=Consolidated	Operator	County	Project U=Unit	Date first injection	Formation
4110	Clay City C	General American	Wayne	Covington U	6-55	Ste. Genevieve
301 302	Clay City C Clay City C Clay City C	T. W. George* Phillips Pure	Wayne Clay Clay & Wayne	Minnie Lease Banker School	7-53 1-57	Aux Vases Rosiclare Cypress
3405	Clay City C Clay City C Clay City C	Pure Pure Pure	Richland Richland Richland &	Old Noble S. Noble S. W. Noble	8-54 8-57 8-57	McClosky McClosky Rosiclare
	Clay City C	Pure	Wayne Wayne	Jordan School	10-55	Aux Vases
4113 4114	Clay City C Clay City C	Pure Pure	Wayne Wayne	N. E. Jordan School* Van Fossan U	10-56 1-53	Aux Vases McClosky
1902 4115 4116 4117 4118 4119 4205 4206	Clay City C Concord Concord Concord Concord	Robinson & Puckett Robinson & Puckett Robinson & Puckett Robinson & Puckett Shakespeare Shakespeare Toklan Barron Kidd Phillips Phillips	Jasper Jasper Wayne Wayne Wayne Wayne Wayne White White White	N. E. McCl. *1 S. W. McCl. *2 N. Puckett U S. Puckett *1 E. Banker School E. Geff U* Kerwin-Concord* Kerwin Lease Tuley Lease	5-53 5-53 1-56 8-54 1-57 1-57 2-55 1-55 2-53 7-51	McClosky McClosky McClosky Aux Vases Aux Vases Cypress Aux Vases Aux Vases McClosky Rosi. & McCl. McClosky
4000 4120 1501 1502	Concord N. Cordes Covington S. Dale C Dale C Dale C	C. E. Brehm Shell General American Inland Producers Phillips Phillips	White Washington Wayne Hamilton Hamilton &	Concord N. Cordes Coop.* Heidinger-Vogel N. Rural Hill U Cantrell U West End U	12-52 8-50 11-57 2-52 8-55 1-56	Aux Vases Benoist McClosky Aux Vases Aux Vases Aux Vases
2002 1903	Dale C Divide E. Dundas E. Dundas E.	Texas Gulf Gulf Gulf	Saline Hamilton Jefferson Jasper Richland	W. Dale U Holloway Bessie E. Dundas U	7-51 5-55 5-54 10-56	Aux Vases McClosky McClosky McClosky
	Dundas E. Ellery E.	Sohio Herndon	Jasper Edwards	Dundas E.*	4-55 12-57	Ohara A. V. & Ohara
1301 4123 4124 3600 4210 1405	Enfield S. Frankfort W. Goldengate C Goldengate C Harco Herald C Herald C Herald C	Ryan Shell Cities Service Cities Service Phillips C. E. Brehm Calvert Mabee-Allen	White Franklin Wayne Wayne Saline White Gallatin White	S. Enfield U *2 W. Frankfort Goldengate Kletzker U Noble "A" Herald W. Cottonwood N. Ackerman U	9-56 11-57 8-56 8-56 6-57 1-55 12-57 2-56	McClosky Tar Springs Rosi. & Ohara Aux Vases Aux Vases Waltersburg Cypress Aux Vases
1101 320 1406 1407	Herald C Hill E. Ingraham Inman E. C Inman E. C Inman E. C	O. B. Mitchell Partlow & Cochonour Carter Carter Carter Carter Carter	White Effingham Clay Gallatin Gallatin Gallatin	Bayley U Cypress Ingraham Big Barn Kerwin-Craw. West U	9-57 10-57 12-56 4-54 6-55 7-56	Cypress Cypress Rosiclare U. Cypress Chester Waltersburg Cypress Hardinsburg
	Inman E. C	Natural Resources	Gallatin	Big Barn	3-54	Tar Springs
1411	Inman E. C Inman E. C Inman W. C	Natural Resources Sun Ferral*	Gallatin Gallatin Gallatin	Big Barn Inman East	3-54 3-54	Cypress Tar Springs Aux Vases
1401 1402 1403 1404 303 304 4001 4002 203	Inman W. C Inman W. C Inman W. C Inman W. C Iola Iola Irvington Irvington Johnson N.	Gallagher Gulf Gulf Phillips Tidewater Tidewater Kapp* Mazzarino* Bass & Hamman* C. L. McMahon*	Gallatin Gallatin Gallatin Gallatin Clay Clay Washington Washington Clark Clark	Bradley U W. Inman U W. Inman U Levert Cora Davis Dee & Heirs N. Johnson Block "A"	10-57 5-55 3-57 5-57 10-57 10-57	Biehl Cypress Tar Springs Cypress Bethel & A.V. Bethel & A. V. Cypress Cypress Cypress Casey Casey

Information					Production a	nd injection st	tatistics (thou	sand bbls.)		
		Curt	ailed			Secondary	recovery			
Location	on	durin	g '57	Water i	njection	Oil prod	uction	Water pr	oduction	Map No.
Sec.	TR.	Inj.	Prod.	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	
30-33, 25 19, 20, 28, 29	1S- 6E 1S- 7E	x	x	2,633	8,519*	284.5	598	1,143	1,732	4110
21 24 15, 21, 22, 28	1S- 7E 3N- 7E 2N- 8E			35 437	169 437	2.1 111.3	79 115	35 10	448 10	4111 301 302
32, 33, 34	4N- 9E 4N- 9E			3,987	16,206	369.4	904	1,644	2,981	3494
4, 5, 8, 9 30, 31 11, 12	3N- 9E 2N- 8E			263 215	263 215	$\begin{smallmatrix}8.4\\10.3\end{smallmatrix}$	8 10	17 17	17 17	3405 3406
3	1N- 7E 2N- 7E			1,768	3,984	448.7	652	250	406	4112
27, 34, 35 25, 26, 35, 36 14, 15, 22, 23	2N- 7E 2N- 7E 1N- 8E			1,280 1,166	1,548 8,135	$\begin{array}{c} 32.4 \\ 100.9 \end{array}$	55 343	$\begin{smallmatrix} 4\\782\end{smallmatrix}$	5 1,954	4113 4114
13, 14, 24 23, 26 9 16 22 13 16, 17 21	7N-10E 7N-10E 2S-8E 2S-8E 2N-8E 1S-7E 1N-7E 6S-10E 6S-10E			173 407 186 515 77 255 317 98 110	849 2,076 408 2,047 77 255 869 260 587 1,331	26.4 72.1 47.4 94.6 37.9 1.1 88.1 3.2 3.5 8.8	138 328 52 256 38 1 226* 11 19	41 135 14 309 14	116 419 16 595 14 57 137 1,117	1901 1902 4115 4116 4117 4118 4119 4205 4206 4207
21 10 14, 15, 22, 23 13 13 5, 6, 7, 8 5, 6, 7 17, 19, 20	6S-10E 3S- 3W 2S- 6E 6S- 6E 7S- 5E 7S- 5E	x x x	x x x	82 919 12 170 248 264	295 8,661 12 3,373 690 488	8.9 82.4 11.9 61.9 33.6	293* 97 48	1,073 117 140 83	6,216 1,536* 166 95	4208 4000 4120 1501 1502 1503
11 21 23 25, 26, 35, 36	6S- 6E 1S- 4E 5N-10E 5N-10E	x x x	x x x	410 253 80 129	2,615 414 353 169	66.1 23.9 15.1 2.5	330 27 31 3	259 112 77 1	928 117 118 1	1504 2002 1903 3407
14 27, 34	5N-10E 2S-10E	х	х	298 A.V11	914 11	24.2 None	89 None	184	530	1904 1007
28, 29 18, 19 28, 32, 33 4 16 28, 33 21, 28	5S- 8E 7S- 3E 2S- 9E 3S- 5E 8S- 5E 6S- 9E 7S- 9E 7S-10E	x x	x x x	0 7 131 67 100 51 12 108 25 56	7 178 67 155 59 12 204 25 72*	15.3 0.8 0.4 0.9 None 26.9 2.4* 5.9‡	15* 1 7 1 None 56 2* 6‡	19 1 1 6	1 5 6	4209 1301 4123 4124 3600 4210 1405 4211
2 12 4, 9 11 11, 14	7S- 9E 6N- 6E 4N- 8E 8S-10E 8S-10E 8S-10E	х	х	64 34 683 15 1,121 1,216	64 34 685 78 2,496 1,757	None None 129.3 13.4 269.8 258.8	None None 129 63 362 291*	34 149 2 71 46	34 149 3 164 71	4212 1101 320 1406 1407 1408
34	7S-10E			2,249	8,563		1,231†*		1,195†	1409
2, 3, 4, 10, 11 34	8S-10E 7S-10E			517	1,964		583*		101*	1410
34 2, 3, 4, 10, 11 3 19	8S-10E 8S-10E 8S-10E			268	881	32.6	172	140	204	1411 1400
17 15, 16 15 3 15 14 & 15 9 9, 2, 11	8S- 9E 8S- 9E 8S- 9E 8S- 9E 5N- 5E 5N- 5E 1S- 1W 1S- 1W 9N-14W 9N-14W			17 285 69 4 23 25	17 1,148 69 4 23 25	1.9 91.3 None None None 8.0 None	185 None None None 8	3 39 None None 3 None	3 52 None None 3 None	1401 1402 1403 1404 303 304 4001 4002 203 204

TABLE 13.—

=										
			Development	as of 12-3	1-57		Inje	ction water		
Map No.		F wells	Injection pattern	Spacing acres per input well	Sub- jected to inj.	Total	Source Sd:=Sand Gr:=Gravel Prod:=Produced	Type F=Fresh B=Brine	Av. bbls. per day per well per ft.	Av. well- head pressure PSI
4110 4111 301	28	24	5-Spot	40	1,967	2,100	Penn., Cyp. & Prod Prod	B B	18.4	753
302 3404 3405 3406 4112 4113	8 12 2 4 34 22	13 38 8 12 39 19	Line Drive Line Drive Line Drive Line Drive 5-Spot 5-Spot	100 200 85 17.6	580 1,200 400 340 6 695 380	580 1,200 400 340 695 540	Cypress Penn. Sd Penn. Sd	B B B B B	10.0 91.0 172.0 58.5 10.2 10.6	900 None None 700 650
4114	16	29	Line Drive	113	1,810	1,810	Dump & Prod	В	20.0	
1901 1902 4115 4116 4117 4118 4119 4205 4206 4207	2 5 5 7 2 5 5 1 1	6 15 6 11 3* 4 27 3 3 4	Mod. Line Mod. Line Peripheral Peripheral 5-Spot 5-Spot	20 10 10 20	235 415 172 243 25 52 680 30 50 65	235 415 172 243 40 588 777 40 100 120	Shallow Sd & Prod Shallow Sd & Prod Sewage & Prod Sewage & Prod Penn. Sd Penn. Sd McCl., Penn., & Prod Shallow Sd Upper Sd & Prod Upper Sd & Prod	F & B FF & B FF & B B B B B B B B B B B B B B B B B B B	38.2 27.2 12.8 13.6 8.3 9.3 31.2 16.8 10.0 9.2	1,500 1,600 1,200 1,200 587 508
4208 4000 4120 1501 1502 1503 1504 2002 1903 3407	1 36 1 4 3 2 3 1 1 4	3 65 1 4 7 7 12 2 2 5	5-Spot 5-Spot 5-Spot Irregular Perimeter	20 40 20 10 10 20 20 40	40 640 80 310 50 40 295 20 20	40 640 80 325 110 90 295 150 20 360	Gr Bed Pottsville & Prod Cypress Cypress & Prod Penn. Sd Penn. Sd Upper Sd & Prod Prod Prod Prod Prod Prod Prod.	F B B B B B B B B	18.8 5.0 49.0 7.9 15.1 24.1 26.7 100.4 15.6 14.7	379 None 1,052 528 522 706 465 None 555
1904	4	7	Perimeter	10	102	180	*	В	25.5	
1007 4209 1301 4123 4124 3600 4210 1405 4211	1 6 4 1 1 3 1	3 6 13 2 2 17 20 2	Perimeter None 5-Spot Irregular Pilot 5-Spot	20 10 10 10	60 141 140 10 10 40 400 146	90 141 340 30 30 250 525 146	150' Sd Cypress Gr Bed Hardinsburg Prod Penn. Basal Penn. Cypress	B F B F B B B	71.9 10.3 4.6 15.1 5.2 4.9 3.1 6.7	361 300 444 425
4212 1101 320 1406 1407 1408 1409	2 8 2 37 32 50	2 12 18 1 36 33 50	5-Spot 5-Spot 5-Spot 5-Spot Mod. 5-Spot	10 40 10 20 20 20	80 10 282 15 358 508 75	40 120 498 30 435 930 769	Palestine Prod Penn. Sd River Gr Bed Gr Bed Gr Bed	B B F F F	17.3 46.8 3.5 7.1 13.4	930 50 90 1,220 1,050 531 1,175
1410 1411 1400	50 2	50 2	Mod. 5-Spot 5-Spot	20 10	664 40	664 40	Gr Bed Prod & Gr	F F	12.7	1,175 1,178
1401 1402 1403 1404 303 304 4001 4002 203 204	3 10 1 1 1* 1*	4 8 2 1 7 8	Peripheral 5-Spot 5-Spot 5-Spot 5-Spot	10 20 10 10 20 20	180 110 11 20 20 20	180 170 30 20 80 120	1249' Sd Penn. & Prod Penn. Sd Prod Penn. Sd Penn. Sd	B B B B B	4.7 20.6 2.7 8.1 8.3	600 1,502 960 None None None

	Rese	rvoir sta	tistics (ar	verage va	alues)		
Depth feet	Net pay thick- ness feet	Poros- ity per cent	Perme- ability milli- darcys	Oil gravity API	Oil viscosity centipoises	Remarks	Mar No.
3,200	14.0			39.0	1	*No data available.	4110 4111
2,990	30.0	14.0	2,000	38.5		*Previously affected by dump flood. Surface injection began 7-53.	301
2,639 2,930 2,975 2,984	15.0 10.0 5.0 6.5	18.0 13.0	65	36.0		organ 1-55.	302 3404 3405 3406
2,950 2,950 2,950	14.6 15.5	19.0 19.0	73 106	35.0 37.0 36.0		Previously subjected to gas injection. *Includes dump flood previously operated by I. J. Neal. Previously subjected to gas injection.	4112 4113 4114
	6.2	14.0		39.8	3.7 @ 100°F		1901
2,530 2,580 3,150 3,200 2,639 3,065 3,000	8.2 8.0 14.8 12.5 15.9 6.0	14.0 19.0 20.0 16.5 19.0	115 80 43 85	39.8 39.0 39.0 34.4 38.7 38.0	2.9 @ 92°F 3.7 @ 100°F 3.7 @ 100°F 6.8 @ 60°F 3.4 @ 90°F	*Two of these completed in 6-57. *Pilot flood. *Since 1-1-56.	1902 4115 4116 4117 4118 4119
3,003 2,960 2,960	16.0 30.0 30.0	15.0 15.0	300 200	36.5 36.5		*Dump flood.	4205 4206 4207
2,950 1,230 3,316	12.0 14.0 4.0	21.1 20.0	218 250	35.1 37.0	5.0 @ 103°F	*Cooperative: Shell, Magnolia, McBride, Horton.	4208 4000 4120
3,125 3,200 3,150 3,050 2,805 2,941 2,985	14.7 15.0 15.0 14.0 6.9 14.0 6.0	23.9 18.0 18.0 17.0 18.0 16.6 12.5	75 75 125 775	38.0 36.5 38.0 36.6 37.8 41.4	3.35 @ 97°F 2.47	*Cumulative since 1-1-53. Previously subjected to gas injection.	1501 1502 1503 1504 2002 1903 3407
2,900	8.0					*Dump flood using Cypress water.	1904
3,385 2,050 3,260 3,242	5.0 31.3 15.0 10.0	10.5 17.1 15.0 15.0	22 155 13 10	37.4 36.0	2.5 @ 103°F	*Includes primary production since 1-1-57.	1007 4209 1301 4123 4124
3,242 2,890 1,866 2,650 2,913	12.0 20.0 12.0 23.0	15.0 22.0 19.5 15.0	100 200 17	38.5 38.0	3.5 @ 60°F	*Includes primary production. *Corrected figure. ‡Includes primary production since 1-1-57.	3600 4210 1405 4211
2,715	15.0	14.9	58	39.0 38.0			4212 1101
3,000 2,400 1,670 2,000	12.0 5.1 5.9 14.0 4.5-11.0	14.2 16.5 15.5–19.6 16.5–19.6	2,450 58 5,75-959 5,5-109	36.4	4.2 @ 92°F	*Includes 20,920 bbls. accumulated at start of flood.	320 1406 1407 1408
2,100	15.0	17.5	137	37.7	3.6 @ 63°F	*Includes primary production since start of flood. †As of 12-31-56.	1409
2,400 2,100	9.6 29.0	16.8 17.9	50 133	38.0 35.5	3.6 @ 63°F	*As of 1-1-57. *No data available.	1410 1411 1400
1,726 2,500 2,180 2,560	16.5 11.0 6.0	15.0 13.5 13.0 18	72 40 100	36.9 38.6 36.1 35.0	5.4 @ 80°F	***	1401 1402 1403 1404
2,300 2,300	24.0 25.5			37.0 37.0		*Two zones. *Two zones. *No data available. *No data available.	303 304 4001 4002
400 450	22.0 10.0-30.0	19.2 20.8	225 399	33.0 33.9	13.6 19.0	*No 1957 data available. Previously subjected to gas injection. *No 1957 data available.	203 204

TABLE 13.—

						TABLE IS.
						General
Map No.	Field C=Consolidated	Operator	County	Project U—Unit	Date first injection	Formation
206	Johnson N. Johnson N. Johnson N.	C. L. McMahon* Oldfield* Pure	Clark Clark Clark	Block "B" V. Jones N. Johnson	5-51 9-51 11-57	Casey Casey Claypool, Casey, U. Partlow
209 210	Johnson N. Johnson S. Johnson S. Johnson S.	Tidewater Forest Pure Pure	Clark Clark Clark Clark	Clark *1 S. Johnson Johnson Ext. *1 Johnson Ext. *2	2-50 3-49 1-54 11-55	Casey U. Partlow U. Partlow Claypool, Casey, U.
213	Johnson S. Johnson S. Johnsonville C	Pure Pure Texas	Clark Clark Wayne	Pure-Kewanee Weaver-Bennett Johnsonville U	1-54 1-53 10-56	Partlow U. Partlow U. Partlow Aux Vases
4122	Johnsonville C	Texas	Wayne	Johnsonville U	11-54	McClosky
3915 4125 4126	Junction Keensburg S. Keenville Keenville Kenner	Alco† White & Vickery Calvert W. Duncan Texas	Gallatin Wabash Wayne Wayne Clay	Junction A. P. Garst Keenville U Keenville U Kenner U	5-51 10-54 11-56 4-54 11-57	Waltersburg Cypress McClosky Aux Vases Benoist
3916 2201	Kenner W. Lancaster S. Lawrence Lawrence	Phillips Ashland Baldwin & Baldwin* Bradley	Clay Wabash Lawrence Lawrence	W. Kenner Lancaster S. C. M. Perkins	2-52 1-55 10-57 2-55	Ben. & Cyp. Bethel Bridgeport & Paint Creek Bridgeport
2204 2205 2206 2207 2208 2209 2210 2211	Lawrence	Bradley Dearborn‡ W. Duncan T. W. George* W. W. Holden W. C. McBride W. C. McBride W. C. McBride Murphy Murphy	Lawrence	C. M. Perkins Applegate L. C. David Klondike Gray Crump "40" Crump-Fyffe Neal Stoltz Stoltz	2-55 9-52 8-56 6-52 5-53 4-56 12-56 6-56 1-55 1-55	Kirkwood Cyp. & Jackson Paint Creek Bethel Jackson, Bethel & Renault Kirkwood Kirkwood Paint Creek & Kirkwood Bridgeport Kirkwood
2214,	Lawrence	Ohio	Lawrence	6 projects*	52	Kirkwood & Paint Creek
2224- 2228 2216,	Lawrence	Ohio	Lawrence	6 projects*	48	Bridgeport
3416- 3417	Lawrence	Ohio	Lawrence & Richland	3 projects*	11-48	McClosky
2217 2500 2501 1200 1201	Lawrence Lawrence Livingston Livingston Louden Louden Louden	Ohio Shakespeare W. H. Krohn Cahill & Smith J. P. Babcock W. L. Belden W. L. Belden	Lawrence Lawrence Madison Madison Fayette Fayette Fayette	Thorn S. Bridgeport U* C & O Henke Rhodes & McCloy Hinton	10-56 7-54 5-52 1-54 9-56 10-57	Kirkwood & Paint Creek Benoist Penn. Penn. Paint Creek & Bethel Cypress Cypress
1204 1205 1206 1207 1208 1209	Louden Louden Louden Louden Louden Louden Louden Louden	Burtschi Carter Doran General American Jarvis Bros. & Marcell Jarvis & Marcell B. Kidd Kingwood	Fayette Fayette Fayette Fayette Fayette Fayette Fayette Fayette Fayette	D. L. Burtschi Louden Stewart & Dial Devore Coop. Homan Yakey Louden Yolton	10-53 10-50 7-57 7-57 3-54 11-57 9-54 8-57	Cypress Chester Cypress Weiler Cypress Cypress, Benoist Weiler Cypress
	Louden	Kingwood J. A. Lewis	Fayette	Yolton Louden Extension	8-57	Paint Creek Cypress
1212	Louden	J. A. Lewis	Fayette	Louden Extension	12-33	Cypiess

Information				Production a	nd injection st	atistics (thou	sand bbls.)		
Locat	ion	Curtailed			Secondary 1	ecovery			
Bocat		during '57	Water i	njection	Oi! produ	action	Water pr	roduction	Map No.
Sec.	TR.	Inj. Prod.	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	
35, 36 1, 3 10, 11, 14, 15	10N-14W 9N-14W 9N-14W		39‡ 990	1,118‡	1.9‡	59‡ 15	44	338† 44	205 206 207
2 27, 34, 35 23, 26 23, 26	9N-14W 9N-14W 9N-14W 9N-14W		223 3,718 1,733 1,566	1,996 27,188 6,633 2,995	10.5 112.6 88.0 79.4	121 912 456 96	172 1,549 401	1,223 4,354 426	208 209 210 211
22, 27 27 21, 26, 27, 28, 33, 34, 35	9N-14W 9N-14W 9N-14W 1N-6E		535 753 1,179	1,980 6,654 1,463	19.3 28.5 21.5	120 436 22	478 1,018 55	1,120 4,666 55	212 213 4121
21, 26, 27, 28,	1N- 6E		2,877	9,771	273.9	818	1,304	3,778	4122
3, 4 16 27 27, 28, 33, 34 28, 29 25 19, 30 23 21	1S- 6E 9S- 9E 2S-13W 1S- 5E 1S- 5E 3N- 5E 3N- 5E 3N- 5E 1N-13W	х	187 202 375 182 1,666 26	1,122 222 1,262 182 7,122 76	27.6 31.1* 57.8 1.4 58.3 8.8	221‡ 34* 272* 1 277 26*	124 33 176 18 294	432 43 309 18 850	1412 3915 4125 4126 305 306 3916
6 32	3N-12W 4N-12W		523‡	866‡	187.4	290*	261	657*	2201
32 7 8 25, 26, 35, 36 13 19 31 29 32 32	4N-12W 4N-12W 3N-11W 5N-13W 4N-13W 4N-12W 4N-12W 4N-12W 4N-12W	x x	761 401 21 358 379 311 300 252 431	1,432 843§ 30 1,015* 529 317 463 690 1,118	* 11.6 None 42.8 51.9 2.6 28.8 85.5*	* 22 None 127‡ 72 3 32 * 275*	* 4 139 71 3 14 * 324*	* 4* 343 \{ 71 * 3 14 * 522*	2203 2204 2205 2205 2207 2208 2209 2210 2211 2212
	3, 4N-12W		8,833 9,256	20,467	1,203.2 933.5	3,452 6,217	1,961 6,500	4,357	2213, 2219- 2223 2214, 2224- 2228 2216,
			2,038	4,073	125.8	375	841	1,632	3416- 3417
17 20, 29, 30 17 17, 20 27, 34 32 24, 25	3N-12W 3N-12W 6N- 6W 6N- 6W 8N- 3E 7N- 3E 8N- 3E	x x x x x	274 24 45‡ 249 57 52	325 77 360‡ 1,439 69 52	12.8 None 17.6* 95.1 2.8	13 3 232* 351* 3	3 183	346	2215 2217 2500 2501 1200 1201 1202
18 6 1 29, 32 6 8 7 12 7	7N- 3E 7, 8N-3E 7N- 3E 7N- 2E 7N- 3E 7N- 3E 7N- 3E 7N- 3E 7N- 3E 7N- 3E	x x x x x x	40 34,737 35 22 1,173 48 54 72	265 138,387 35 22 1,529 48 228 72	8.2 7,527.9 4.5* 270.2 1.8 15.1 7.2	99 21,010 5* 280 2 52* 7	6,675 1 242 12 77 4	16,743 1 300* 12 169 4	1203 1204 1205 1206 1207 1208 1209 1210
12 2, 3 34, 35, 36	7N- 2E 8N- 3E 7N- 3E		2,397	4,702‡	1,256.2	1,675*	856	1,149	1212

TABLE 13.—

			Development	as of 12-31	-57		Inje	ction water		
Map	No. of	f wells		Spacing	Productiv	e acreage			Av.	Av.
No.	Inj.	Prod.	Injection pattern	acres per input well	Sub- jected to inj.	Total	Source Sd=Sand Gr=Gravel Prod=Produced	Type F=Fresh B=Brine	bbls. per day per well per ft.	well- head pressure PSI
205	18	12	5-Spot	4.4	80					420
206 207	77		5-Spot	4.5				В	6.5	200
208 209 210 211	17 86 66 69	25 75 60 56	5-Spot 5-Spot 5-Spot 5-Spot	4.4 4.4 5 4.5	400 243	102 243 234	Prod Prod Prod	B B B	2.2 2.5 2.1 0.9	832 293 245 245
212 213 4121	20 36 19	13 24 65	5-Spot 5-Spot	4.4 4.4 10		67 151 2,110	Prod Prod Penn. & Prod	B B B	3.7 1.6 22.7	245 245 553
4122 1412	18 11	80 7	Perimeter Mod. 5-Spot	20 10	3,400 263	3,400 263	Weiler & Prod Shallow Sd	B F	43.8 3.3	1,000
3915 4125 4126 305 306 3916	3 3 22 12 1	12 9 19 15 3	Peripheral Perimeter 5-Spot Mod. 5-Spot	10 30	180 120 715 329 30	220 120 715 329 30	Penn. Sd Shallow Sd Penn. Sd & Prod Penn. Sd & Prod Tar Springs	B F B B	20.5 26.2 1.6 14.6 7.2	485 1,600 511 703 713
2201 2202	17	15	5-Spot	10	80	100	Prod	В	4.4	
2203 2204	4	1	5-Spot 5-Spot	10 10	80	100 225	Prod Gr Bed	B F	5.3 12.5	600
2205	1	1		10	20	10	River Gr	F	9.5	1,100
2206 2207	9	13	5-Spot	10	130	258	Penn. Sd	В	2.6	555
2208 2209 2210 2211 2212	9 9 4 9 10	5 7 4 10 8	5-Spot 5-Spot 5-Spot 5-Spot 5-Spot	10 10 10 3 3	40 60 40 25 25	40 70 80 25 25	River Gr Buchanan Sd & River Gr Buchanan Sd & River Gr Gr Bed & Prod Gr Bed & Prod	F F & B F & B F & B	4.6 4.3 4.6 3.1 6.6	394 355
2213, 2219- 2223 2214, 2224- 2228	224		5-Spot	10	2,145		Gr Bed & Prod	F & B		
2216, 3416-					-,					
3417 2215	13	35	Line, Dump	7	455		Prod & Cypress	F & B		
2217 2500	7 2 5	9 5	Mod. 5-Spot	23	210	514 80	Tar Springs Ben. & A. V.	B B	$\frac{8.9}{2.2}$	91 700
2501 1200	5 8	10 9	5-Spot		40 140	40 170	Salem T. S. & Prod	B B	3.4	450
1201 1202	1 4	1	5-Spot		20	10		B B	7.8 9.6	150
1203	1	3		10	20		Purchased*	В	3.7	
1204	395	778	5-Spot & Sun- flower		11,131	13,637	Tar Springs	В	8.0	6.35
1205 1206	2 1	3	5-Spot	10	40 80	40 80	Tar Springs Prod & Purchased‡	B B	4.8 12.5	100
1207 1208	16 4	18 6	5-Spot 5-Spot	20 20	324 78	400 78	T. S. & Prod Tar Springs	B B	5.7 4.0	None 56
1209 1210 1211 1212	1 4 1 46	4 4 1 48	5-Spot 5-Spot 5-Spot 5-Spot	20 20 20 20	40 85 40 1,000	50 85 40 1,000	Tar Springs Tar Springs Tar Springs Tar Springs	B B B	5.5 1.6 1.8 8.9	485 383

	Rese	rvoir sta	tistics (av	verage va	lues)		
Depth feet	Net pay thick- ness feet	Poros- ity per cent	Perme- ability milli- darcys	Oil gravity API	Oil viscosity centipoises	Remarks	Mar No.
480	22.0	18.3	66	33.0	10.0 @ 70°F	Previously subjected to gas injection. *Sold to Frank Bridges, 5-57. ‡Through 4-30-57. †Cumulative to 12-31-56, water production 4-55 through 12-55 not included.	205
408	24.0, 19.0 17.0	19.5	300			*No 1957 data available.	206 207
425 490 465 420	17.0 48.0 35.0 19.0, 15.0,	20.6 16.6 18.9 20.6	415 319 312 294	33.9 29.2 29.7	10.7 @ 70°F 14.7 @ 77°F 21.0 @ 65°F	Subjected to gas injection 1946-7, Previously subjected to gas injection.	208 209 210 211
507 467 3,000	30.0 33.0 35.5 7.5	18.2 18.6 19.1	277 285 187	29.7 29.7 37.0	25.5 @ 65°F 25.5 @ 65°F	Previously subjected to air injection.	212 213 4121
3,100 1,750	$\begin{array}{c} 10.0 \\ 14.0 \end{array}$	15.5 13.4	850 22	$\frac{38.0}{34.7}$	6.7 @ 81°F	†Now Lewis Eng. ‡Includes primary production since	4122 1412
2,403 3,100	15.0 9.0	20.6	134	37.5	4.6 @ 91°F	11-1-51. *No 1957 data available. *Includes primary production since 11-1-56.	3915 4125
2,950 2,700	13.0 14.0	20.0 15.6	155 54	39.0	3.5 @ 97°F	*Includes primary production since start of flood.	4126 305
2,600 2,520	26.0 10.0	18.0	125	37.5		*Includes primary production since start of flood.	306 3916
900	19.0	18.0	125	36.0	6.1 @ 60°F	*No data available. *Includes primary production since start of flood. ‡Includes six line wells with Ohio.	2201 2202
1,375 1,320	23.0 22.7	14.2 20.1	28 62	36.0 34.7	6.1 @ 60°F 4.3 @ 81°F	*Included in Bridgeport production. *As of 1-1-55. ‡Formerly operated by H. W. Sherrill. §Data for 1955 is not included.	2203 2204
1,600 1,625 -1,428 R-1,632		17.2 18.4 18.5	60 95 17		5.2 @ 80°F 5.0 @ 85°F	*No 1957 data available. *Corrected figure. ‡Includes primary production since start of flood. §Last 5 mo. estimated.	2205 2206 2207
3-1,611 1,280 1,420	$14.5 \\ 25.0 \\ 22.0$	$14.6 \\ 21.0 \\ 20.0$	13 90 80			*Since 1-1-57.	2208 2209
1,390 860 1,400	45.0 25.0 18.5	16.5 22.3 17.3	60 148 18	37.0 37.0		*Included in production from Kirkwood Formation. *Includes production from Bridgeport Formation. Corrected figures.	2210 2211 2212
		20.0				*Westall, Middagh, Boyd, Sutton, Kimmel, Thorn.	2213 2219 2223 2214
		20.0				*Robins, Johnson, Cooper, Gee, Lewis, Clark. Previously subjected to gas injection.	2224 2228
3,150						*Gillespie (2216), Arbuthnot-Shillingis (3416), Parkersburg Unit (3417). Previously subjected to gas injection.	2216 3416 3417 2215
1,800 520	12.1 15.0	17.1	68	38.0 33.5	6.0 @ 84°F	*Pilot flood.	2217 2500
550 1,550	15.0 25.0			38.0		*Includes primary production. ‡Estimated. *Includes primary production since start of flood. Pre-	2501 1200
1,584 1,530	20.0 15.0	17.4	126	34.0 34.0		viously subjected to gas injection.	1201 1202
1,492	30.0					*Water supplied by Carter. Previously subjected to gas	1203
1,500	30.0	20.0	105	38.0	2.6	injection.	1204
1,522 1,454	20.0 10.0	19.0 18.0	120 43	$\frac{32.4}{38.7}$	5.2 @ 80°F	*Total production. ‡Produced, from Weiler sand; pur-	1205 1206
1,560 1,450	35.0 C-20.0	18.0 19.0	200 130	36.0		chased from Carter. *Since 1-1-56. Previously subjected to gas injection.	1207 1208
1,450 1,504 1,572	B-30.0 27.0 30.0 29.0			38.0		*Corrected figure.	1209 1210 1211
1,572	16.0	20.0	200	38.0	5.0 @ 60°F	*Includes primary production since start of flood. ‡Corrected figure.	1212

TABLE 13.—

						General
Map No.	Field C==Consolidated	Operator	County	Project U=Unit	Date first injection	Formation
1214 1215 1216 1217 1218 1219 1220 1221	Louden Main C	J. J. Lynn Estate Mabee Mabee Magnolia W. C. McBride Shell Shell R. H. Troop R. H. Troop Ashland	Fayette Fayette Fayette Fayette Fayette Fayette Fayette Fayette Fayette Crawford	E. C. Smith Louden Louden Rhodes-Watson Coop. Stokes Weiler N. Louden U S. Louden U Durbin Area Hiatt U Birds #1	7-57 8-55 5-57 8-57 3-56 11-56 3-55 8-56 9-56 5-54	Cypress Cypress Cypress Cyp., P.C. & Ben. Weiler Cypress Cypress Cypress Cypress Cypress Cypress Robinson
604 605 606 607 608	Main C Main C Main C Main C Main C Main C Main C Main C	Ashland Bell Bros. Calvan American* Calvan American** Calvan American W. Duncan E. Constantin*	Crawford Crawford Crawford Crawford Crawford Crawford Crawford Crawford	Birds \$2 Barrick Bishop Grogan Mitchell Tohill-Hughes-Robinson Sanders	3-57 10-54 11-53 10-53 6-53 8-52	Robinson Robinson Robinson Robinson Robinson Robinson Robinson
	Main C Main C	E. Constantin* E. Constantin*	Crawford Crawford	J. S. Kirk Smith	$\begin{array}{c} 8-51 \\ 3-54 \end{array}$	Robinson Robinson
611	Main C	Forest	Crawford	Oblong	8-56	Robinson
613 614 660 615 616 617 618 619	Main C	D. W. Franchot General Operations* General Operations* General Operations* G. M. J.* Hardinville Kewanee A. J. Leverton* Logan Mahutska*	Crawford	Birds Culver Little John Culver Extension Porterville Tohill & Hughes Wright Stanford Alexander-Reynolds Oil Center	6-51 2-53 10-52 3-54 5-54 6-51 1-53 6-52 12-51 5-54	Robinson
622 623,	Main C Main C	Mahutska* Mahutska*	Crawford Crawford			Robinson Robinson
624 625 626 627	Main C Main C Main C Main C Main C Main C Main C	Ohio Partlow & Cochonour Red Head* E. C. Reeves Shakespeare Shakespeare	Crawtord Crawford Crawford Crawford Crawford Crawford	14 projects* Rich "D. I. M." Billingsley McIntosh U Montgomery U	48 10-54 7-53 12-53 7-54 5-54	Robinson Robinson Robinson Robinson Robinson Robinson
	Main C Main C	Tidewater Tidewater	Crawford Crawford	Clark-Hulse Birch *1	1-52 8-54	Robinson Robinson
632 633 634 635 636 637 638 639	Main C	Tidewater Tidewater Tidewater Tidewater Tidewater Tidewater Tidewater Tidewater Tidewater Tidewater	Crawford	Birds Area Barrick-Walters Good W. A. Howard Ames Dennis-Hardin G. L. Thompson Henry-Ickmire Lefever-Musgrave Montgomery-Seitzinger	2-52 3-54 9-52 2-52 9-57 8-50 9-52 2-48 2-54 5-54	Robinson

Information					Production a	and injection s	tatistics (thou	sand bbls.)		
Location		Curt	ailed			Secondary	recovery			
Locati	OII	durin	g '57	Water i	njection	Oil prod	uction	Water pr	oduction	Map No.
Sec.	TR.	Inj.	Prod.	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	
20 29 30 27, 33, 34 14 20, 21 21, 28, 29 24, 26 29 9, 10, 15, 16	7N-3E 7N-3E 7N-3E 8N-3E 8N-3E 7N-3E 7N-3E 8N-3E 7N-3E 5N-11W	x x x x	x x x x	61 168 83 19 228 1,779 1,338 120 219 2,331	61 355 83 19 356 1,920 3,387 145 267 10,257	24.1 95.2 None 7.7 8.0 463.5 416.5 25.7 61.1 77.0	24 139* None 8 464 861 26* 62 287	107 151 1 227 619	174* 151 1 230 1,167	1213 1214 1215 1216 1217 1218 1219 1220 1221 602
20 13 20 4, 9 24, 25 27, 28 1, 2, 3 26, 34, 35, 36 29, 30, 31, 32	5N-11W 7N-13W 8N-12W 7N-13W 7N-13W 6N-13W 6N-13W 7N-12W 7N-12W			127 57 407 144	127 165 1,428 303* 604	1.9 4.5 15.1	2 16‡ 2* 56‡		41 31*	603 604 605 606 607 608 659 609 610
12 5, 8, 9	7 N-13W 7 N-13W			978	1,258	41.4	59*			611
21, 22 5, 6, 7 20 18 25, 36 28 23, 26	5N-11W 7N-12W 6N-12W 7N-12W 8N-13W 6N-13W 6N-13W			2,502 224 142 499	12,448* 1,373† 259‡ 2,313* 1,966	146.6 1.7 8.8	681* 4† 19 139* 9	200 38 50	800 104‡ 61 413‡ 375	612 613 614 660 615 616
20 10, 14, 15	7 N-12W 6 N-13W			530*	2,145	39.4	222	180*	535	618 619 620
2, 3 27 35, 36 25, 26 34, 35 17, 18, 19, 20 32, 33 4	7N-13W 6N-13W 6N-12W 6N-13W 7N-13W 6N-12W 6N-12W 5N-12W			18,871 487 396 336 118 171	66,267 794 2,017 1,748 281 443	1,028.9 13.9 12.5 14.4 6.0 5.9	4,934 29 49‡ 50 15	6,446 244 9 87 79	24,356 361 23 163 145	621 622 623, 646- 658 624 625 626 627 628
18 14	5 N-12 W 7 N-13 W 6 N-13 W		х	417 253	1,804 625*	26.8 29.5	188 89	296 18	833 44	629 630
16, 20, 21 19 16 11	5 N-11 W 7 N-12 W 6 N-13 W 7 N-13 W		х	1,054 624 16 140 11	2,378 1,329 16 532 11	69.0 23.7 None 7.8 0.6	214 72 None 38 1	300 18 0.1 46 5	$\begin{array}{c} 1,262\\ 78\\ 0.1\\ 213\\ 5\end{array}$	631 632 633 634 635
27, 34 26, 27 10, 15 13 15, 16	6N-13W 6N-13W 7N-13W 7N-14W 5N-11W			381 150 367 142 151	2,938 909 3,348 560 383	50.3 21.2 20.2 52.0 10.6	502 80 410 145 19	313 81 284 17 30	1,737 231 1,701 52 80	636 637 638 639 640

TABLE 13.—

			Development	as of 12-31	-57		Inje	ction water		
Мар	No. o	f wells		Spacing	Productiv	e acreage			Av.	Av.
No.	Inj.	Prod.	Injection pattern	acres per input well	Sub- jected to inj.	Total	Source Sd=Sand Gr=Gravel Prod=Produced	Type F=Fresh B=Brine	bbls. per day per well per ft.	well- head pressure PSI
1213 1214	3 4	7 4	5-Spot	35	100 80	100 80	Purchased* Tar Springs	B B	5.5 4.2	None None
1215 1216 1217 1218 1219 1220 1221 602	3 6 3 20 20 2 2 67	6 9 3 21 21 4 3 53	5-Spot 5-Spot 5-Spot 5-Spot 5-Spot 5-Spot 5-Spot	20 10 20 20 10	80 110 60 250 350 50 40 530	80 250 60 250 590 40	Tar Springs T. S. & Prod Tar Springs Penn. Sd	B B B B B B	3.8 0.7 8.3 11.6 10.2 5.4 7.5 3.2	None
603 604 605	3 3 26	2 4 3	5-Spot 5-Spot 5-Spot	10 10	20 40 207	40 474	Purchased Cyp. & Prod Penn. Sd	В В В	5.5 0.9 3.1	334 300 450
606 607 608 659	8 13	5 18	5-Spot 5-Spot	10 10	28 62	231 - 240	Penn. Sd Penn. Sd	B B	5.8	450
609										
610 611	33	25	5-Spot	10	180	230	Gr Bed & Prod	F & B	3.9	508
612	81	71	5-Spot	10	740	1,600	River Gr	F	3.5	500
613	12	8	5-Spot	10	40	710	Lake	F	2.0	400
614	4	10	†	4.5	30	60	Penn. Sd	F & B	4.6	450
660										
615 616	14	13	5-Spot	10	87	298	Shallow Sd	F		
617	15	34	5-Spot	10	113	210	Penn. Sd	В	6.1	541
618 619 620	25	25	5-Spot		90	330	Cypress	В	2.6	420
621 622 623, 646- 658 624 625	460 5 18	615 9 14	5-Spot Line 5-Spot	10 5 10	3,360 60 103	120	Grouped Gr Bed & Prod Lake & Prod Upper Sd & Surface	F & B F & B F & B	22.2 6.6	650 400
626 627 628 629 630	6 4 6 14 9	7 8 6 19 13	5-Spot Peripheral Mod. 5-Spot 5-Spot 5-Spot	10 4.7 8 7 10	115 39 52 80 58	350 88 85 98 60	Penn. Sd Penn. Sd Lower Rob. Sd Gr Bed Gr Bed	B B F F	7.7 6.7 3.1 4.1 5.5	321 314 603 495 270
631 632 633	24 9 2	41 32	5-Spot 5-Spot	10 10	220 110	277 300	Tar Springs Mississippian	B B	6.6	540 460 435
634 635	3	16	5-Spot	10	35	90	Gr Bed & Penn. Sd	F & B	3.7	457 550
636 637 638 639	10 4 24 10	15 7 40 14	5-Spot 5-Spot 5-Spot 5-Spot	10 10 4.4 10	35	93. 40 115 110	Gr Bed & Penn. Sd	F F & B F	3.0 4.9 3.0 2.0	350 480 450 470
640	5	7	-		40	40	Tar Springs	В	5.8	62

	Rese	rvoir sta	tistics (av	rerage va	alues)		
Depth feet	Net pay thick- ness feet	Poros- ity per cent	Perme- ability milli- darcys	Oil gravity API	Oil		Map No.
1,540 1,550	20.0 30.0	21.1	150	37.6 36.0	5.8 @ 79°F	*Purchased from Carter. *Includes primary production since 1-1-56. Corrected	1213 1214
1,550 1,560 1,480 1,550 1,550 1,493 1,536 950	30.0 25.0 21.0 18.4 30.0 40.0 30.0	19.4 21.0 20.4 19.0 21.0	93 180 164 250 136	36.0 36.6 36.6 34.6 31.0	4.7 @ 60°F 4.7 @ 60°F 15.0 @ 75°F	figures. *Since 1-1-57.	1215 1216 1217 1218 1219 1220 1221 602
930 960 950	25.0 56.0 22.4 22.4	21.0 19.2 21.1	125 126 156	30.8 35.7 35.0	10.0 @ 78°F 10.0 @ 78°F	Previously subjected to gas injection. Previously subjected to gas injection. Includes primary production since 1-1-54. *Sold to Simmons & Brittan, 8-20-57. *As of 12-31-56. ‡Sold to Forrest Oil. *As of 1-1-56. ‡Includes primary production since 1-1-53.	603 604 605
880 800	20.0	23.8	94 205	33.2	10.0 @ 78°F	*As of 1-1-56. ‡Includes primary production since 1-1-53. Previously subjected to gas injection. *No 1957 data available.	607 608 659
900 900	50.0 25.0	17.0 18.0	170 70	34.0 34.0		Previously subjected to gas injection. *No 1957 data available. Previously subjected to gas injection. *No 1957 data	609 610
950	21.0	19.5	77	33.0		available. *Includes production due to adjacent floods prior to start of flood,	611
950	24.0	18.9	162	21.7	21.0 @ 60°r	*Includes cumulative injection and secondary production of former Yingling flood.	612
950	25.0	22.7	101		10.0 @ 78°F	As of 7-1-55. †Data for July through Nov. of 1955 not included. *Formerly operated by Ree.	613
850	24.0	20.0	50		10.0 @ 78°F	Previously subjected to gas injection. *Formerly oper-	614
945	14.0	20.8	154	32.4		ated by Ree. *No 1957 data available. Presumed to be taken over by General Operations; formerly operated by Ree.	660
900 850	30.0 30.0	17.2 19.5	45 125	38.6 32.0	10.0 @ 80°F	*No 1957 data available. *As of 12-31-56, 1-1-56 to 10-1-56 not included. ‡As of 1-1-56.	615 616
900 977	15.0 30.0	20.0 23.0	24 5 57	36.0		Previously subjected to gas injection. *No 1957 data available.	617 618
940 925	22.0 20.0	20.5 19.0	167 175	36.0 33.0	7.0 @ 80°F	*Estimated. Previously subjected to gas injection. *No 1957 data available.	619 620
1,006	12.0	20.0	240	26.0		*No data available. *No data available. Previously subjected to gas injection. *Leases formerly known as Constantin, Jr., Short, J. A. & W. A. Wood, Hurst, P. & H. F. Dee, Wall, are contained in this total.	621 622 623, 646- 658
830	10.0			20.0		Previously subjected to gas injection. \$\frac{1}{5}ince 1-54. *These wells sold to Frank T. Whittinghill, Jr. on 11-30-57.	624 625
925 900 975	20.0 12.0 25.8	30.0	45 150	32.6 28.3	11.0 @ 75°F 23.0 @ 71°F	Previously subjected to gas injection.	626 627 628
910 881	20.0 14.0	19.9 19.1	278 108	34.0 32.0	23.3 @ /1 1	Subjected to gas injection since 1941. *Corrected figure.	629 630
950 950	18.0 19.0	19.4 20.0	197 152	30.1 35.0	7.0 @ 60°F	Subjected to gas injection 1946-52.	631
950	13.0	19.6	184	35.3		Subjected to gas injection 1935-53.	633
875 875	34.0	19.8	178	32.7		Subjected to gas injection 1932-50.	635
860 935 910 979	21.0 14.0 20.0 14.0	19.8 21.0 20.0 19.0	108 175 250 144	33.0 35.0 34.0 32.0	7.0 @ 60°F	Subjected to gas injection 1934-48.	637 638 639 640

TABLE 13. -

					General
Field -Consolidated	Operator	County	Project U=Unit	Date first injection	Formation
C C C C C C C e Grove C e Grove C ham City cham City W.	Tidewater Tidewater Wilson* Wiser* Wyman* Ashland Investment Oil* Winmar Tidewater Gulf	Crawford Crawford Crawford Crawford Crawford Edwards Edwards Wayne Jefferson	Stifle-Drake Stahl-Walters Hughes-Walker H. J. Musgrave Bennington Graede & Miller W. Bennington* Newton Markham City W.	6-53 11-54 8-55 10-55 9-52 7-55 1-57 8-55 4-54	Robinson Robinson Robinson Robinson Robinson McClosky McClosky MucVases MucClosky Aux Vases MucClosky Aux Vases MucClosky Aux Vases
insville oon oon nie S. Shoals Shoals Carmel Carmel Carmel Carmel	Froderman & Connelly Carter Nokill* Magnolia B. Kidd Sohio G. S. Engle* First Natl Pet. Trust T. W. George* T. W. George*	Clark Coles Coles White Hamilton Hamilton Wabash Wabash Wabash	Proderman & Connelly Mattoon Mattoon Palestine U Gardner B. R. Gray G. Dunkel Wabash U N. Mt. Carmel	5-52 11-50 2-53 9-56 5-52 6-52 10-57 8-55	Partlow Rosi. & Cyp. Rosiclare Palestine Aux Vases Aux Vases Biehl McClosky Cypress Cypress
Carmel Carmel Carmel Carmel Carmel Carmel Harmony C Harmony C Harmony C	O'Meara Bros.* Shell Skiles Skiles Texas Ashland Ashland Arrow*	Wabash Wabash Wabash Wabash Wabash Wabash Wabash White	Mt. Carmel Mt. Carmel U Chapman-Courter W. Mt. Carmel Stein Maud N. Ravenstein	7-54 7-54 1-55 10-55 2-52 4-56 5-57 9-56	Cypress Cypress Cypress Tar Springs Tar Springs Benoist Benoist Aux Vases
Harmony C Harmony C	Arrow* Arrow*	White White	*	9-56 9-56	Benoist L. Cypress
Harmony C	Arrow* Calstar Calstar Cities Service Clark & Clark Coy* T. W. George* T. W. George* Herndon & Ashland Herndon	White White Wabash White Wabash Wabash Wabash Wabash White White	* Ford "B" Brines U Maunie N. U E. Maud E. Maud Calvin Calvin	9-56 1-56 3-53 8-56 9-57 7-52 1-55 11-52	M. McClosky Aux Vases Bethel Benoist Aux Vases Cypress & Aux Vases Bethel Cypress Aux Vases Bethel Benoist
Harmony C	Herndon Inland Luboil Luboil Luboil Luboil Luboil Phillips Phillips Sinclair	White White Wabash Wabash Wabash Wabash Wabash Wabash White	Calvin Bowman's Bend U Helm Helm Helm Helm Helm Shultz Lease M. S. Donald	6-57 12-53 11-54 10-54 12-51 12-51 12-50 7-51 5-52 10-56	Cypress Tar Springs Cypress "A" Cypress "C" Aux Vases Benoist Waltersburg Lower Cyp. Upper Cyp. Aux Vases
Harmony C	Skiles	Wabash & Edwards	Siegert Bottoms	10-51	Bethel
Harmony C	Skiles	Wabash	E. Maud	4-52	Bethel
Harmony C	Skiles	Wabash	E. Maud	11-52	Cypress
Harmony C	Skiles	Wabash	W. Maud	10-50	Bethel
Harmony C Harmony C Harmony C Harmony C	Sohio Sun Sun Superior Superior	Wabash White White White, Ill. Posey, Ind. White, Ill	Kern-Hon U New Harmony U	10-55 3-53 3-53 2-54 11-56	Cypress Aux Vases Bethel Tar Springs Aux Vases
HHHHHHHH	armony C armony C armony C armony C armony C armony C	armony C Skiles armony C Skiles armony C Sohio armony C Sun armony C Sun armony C Sun armony C Sun armony C Superior superior	armony C Skiles Wabash armony C Skiles Wabash armony C Skiles Wabash armony C Sohio Wabash armony C Sun White armony C Sun White armony C Sun White armony C Superior White, Ill. Posey, Ind.	armony C Skiles Wabash E. Maud armony C Skiles Wabash W. Maud armony C Skiles Wabash W. Maud armony C Sohio Wabash Griffin N. armony C Sun White Ford "B"* armony C Superior White, Ill. New Harmony U armony C Superior White, Ill. New Harmony U white, Ill. New Harmony U	armony C Skiles Wabash E. Maud 4–52 armony C Skiles Wabash E. Maud 11–52 armony C Skiles Wabash W. Maud 10–50 armony C Sohio Wabash Griffin N. 10–55 armony C Sun White Pord "B"* 3–53 armony C Sun White Ford "B"* 3–53 armony C Superior White Kern-Hon U 2–54 armony C Superior White, III. New Harmony U 11–56 armony C Superior White, III. New Harmony U 11–56

Information					Production as	nd injection st	atistics (thou	sand bbls.)		-
Locatio		Curt	ailed			Secondary	recovery			
	,11 	durir	ng '57	Water in	jection	Oil prod	uction	Water production		Man No.
Sec.	TR.	Inj.	Prod.	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	
10 13, 14 26	7N-13W 7N-13W 6N-13W			270 51	1,149 167	10.7 18.1	46 37	101 43	349 103	641 642 643
18 34 7 8, 9 13 1 13, 4, 9, 10	7N-12W 6N-12W 1N-10E 1N-10E 1N- 9E 3S- 4E 3S- 4E	x	x	173 66 37* 737	366 347 37* 1,345	0.4† 10.5 7.4‡ 1.0* 49.5	96* 8† 7‡ 2* 80	7 7‡ 184	1 7 7‡ 910	644 645 1008 1009 4127 2003 2004
13 35 22 13, 18, 24 24	9N-14W 12N- 7E 12N- 7E 12N- 7E 6S-10&11E 3S- 7E 4S- 7E 1S-12W	х	x x	720 1,227 1,690 * 233	2,160* 5,541 7,719 * 1,421	33.9 158.9 113.1 3.5‡ 19.9	61‡ 374 1,496* 4‡ 286 None	747 1,761 152 None	5,115 494 None	214 500 501 4213 1505 1506 3917 3918
4, 5 32	1S-12W 1N-12W 1S-12W			0.1	0,1	Trone	None		None	3919 3920 3921
17 17, 18 18, 18 5, 6, 7, 8 32, 33 5, 33	1S-12W 1S-12W 1S-12W 1S-12W 2S-13W 1S-13W 3S-14W	x x	x x	637 132 127 87 68 23 183	2,671 474 257 530 157 23 269	161.2 57.5 10.4 5.1 31.7 5.7 11.9	507 163 66* 79 39* 6	397 57 34 79	672 103 37 331	3921 3922 3923 3924 3925 3926 3927 4214
32 33	4S-14W 3S-14W 3S-14W			152 130	211 176	10.0 8.5	13 11			4215 4216
32, 33 5 21, 22 21, 22 17, 20, 21, 28, 29 18, 19 17 32, 33 32, 33	3S-14W 4S-14W 4S-14W 4S-13W 6S-14W 4S-14W 4S-14W 1S-13W			342 379 1,149 172	405 919 1,291 172	22.4 66.0* 95.3* 157.7 None	30 129* 167* 158 None	32	35	4217 4218 4219 3928 4220 4221 3907 3947
5, 8 8	4S-14W 4S-14W			977 370	3,026 671.8	***************************************	**			4224 4225
8 15, 16, 21, 22 22 22 22 22 22 27 7	4S-14W 5S-14W 3S-14W 3S-14W 3S-14W 3S-14W 3S-14W 3S-14W 3S-14W			27 604 255 239 594 649 296 207	27 2,532 617 683 2,490 3,848 1,630 2,464 789	213.0 323.6* * * * * 6.9 0.5	778* 2,307* * * * * * * * * * * * * * * * * * *	330 898* * * * * 238 15	937‡ 1,881 329	4226 4227 3936 3937 3938 3939 3940 3929 3930
21, 28	4S-14W		х	199 245	1,906	57.8	435	145	302	3931
34 2, 3, 10 4, 5	2S-14W 3S-14W 2S-13W			137	719	37.3	180	42	129	3931
32, 33 4. 5	1S-13W 2S-13W			148	590	13.3	69	38	232	3933
32, 33 32	1S-13W 1S-13W			179	1,724	25.7	325	21	282	3934
5 14 21 21 32, 33 27, 33, 34	2S-13W 3S-14W 4S-14W 4S-14W 4S-14W 4S-14W	х	х	257 49 99 139 1,476	341 191 430 665 1,516	217.8 30.7 4.0 57.3	563* 36 50 316	257 25 71 50	341 29 192 183	3935 4233 4234 4235 4236
27, 33, 34	4S-14W			2,855	6,519*	146.5	799*	658	4,836	4237

Table 13.—

									IAB	LE 13.—	
			Development	as of 12-3	1-57		Injection water				
Map No.	No. of	wells Injection pattern Prod.		Spacing acres per input well	Sub- jected Total to inj.		Source Sd—Sand Gr—Gravel Prod—Produced	Type F=Fresh B=Brine	Av. bbls. per day per well	Av. well- head pressure	
				wen					per ft.	PSI	
641 642 643	6 4	24 5	5-Spot	10	33 37	160 80	Penn. Sd Gr Bed	B F	8.6 0.2	400 466	
644	2	7	5-Spot		40	160	Purchased	F	7.9	320	
645 1008 1009	1	6 2	Flank		110 20	110 118	Prod 540'-600' Sd	B F	36.0		
4127	1	5			160	160	Cypress	В	6.7	773	
2003	1	1		40	40	40	Cypress	В	0.4		
2004	12	13	Mod. 5-Spot	20	A. V25 Mc30	210 150	Cypress & Prod	В	4.5	A.V359 Mc120	
214	50	42			240	500	Pond	F	1.6	300	
500	29	34	5-Spot	20	461	610	Sewage Effluent & Prod	F & B	8.9	735	
501 4213 1505 1506	31 1 8	26 2 7	5-Spot 5-Spot	20 10 20	448 30 170	570 30 170	Gr Bed & Prod Hardinsburg Gr Bed	F & B B F	7.2	260	
3917 3918 3919 3920	1	2			30	60	Prod	В	0.6		
3921 3922	20	27	5-Spot	. 20	325	570	Gr Bed*	F	6.7	440	
3923 3924 3925 3926 3927 4214 4215	4 3 2 5 1 9	7 3 8 10 2 11 4	Peripheral Flank 5-Spot	10 20 20	100 70 30 137 20 163 60	100 40 73 150 323 131	River & Prod Prod Shallow Sd & Prod Purchased Purchased River & Gr River & Gr	F & B B F & B B F F	4.7 19.3 10.0 5.8 15.4 3.9 9.6	595 1,351 1,326 1,463 1,436 755 755	
4216	3	5	5-Spot	20	45	165	River & Gr	F	13.3	748	
4217 4218	4 7	7 7	5-Spot 5-Spot	20 10	85 95	302 215	River & Gr Gr	F F F	$\frac{24.8}{8.0}$	16 1,200	
4219 3928 4220 4221 3907 3947	1 28 11	3 33 8	5-Spot	20 20 10	20 524 190	35 600 180	Gr Penn. Sd Well	F B F	6.6	None	
4224	16	18	Line	10	200	250		F	5.6	729	
4225	9	8		10	90	90	· · · · · · · · · · · · · · · · · · ·	F	7.5	650	
4226 4227 3936	3 3 6	7 14 11	Peripheral		200 120	200	Gr Bed & Prod Gr Bed	F & B F	28.3	847 449 1,000	
3937 3938 3939 3940 3929 3930 4231	4 19 32 4 2 1	11 26 29 3 3 1 6	Peripheral	10 10	120 260 255 30 21 9	70 30 123	Gr Bed Gr Bed Gr Bed Gr Bed Upper Sd & Prod Upper Sd & Prod Well	F F F F & B F & B	7.0 3.9 8.1 14.2 21.5 9.7	1,200 1,200 1,200 900 644 644 543	
3931 3932 3933 3934 3935	19 9 2 12 1	24 17 9 13 12	5-Spot 5-Spot 5-Spot 5-Spot Line	29 20 20 20 20	380 250 20 340 120	430 280 100 430 200	Gr & Prod Creek & Upper Sd Creek & Upper Sd Creek & Upper Sd Prod	F & B F F F B	1.9 4.9 25.3 3.4 28.2	1,489 1,500 565 1,469 200	
4233 4234 4235 4236	1 1 3 A.V.9	5 4 5 81	Mod. Split Line 5-Spot	20	20 40 121 2,029	80 20 121 2,029	Gr Bed Gr Bed Gr Bed Shallow & Prod	F F F & B	13.5 22.6 9.5	1,402 1,081 1,168 277	
4237	Dual-4. B-28 Dual-4		5-Spot	20	2,576	2,576	Shallow & Prod	F & B		381	

	Rese	rvoir sta	tistics (av	verage va	alues)	_		
Depth feet	oth thick- ity ability gravity visc		Oil viscosity centipoises	osity				
980 987	15.0 19.0	18.2	221	33.5		Subjected to gas injection since 1934.	641	
880	25.0	19.0	83	32.0		Previously subjected to gas injection. *No 1957 data available.	643	
1,010	30.0	21.1	334			*Operated by Tidewater. ‡Includes primary production 1-1-56 to 1-1-57. †Estimated. *No data available.	644 645	
3,100 3,275	5.0 5.0			38.0 36.0		*Includes primary production since start of flood. *Sold to Illinois lease operating during 1957. ‡Dump flood. †Includes primary production since start of	1008 1009	
3,150	15.0	24.0	50	37.0		flood. *Pilot dump flood. ‡Includes primary production since	4127	
3,080	6.0					5-57. †Dump flood. *Estimated; includes primary production	2003	
2,900 3,000	22.1 15.4		269 230	38.0	3.2 @ 99°F 2.8 @ 104°F	since 1-1-56. ‡As of 1-1-57.	2004	
415 575	25.0	24.0	43	32.0		*Estimated injection since 1-1-56. ‡Includes primary	214	
C-1, 750 R-1,950	13.0	16.0	84	39.0	1.7 @ 85°F	production since 7-1-55.	500	
1,952 2,010 3,243 3,245 1,500	10.0 11.0 11.0 6.7	15.0 21.0 15.3	990 310	37	3.9 @ 104°F	*No 1957 data available. *Includes primary production since start of flood. *Dump flood. ‡Includes primary production since 1-1-57. *Includes primary production since start of flood. *No 1957 data available.	501 4213 1505 1506 3917	
2,307 2,000	8.0 14.0	13.3	310	30.0	3.9 @ 104 1	*No 1957 data available. *No data available.	3918 3919 3920	
2,140 2,075	13.0 13.6	19.0	182	33.0 38.8	-	*No 1957 data available. *100% source water since 4-1-57. Prior to this, fresh water had been augmented with brine for injection.	3921 3922	
2,230 1,729	19.0 6.0	18.2	147			*Corrected figure.	3923 3924	
2,040 2,650	11.6 6.5	18.9 16.0	221 60	30.0	4.0	*Includes primary production since start of flood.	3925 3926	
2,650 2,800 2,650 2,600	7.0 14.3 10.8 8.9	16.0 13.3 12.7 15.6	65 2 3 8	33.7 35.5 34.5	4.7 @ 97°F 4.5 @ 96°F 6 @ 96°F	*Arrow-McBride, Hon-Bump-Crawford water flood. *Arrow-McBride, Hon-Bump-Crawford water flood. *Arrow-McBride, Hon-Bump-Crawford water flood.	3927 4214 4215 4216	
2,900 2,840 2,695 2,600	9.4 18.3 12.0 17.0	15.0 16.0	20 35	34.5 33.1 37.5 35.0	4.2 @ 98°F 4.8 @ 70°F 3.7 @ 96°F	*Arrow-McBride, Hon-Bump-Crawford water flood. *Estimated. *Estimated.	4217 4218 4219 3928	
2,500 2,400 2,800	15.0 12.0 30.0	17.0 14.0	57 10	36.1 41.0	5.1 @ 94°F	*No data available. *No 1957 data available. *No 1957 data available. *Production from Jan. to Nov., 1954 not included. Previously subjected to gas injection.	4220 4221 3907 3947 4224	
2,700	15.0					*Included in Aux Vases production.	4225	
2,260	19.5	17.9	120	35.5		*Included in Aux Vases production. *Includes primary production since 1-1-54. ‡From 1-1-54. *Includes oil and water production from Cypress "C," Aux Vases Bengist and Waltersburg	4226 4227 3936	
2,750 2,640 2,115 2,500 2,500 2,811	12.0 14.0 25.0 20.0 10.0 28.0	16.0 17.1 20.1 18.0 17.0	20 44 171 50 100	37.5 37.5 36		Aux Vases, Benoist, and Waltersburg. *Included with Cypress "A." *Included with Cypress "A." *Included with Cypress "A." *Included with Cypress "A."	3937 3938 3939 3940 3929 3930 4231	
2.680 2,520 2,400 2,620 2,500	18.0 8.5 8.0 12.0 25.0	17.0 17.0 18.5 17.2 21.0	75 57 75 57 200	36.1	3.8 @ 81°F 5.1 @ 94°F 5.0 @ 90°F 4.6	*Total lease production—Cypress, Benoist, Aux Vases,	3931 3932 3933 3934 3935	
2,855	10.0	13.0	30	32.5		and McClosky commingled. *Cooperative pilot flood with Calstar.	4233	
2,696 2,250	$\frac{12.0}{13.3}$	17.3	44 48	32.5 38.0 36.4	5.5 @ 85°F 3.7 @ 96°F	*Cooperative pilot flood with Calstar. *Included with Bethel production.	4234 4235 4236	
2,460 2,340	8.9 12.4	17.9 15.4	32		4.3 @ 94°F	*Figures include cumulative injection and secondary production prior to unit operation. †Cumulative water production from all zones within unit area.	4237	

TABLE 13.—

				1	1	General
Map No.	Field C≕Consolidated	Operator	County	Project U	Date first injection	Formation
4238	New Harmony C	Superior	White, Ill.	Waltersburg U	8-46	Waltersburg
4240 4241 4242 4243 4244	New Harmony C New Harmony C New Harmony C New Harmony C New Harmony C New Harmony C New Harmony C	Swan* Tidewater Tidewater Tidewater Tidewater Tidewater Tidewater West*	Posey, Ind. Wabash White White White White White White Wabash	E. S. Dennis "A" Evans Evans Evans E. S. Dennis "A" C. W. Raber	7-51 10-49 1-56 9-57 10-56	Cypress Bethel Aux Vases Biehl McClosky Aux Vases Biehl
	New Haven C New Haven C	Hiawatha Hiawatha	White White	New Haven New Haven	7-54 7-54	Cypress Tar Springs
2600	Odin	Ashland	Marion	Odin	10-49	Cypress
3408 307 3409 308 2601 2602 2603	Old Ripley Olney C Oskaloosa Parkersburg C Passport Patoka Patoka Phillipstown C	Cahill & Smith Texas Texas Ohio* Magnolia Sohio Sohio Sohio C. E. Brehm	Bond Richland Clay Richland Clay Marion Marion Marion White	Ripley E. Olney Oskaloosa Parkersburg U Stanley Patoka Ben. Patoka Rosi. Stein U Phillipstown U B	9-57 3-51 1-53 3-55 9-57 9-43 48 8-51 1-54	Penn. McClosky Benoist McClosky McClosky Benoist Rosiclare Cypress Cypress
4251 4252 4253 4254 4255 4256 4257 4258	Phillipstown C Roland C Roland C	Bristol* British American Magnolia Phillips Phillips Phillips Sun Carter Carter	White	Grayville N. Calvin Schmidt-Seifried U Flora U Laura Phillipstown U Phillipstown Phillipstown S. W. Roland Stokes	8-54 6-51 5-51 9-53 3-52 10-57 12-55 2-56 6-55 7-54	L. Cypress Penn. \$7 Biehl Degonia Bethel Ben. & A. V. Clore Tar Springs Waltersburg Hardinsburg
4262	Roland C	T. W. George*	White & Gallatin	Pankey-Morehead U	10-56	Cypress
	Roland C Roland C	Ind. Farm Bureau Pure	Gallatin White	Omaha Stokes-Brownsville	3-53 4-56	Waltersburg Hardinsburg
2218 1222 1905 1100 318	Roland C St. Francisville E. St. James Ste. Marie Sailor Springs C Sailor Springs C Sailor Springs C	Shell J. E. Bauer H. Rosenthal J. R. Randolph Ashland Ashland Breur & Currin*	White Lawrence Fayette Jasper Effingham Clay Clay	Iron U All States Life Washburn Ste. Marie Bible Grove E. Flora	12-50 11-57 3-54 10-48 7-54 11-56	Hardinsburg Benoist Cypress McClosky Rosi, & McCl. McClosky Ohara
1102 310 1103 311 312 313 314 315	Sailor Springs C	Cities Service W. Duncan Gulf Kingwood Magnolia W. C. McBride W. C. McBride Phillips Shulman Shulman	Clay Effingham Clay Effingham Clay Clay Clay Clay Clay Clay	Wyatt Brink R. Keck Nadler Sailor Springs U Goldsby-Dickey* Duff-Keck* Bothwell Colclasure Neff**	9-53 12-57 9-57 6-55 3-55 9-55 7-53 8-56 7-57	Aux Vases Cypress Cypress Cypress Cypress Cypress Cypress Cypress Cypress Cypress McClosky
2605 2606 2607 2608 1010 3410 700 701	Salem C Salem C Salem C Salem C Salem C Salem C Samsville N. Seminary Siggins Siggins Siggins	Texas Texas Texas Texas Texas Texas Ashland Pure* Bell Brothers Leland Fikes* Forest	Marion Marion Marion Marion Marion Marion Edwards Richland Cumberland Cumberland	Rosiclare Sand U Salem U Salem U Salem U Salem U W. Salem Seminary Flood \$1 Vevay Park Siggins		Rosiclare Benoist Devonian McClosky Renault & A. V. Bethel McClosky U. Siggins Siggins 1st Siggins

Information				Production and injection statistics (thousand bbls.)						
Loca	tion	Curtaile	d	Secondary recovery						
	during '5	57	Water injection		Oil production		Water production		Mar No.	
Sec. TR.		Inj. Pre	od.	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	
4, 5, 9, 10	5S-14W			2,635	18,459*	491.8	3,593*	1,257	3,807*	4238
7, 18 28, 33 4, 5 4, 5 4, 5 28, 33	3S-13W 4S-14W 4S-14W 4S-14W 4S-14W 4S-14W 2S-13W 2S-14W		x x x x x	1,000 198 241 124 71	6,984 1,110 314 296 86	14.0 23.7 42.6 10.2 9.6	433 141 70 13 10	358 12 53 21 None	1,697 207 61 24 None	3948 4240 4241 4242 4243 4244 3949
17 17	7S-11E 7S-11E			123 29	534 86	92.0 11.5	248* 28*	6 1	14 4	4247 4248
1, 12, 13	2N- 1E 2N- 2E 5N- 4W			706	3,865	47.8	1,195			2600
5, 7, 8 21 23, 24, 25, 26 26, 27, 34, 35	5N- 4W 4N-10E 4N- 5E 2N-14W	x	x	16* 227 688	16* 1,451 3,651	None 28.7 120.6	None 117 746	116 288	315 947	000 3408 307 3409
12 20, 21, 28, 29 21, 28, 29 28 19	4N- 8E 4N- 1E 4N- 1E 4N- 1E 4S-14W	x x	x x	16 2,881 533 101 None	16 45,849 5,504 623 99*	1.0 54.0 36.9 2.1 8.1	1 6,296 1,340* 53* 45‡	2,095 243 78	31,924 1,773 424	308 2601 2602 2603 4249
20, 29 31 30, 31 24 19 30 5 6 14, 15, 16	3S-14W 3S-14W 3S-11E 4S-10E 4S-11E 4S-11E 5S-11E 5S-11E 7S- 8E 6S- 9E		x	72 277 55 133 34 130 60 17 1,906 534	333‡ 2,170* 1,003 553 80* 130 113 35 4,021 1,661	16.2 52.6 14.3 3.6 0.8 0.2 49.5	68†‡ 1,046* 405* 63 1 0.2 73 77 351	26 298 62 62 0.2 5 4	1,115 380 246 0.2 5 4	4250 4251 4252 4253 4254 4255 4256 4257 4258 4259
17, 20	7S- 8E									4262
20, 21, 28, 29 36 31, 32 1, 12	7S- 8E 5S- 8E 5S- 9E 6S- 8E 6S- 9E			1,221 1,865	4,911 3,278	224.3 641.0	807* 670	819 145	1,455 150	1413 4260
23, 24, 25 22 30 5, 6, 7, 8 28, 29 16, 21	6S- 8E 2N-11W 6N- 3E 5N-14W 6N- 7E 3N- 7E 3N- 7E	3	x	1,094 48 132 108* 258* 135	7,823 48 334* 1,760* 656* 150	175.8 None 39.3† 33.0† 21.3 16.2	1,528 None 119† 172‡ 48‡ 19*	938 48 132 30†	3,000 48 334* 60	4261 2218 1222 1905 1100 318 319
13 34 26 28 14, 15, 23 34 26, 35 4 10	5N- 7E 6N- 7E 4N- 7E 6N- 7E 4N- 7E 4N- 7E 4N- 7E 3N- 7E 3N- 7E 3N- 7E	x 7		79 6 10 180* 559 86 128 34 22 15*	363 6 10 382* 1,622 167 294 49 22 15*	4.8 None 2.7* 15.7 110.5 4.5 9.9 1.2 0.8 None	30 None 3* 41‡ 401 6 52 1 None	69 None 5 92 227 30 26	229 None 5 130 597 33‡ 54‡	309 1102 310 1103 311 312 313 314 315 316
30 17, 20 3 55 7, 11, 12	1N- 2E 1 & 2N-2E 1 & 2N-2E 1 & 2N-2E 1 & 2N-2E 1 & 2N-2E 1N-14W 2N-10E 10N-10E 10N-14W 10N-11E 10N-10E		12 11	135 6,802 5,471 2,595 1,728 59 60‡ 32	1,329 147,324 44,136 57,021 26,876 211 889± 347* 45,992	9.5 3,193.3 71.4 902.7 413.9 1.0 4.1† 18.5	76 14,028 458 3,019 922 7* 24† 123	10 22,369 1,542 4,130 1,171 27‡ 20	165 53,468* 12,634* 17,074* 5,670* 287‡ 130	2604 2605 2606 2607 2608 1010 3410 700 701 702

TABLE 13.—

No. of wells	y head
No. Inj. Prod. Injection pattern Injection pattern Injut well Subjected Subjected Total Subjected Prod=Produced P=Fresh Prod=Produced P=P=Fresh Prod=Produced P=P=P=Fresh Prod=Produced P=P=P=Fresh Prod=Produced P=P=P=Fresh Prod=Produced P=P=P=P=P=P=P=P=P=P=P=P=P=P=P=P=P=P=P	well- y head
3948	ell pressure
4244	1,169
4242 6 8 8 5-Spot 20 40 110 Shallow Sd F Prod F 6 4243 5 7 5-Spot 20 70 166 Shallow Gr & Prod F 2 4244 12 10 5-Spot 10 120 160 Shallow Gr & Prod F 2 3949 4247 8 7 4248 3 5	1,400
4247 8 7 390 447 Well F 4	1,600 1,600
160 River & Prod F & B 34	1,190 1,190
10	1,005
A251 10	425
4252 5 9 5-Spot 20 53 130 Shallow Sd & Prod F & B 4253 2 4 5-Spot 10 25 70 Shallow Sd & Prod F & B 12 4254 1 2 16 40 Prod B 9 4255 5 13 Mod. 5-Spot 10 100 180 Penn. Sd B 21 4256 1 5 50 135 Prod B 16 4257 1 4 40 135 Prod B 16 4258 7 22 Flank 556 577 Penn. Sd B 57 4259 7 7 5-Spot 20 94 209 Penn. Sd B 18 4262 1413 11 22 Flank 10 336 336 Prod B 21 4260 37 31 5-Spot 20	1,281
4262 11 22 Flank 10 336 336 Prod B 21 4260 37 31 5-Spot 20 590 770 Penn. Sd B 9 4261 20 24 5-Spot 20 390 430 Tar Springs & Prod* B 6 2218 5 5 10 160 160 Prod B 5 1222 3 9 95 95 Prod B 6 1905 1 14 400 500 Cypress B 42 1100 4 9 Irregular 180 Cyp. & T. S. B	2 1,216 1,213 7 1,143 310 6 1,484 1 78
4260 37 31 5-Spot 20 590 770 Penn. Sd B 9 4261 20 24 5-Spot 20 390 430 Tar Springs & Prod* B 6 2218 5 5 5 10 160 160 Prod B 5 1222 3 9 9 95 95 Prod B 6 1905 1 14 400 500 Cypress B 42 1100 4 9 Irregular 180 Cyp. & T. S. B	
2218 5 5 5 10 160 160 Prod B 5 1222 3 9 95 95 Prod B 6 1905 1 14 400 500 Cypress B 42 1100 4 9 Irregular 180 Cyp. & T. S. B	2 650
1905 1 14 400 500 Cypress B 42. 1100 4 9 Irregular 180 Cyp. & T. S. B	
1100 4 9 Irregular 180 Cyp. & T. S. B	200
•	3 None
310 3 9 40 100 100 100 100	5 None
309 2 2 10 30 Penn. Sd B 11 1102 1 3 10 40 40 Penn. Sd B 128 310 1 1 1 1103 2 3 Perimeter 20 120 120 Cypress B	250
311 11 23 Irregular 202 350 Penn. Sd & Prod B 312 1 4 5-Spot 10 40 40 Prod B 15 313 5 8 5-Spot 20 140 140 Penn. Sd B 5 314 1 1 10 10 20 Prod B 9 315 1 5 80 80 Prod B 8 316 2 1 20 80 80 Cypress B	746
2604 3 4 Flank 10 100 100 Penn. Sd B 8 2605 199 447 Peripheral & 20 7,975 7,975 Gr & Prod F & B 18	
2606 26 32 Peripheral 5,414 5,414 Gr & Prod F & B 30 2607 129 289 Peripheral 7,712 7,712 Gr & Prod F & B 13. 2608 75 60 Peripheral 4,881 4,881 Gr & Prod F & B	3
1010 1 1 20 35 Prod B 32 3410 2 4 173 173 Cypress B 700 9 7 5-Spot 4.4 80 80 Surf. & Prod F & B 0	
701 702 493 407 5-Spot 4.4 1,800 Gr & Prod* F & B 0	6 240

	Rese	rvoir sta	tistics (av	verage va	lues)		
Depth feet	Net pay thick- ness feet	Poros- ity per cent	Perme- ability milli- darcys	Oil gravity API	Oil viscosity centipoises	Remarks	Ma; No
2,200	43.0	19.2	475	36.8	2.9 @ 86°F	*Includes Indiana data. Previously subjected to gas injection.	4238
2,700	30.0	16.0	50	39.0	2.2 @ 92°F	*No data available. *Cumulative for Tidewater operated wells. Previously subjected to gas injection.	3948 4240
2,800 1,800	24.0 16.0	14.5 12.8	50 17	39.0 32.0		Previously subjected to gas injection.	4241 4242
3,000 2,800 1,740 2,445 2,110	20.0 15.0 15.0 10.0 11.0	20.6	39	37.0		Previously subjected to gas injection. *No 1957 data available. *Includes primary production since start of flood. *Includes primary production since start of flood.	4243 4244 3949 4247 4248
1,700	15.0 18.0	20.0	78	38.0	8.3 @ 69°F	*Estimated figures.	2690 000
3,100 2,600 3,150	5.3 14.2 5.0	13.8 15.6 20.0	522 54	36.0 37.8	2.6 @ 99°F 6.4 @ 60°F	*No 1957 data available.	3408 307 3409
3,015 1,410 1,550 1,280 2,750	27.0 9.0 10.0 12.0	19.0 18.8 21.0	110 223 32	39.0 40.0 39.0	4.1 5.5 @ 60°F	*Includes primary production since start of flood. *Includes primary production since start of flood. *Injection shut down June through Dec., 1956. ‡Includes primary production since start of flood.	308 2601 2602 2603 4249
2,850	9.6	18.6	64	34.5	5.2 @ 95°F	*Previously operated by S. C. Yingling. ‡Corrected figures. †Includes primary production since start of flood.	4250
1,550 1,830	29.0	17.6	86	32.0 32.2	20.0 11.2 @ 78°F	*Corrected figures. *Includes primary production since start of flood.	4251 4252
2,000 2,800 2,850 2,000	15.0 10.0 13.0 10.0	19.0 15.0 15.5	100 46 50	37.0 37.0 35.5		*Input well shut down between 8-16-54 and 9-13-56.	4253 4254 4255 4256
2,300 2,175 2,530	7.0 13.0 11.6	19.5 18.8	292 259	30.0 38.5	9.2 @ 83°F		4257 4258 4259
2,620 1,695	20.0 14.0	14.0 19.0	16 225	29.2	8.0 @ 32°F	*No 1957 data available. *Includes primary production since start of flood. Previously subjected to gas injection.	4262 1413
2,628 2,500	15.5 25.0	17.3 17.6	106 152	38.6 38.5		*Due to mixed brine problems, wells recently converted to 100% source (Tar Springs).	4260 4261
1,740 1,595	27.0 20.0	17.0	40	36.5 34.0	10.0 @ 60°F	*Cumulatives to 12-31-56 were estimates. †Total oil production.	2218 1222
2,860 2,850	7.0			37.0		*Dump flood, estimated injection. ‡Excluding 1-1-56 through 12-31-56. †Since 1-1-56. *Controlled dump flood. ‡Includes primary production	1905
2,830	6.0	15.0	800	37.0		since start of flood. *Includes primary production since start of flood. *No data available.	318 319
2,771 2,530	9.2 7.0	17.0	50	34.2			309 1102
2,856	15.0					*Includes primary production since 10-1-57. *Dump flood, estimated injection. ‡Includes primary production since start of flood to 12-31-56.	310 1103
2,600 2,580 2,600 2,650 2,620 3,000	15.0 12.0 10.0 15.0 5.0	15.4 19.0 19.0	17 60 20	38.0 38.0 36.0 38.0 36.0		*Pilot flood. \$\\$\text{Since } 3-1-56. \$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\\$\	311 312 313 314 315 316
2,093	14.0	11.5	43	36.5 37.0	3.9 @ 93°F	*Since 1-1-52.	260- 2605
1,770 3,400 1,950 1,825	28.0 19.0 20.0 R- 7.0	17.9 16.8 15.8 16.4	300 700 R- 18	36.5 37.0 37.0	4.6 @ 93°F	*Since 1-1-52. *Since 1-1-52. *Since 1-1-52.	2606 2607 2608
2,930 3,000 320	A.V26.0 5.0 8.0 16.0	18.9	A.V28	36.0 34.0	12.0 @ 63°F	*Includes primary production since start of flood to 12-31-56. *Sold to R. Johnson. ‡As of 4-1-57. †Estimated. *1954-57 injection in joint-operated wells not included.	
600 400	16.0 32.0	20.3 17.5	349 56	30.1 36.6	8.0 @ 60°F	Previously subjected to gas injection. *No 1957 data available. *Separate plants for fresh water and for brine. Previously subjected to gas injection.	70: 70:

TABLE 13.—

						General
Map No.	Field C=Consolidated	Operator	County	Project U=Unit	Date first injection	Formation
215	Siggins	General Operations*	Clark &	Siggins	12-51	Casey
216	Siggins	Pure	Cumberland Clark &	Union Group	12-46	1st & 2nd Siggins
4263 3411 3412 3413 3414 1302	Stanford S. Storms C Stringtown Stringtown Stringtown Stringtown Thompsonville E. Thompsonville N.	Gulf Sinclair N. C. Davies Helmerich & Payne Skelly Murvin & Steber* Carter Carter	Cumberland Clay White Richland Richland Richland Richland Franklin Franklin	S. Stanford Storms U* Stringtown Stringtown Stringtown E. Thompsonville N. Thompsonville	5-54 3-56 12-53 10-54 12-53 7-54 10-55	Aux Vases Waltersburg McClosky McClosky McClosky McClosky Aux Vases Aux Vases Aux Vases
1305 2609 2610 2611	Thompsonville N. Thompsonville N. Tonti S. Wamac Wamac Westfield	J. & W. J. & W. Slagter D. Stinson Wamac* Gen. Oper.*	Franklin Franklin Marion Marion Marion Coles, Clark	N. Thompsonville U Thompsonville U* Wamac Wamac Johnson	1-56 3-54 12-53 5-54 7-57 6-51	Aux Vases Aux Vases Benoist Petro Petro "Gas Sd"
002 1306		Pure Arrow Shell Trans-Southern*	Jasper Franklin Cumberland	Willow Hill U W. Frankfort U York	8-57 11-57 10-50	McClosky Benoist Tar Springs Casey

TABLE 13.—

			Development	as of 12-3	1–57		Inj	ection water		
Map	No. o	f wells		Spacing	Productive acreage				Av.	Av.
No. 215	Inj.	Prod	Injection pattern	acres per input well	Sub- jected to inj.	Total	Source Sd—Sand Gr=Gravel Prod=Produced	Type F=Fresh B=Brine	bbls.	well- head pressure PSI
215	135	227	5-Spot	4.4	135	227	Lake & Prod	F & B	0.4	200
216	127	121	5-Spot	4.4	468	575	Surf. & Prod	F & B		245
317 4263 3411 3412 3413 3414	9 9 2 2 1	8 93 3 2 2	5-Spot 5-Spot	20 20 10	125 180 80 92 80	170 1,796 80 50 80	Penn. & Prod River Tar Springs Cyp. & Prod T. S. & Prod	B F B B	15.4 26.4 9.2 11.7 12.7	1,523 57 40
1302 1303	3 5	3 5	5-Spot 5-Spot	20 20	30 80	113 164	Cypress & Prod Cypress	B B	8.0 8.5	2 9 0 708
1304 1305	6 4	10	5-Spot Peripheral‡	10 10	232 175	261 190	Lake & Prod Lake & Prod	F & B F & B	10.3 0.4	600 600
2609 2610	1	3		10	25			В		
2611 502	$\begin{smallmatrix} 6\\20\end{smallmatrix}$	6 5	5-Spot 5-Spot	10	35 50	250 467	City Lake & Prod	F & B	1.9 0.5	389 200
1906 002	1	3	Line Drive	70	70	70		В	15.7	None
1306 703	6	6	5-Spot	20	141	141	Cypress	В	10.3	300

(Continued)

Information					Production a	nd injection st	atistics (thou	sand bbls.)		
T	ation	Curt	ailed			Secondary	recovery			
	ation	durin	ng '57	Water i	njection	Oil production		Water pro	oduction	Map No.
Sec.	TR.	Inj.	Prod.	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	
7 7 7 13 18 2, 9, 16, 17 31 31 31 31 31 32 3, 9, 10	10N-14W 10N-11E 10N-14W 10N-11E 2N- 7E 6S- 9E 5N-14W 5N-14W 5N-14W 7S- 4E 7S- 4E	x	x	244 1,142 596 2,165 67 60 56 165 390	1,726 14,143 2,378 3,774 217 171 171 480 965	41.4 88.3 20.7 13.4 3.9 0.9 8.7 21.7 136.2	149 2,287 368 15 13* 5 40 67 150	142 1,183 298 919 69 38 76 55	252‡ 10,657 782 1,154 221 57 232 104 165	215 216 317 4263 3411 3412 3413 3414 1302 1303
9 10, 15 4 30 19, 30 7, 18 18 6	7S- 4E 7S- 4E 2N- 2E 1N- 1E 1N- 1E 11N-11E 11N-14W 6N-11E 7S- 3E 9N-11E	x		315 2 72‡ 51 116 22 67	628 551 144‡ 32‡ 51 1,040 22 194‡ 67	130.7 0.1 26.7* 1.4* 3.9 1.9 1.7 12.3* 0.8	132 21 88* 4* 4 11	19 1 99‡ 8 28 0.4	19 40 189‡ 8 51‡ 0.4 194‡	1304 1305 2609 2610 2611 502 1906 002 1306 703

	Rese	rvoir sta	tistics (av	verage va	lues)				
Depth feet	Net pay thick- ness feet	Poros- ity per cent	Perme- ability milli- darcys	Oil gravity API	Oil viscosity centipoises	Remarks	Map No.		
447	56.0	21.5	40		10.5 @ 68°F 8.8 @ 68°F	*Previously operated by Ree. ‡Excluding 1-1-56 through 12-31-56. Previously subjected to gas injection.			
404 464	25.0 6.0	18.4	45 66	36.0	8.8 @ 08°F		216		
2,975	11.8	19.8	97	38.8	3.7		317		
2,214	25.0			33.0		*Pilot flood.	4263		
3,000	10.0	18.0		20.0		*Includes primary production since start of flood.	3411		
3,026	7.0			38.0 36.0			3412 3413		
3,002	12.0			30.0		*No data available.	3413		
3,200	18.0	21.1	98	38.0		TWO data available.	1302		
3,075	25.0	22.0	170	37.5			1303		
3,060	14.0	21.0	115	39.0	3.2 @ 90°F		1304		
3,120	16.0	19.5	50		3.5 @ 90°F	*Temporarily abandoned 8-56 to 10-57. ‡Injection pattern modified to flank, 8-56.	1305		
1,940	9.0					*Estimated. ‡As of 1-1-57.	2609		
						‡As of 1-1-56. *Estimated.	2610		
750	20.0	20.3	183		19.9 @ 68°F	*Formerly operated by Stinson.	2611		
320	35.0	21.5	86	29.0		*Previously operated by Ree. ‡Excludes 1-1-56 through	502		
2,634	9.5					12-31-56.	1906		
2,054	9.3					‡As of 1-1-56. *Estimated. †Includes primary production to 1-1-56.	002		
2,050	31.3	17.1	155	37.4			1306		
590	10.0	21.9	231	30.3		*No 1957 data available.	703		

TABLE 14.—ILLINOIS WATERFLOOD

					TABLE 14.—ILLINOIS V	VATERFLOOD
						General
Map No.	Field C=Consolidated	Operator	County	Date first injection	Project U=Unit	Date abandoned
1014 1015 1012 3944 4129 3942 3943 217 4267 4246	Albion C Albion C Albion C Albion C Allendale Barnhill C Berryville C Berryville C Casey Centerville E Centerville E	Continental First Nat. Pet. Trust Superior Ind. Farm Bur. Wayne Development Phillips Phillips Calvan American Lesh Sun	Edwards Edwards Edwards Wabash Wayne Wabash Wabash Clark White White	5-43 4-52 7-46 11-53 12-50 9-52 2-52 8-53 6-54 10-50	Stafford Brown S. Albion U #2 Woods Walter Tarply Townsend Shawver Centerville E E. Centerville	12-56 12-55 2-55 6-57 1-55 2-53 7-53 7-54 12-55 8-57
408 4130 4228 4229 3945 4128 2200 2229 2230 662	Centralia Clay City C Concord Concord Friendsville N. Goldengate C Lawrence Lawrence Lawrence Main C	Sohio Gulf Great Lakes Carbon Phillips Magnolia Cities Service Calvan American Calvan American Ree Petroleum Products Co.	Clinton Wayne White White Wabash Wayne Lawrence Lawrence Lawrence Crawford	11-51 8-55 6-53 8-53 7-47 10-53 12-53 3-53 10-52 9-51	Copple Town Winona McClosky Dallas J. L. Litherland Goldengate Piper Waller Snyder	* 10-56 12-56 1-57 9-57 8-57 9-56 11-55 55 12-56
663 661 664	Main C Main C Main C	Ree Skiles Skiles	Crawford Crawford Crawford	11-53 7-51 12-51	Meserve Correil-Curley Walter-Comm.	5-55 9-55 12-52
665	Main C	Skiles	Crawford	11-52	Weger	7-56
2007 218 219 220 4239 4230	Markham City Martinsville Martinsville Martinsville Maunie South Maunie South	Tidewater J. B. Buchman Magnolia Magnolia Magnolia Magnolia	Jefferson Clark Clark Clark White White	8-55 10-52 1-51 8-50 11-55 8-47	Newton Investment Carper Casey Maunie Coop. Tar Spr. U	57 54 2–55 2–53 12–57
4268	Maunie South	Magnolia	White	11-49	Tar Spr. U #2	55
3946 3941 4222 4269 4223	Mt. Carmel Mt. Carmel New Harmony C New Harmony C New Harmony C	First Nat. Pet. Trust First Nat. Pet. Trust Skiles Sun Sun	Wabash Wabash White White White	2-50 4-53 5-55 3-48 8-47	Shaw Courter Shaw Courter Smith-Davenport Ford "A" Greathouse	12-56 12-56 10-57 7-52 1-57
3415 4245	Parkersburg C Phillipstown C	Calvert C. E. Brehm	Richland White	1-55 6-52	Parkersburg Phillipstown U "A"	56 5–57
4232 4270	Phillipstown C Phillipstown C	Skiles Sun	White White	11-55 1-53	L. O. Cleveland Phillipstown	12-56 3-54
4271 222 221 1907	Storms C Westfield Westfield Willow Hill E.	Mabee Forest Ree M. M. Spickler	White Clark Clark Jasper	7-51 6-50 8-51 6-52	Parker Hawkins	6-53 12-56 54 12-56

PROJECTS REPORTED ABANDONED

Information			Product	ion and injection s (thousand bbls.)	tatistics	
Formation	Loca Sec.	TR.	Cumulative water injection	Cumulative secondary oil produced	Cumulative water produced	Map No.
McClosky Aux Vases Bridgeport Biehl McClosky McClosky McClosky Casey Rosiclare Tar Springs	13 6 1, 11, 12 20 26 2 35 23, 24 12	2S-10E 2S-11E 3S-10E 1N-12W 2S-8E 1N-14W 2N-14W 10N-14W 4S-9E 4S-10E	625 * 633 144 35 50 49 * 269	43.1* * 44.8‡ None None 1.8 4.4 39.2	637 * 559* 119 103 86 4 [‡] 132	1014 1015 1012 3944 4129 3942 3943 217 4267 4246
Trenton McClosky Rosiclare & McClosky Rosiclare & McClosky Biehl McClosky Cypress Cypress Cypress Cypress Robinson	35 12 28 28 1, 12 28, 32, 33 2, 11 5, 6 30 29, 32	2N- 1W 1S- 8E 6S-10E 6S-10E 1N-13W 2S- 9E 4N-13W 2N-11W 3N-11W 8N-12W	236 25 234* 247 623 926 146* 828 16* 445	34.0‡ None 5.1* 3.0 142.1* 7.0* 5.8‡ 12.3 0.6*	21 0.3 44 42 282 281 69*	408 4130 4228 4229 3945 4128 2200 2229 2230 662
Robinson 84 Robinson 81 & 83 Robinson	11 10 1 36 18, 19	6N-13W 7N-12W 6N-13W 7N-13W 5N-11W	251 1,207 26 777	1.2 29.8 None 8.5	39 227 29	663 661 664
McClosky Carper Carper Casey Tar Springs Tar Springs	13, 24 1 31 30 19 24 19, 24, 25	5N-12W 3S- 4E 10N-13W 10N-13W 10N-13W 6S-10E 6S-10 & 11E	* 283* 1,111 872 180 4,748‡	.8‡ None 10.4 2.3 11.2 792.4*	5* 10 34 141 2,049	2007 218 219 220 4239 4230
Tar Springs Biehl Cypress Cypress McClosky McClosky McClosky	24 19 7 7 15 18 33 4 16, 21	6S-10E 6S-11E 1S-12W 1S-12W 4S-14W 5S-14W 4S-14W 5S-14W 5S-14W	639 364 259 147 58 1,088	60.3 68.6 28.4 3.8 13.1 128.7	209 148* 10* 2 1 227	4268 3946 3941 4222 4269 4223 3415
Penn. Tar Springs Tar Springs	30 19, 30 36 6	4S-11E 4S-14W 4S-10E 5S-11E	311 48 58	68.3* 0.1 None	None 251	4245 4232 4270
Waltersburg "Gas Sand" "Gas Sand" McClosky	22 30 20, 21 36	6S- 9E 11N-14W 11N-14W 7N-10E	90 663 265* *	None 34.4 2.0* 2.1‡	44*	4271 222 221 1907

TABLE 14.—

								TABLE 14.—
			Maximum development	during ope	ration		Injection water	er
Map	No.	wells			Productiv	e acreage	Source	
No.	Inj.	Prod.	Injection pattern	Spacing	Subj. injection	Total	Sd=Sand Gr=Gravel Prod=Produced	Type F=Fresh B=Brine
1014 1015 1012	1 1 *	1 1 *	Spot	10	80 30 203	80 20	Prod Hardinsburg Prod	B B B
3944 4129 3942 3943 217 4267 4246	5 1 1 1 9 1	7 2 2 2 2 4 1 5	5-Spot Flank	10 10 4.4	147 40 14 27 13 20 80	147 40 30 30 215 20	Prod Cypress Prod & Tar Springs Prod & Tar Springs Shallow Sd Tar Springs Tar Springs & Prod	B B B F B B
408	2	12		20	160	200	Devonian	В
4130 4228 4229 3945 4128 2200 2229 2230 662	1 3 1 2 2 4 8 1	1 8 3 3 8 8 8 8 2 2	Modified Peripheral 5-Spot Irregular 5-Spot 5-Spot 5-Spot	12.5 10 10 10 10	13 140 40 13 159 13 35 10	50 150 60 40 210 143.6 625 230 700	Tar Springs Gr Bed Shallow Sd & Prod Shallow Sd Gr Bed Shallow Sd Gr Bed Tar Springs Sh. Sd & Prod	B F & B F & B B B
663 661 664	18 5	4 17 6	5-Spot 5-Spot 5-Spot	10 10 10	180 40	525	Penn. Sd Creek & Penn. Sd U. Penn. Sd	F & B
665 2007 218 219 220 4239 4230	9 1 2 4 8 1 2	11 1 6 1 3 3 4	5-Spot Dump 5-Spot 5-Spot 5-Spot Irreg. 5-Spot	10 20 10 10 20	90 40 40 10 23 18 138	110 40 40 50 110 80 230	Creek & Prod Cypress Shallow Sd Gr Bed Gr Bed Gr & Prod Gr & Prod	F & B B F F F F & B F & B
4268 3946	3 1‡	2 2	5-Spot Spot	20 10	50 30	50 30	Gr Bed Water Well & Prod	F & B F & B
3941 4222 4269 4223 3415 4245 4232 4270	1 1 1 1 2 1 1 1*	4 2 1 1 7 5 2 9	Spot Irreg. Spot Irreg. Irreg.	10	50 30 40 50 160 90 30 10	50 30 40 160 90 30	Water Well Tar Springs Gr Bed Gr Bed McClosky Penn, Sd	F B F B B B
4271 222 221 1907	1 9 15 1	12 8 1	5-Spot 5-Spot	2.5	40 20 40 20	40 360 20	Penn. Sd Gr Bed Devonian & Prod Prod	B F F & B B

	Rese	rvoir sta	tistics (a	verage va	alues)		
Depth feet	Net pay thick- ness feet	Porosity per cent	Perme- ability milli- darcys	Oil gravity API	Oil viscosity centipoises	Remarks	Map No.
3,222	4.0	16.3	898	39.0		*Includes primary production to 12-31-56.	1014
3,005 1,900	$\frac{21.0}{20.0}$	19.7	304	32.5	6.3 @ 95°F	*Dump flood. *Abandoned and converted to disposal project in 1952, but reinstated as an active flood during 1956. See table 15.	1015 1012
1,520 3,450 2,890	15.0 18.0 10.0			28.4	8.9 @ 32°F	*1-1-55 to 7-1-57. ‡Includes primary production to 12-31-56.	3944 4129 3942
2,890 450 3,366 2,530	10.0 21.5 7.0 6.0	22.4	108	31.8 43.0 36.6	13.6 @ 65°F	*Dump flood. ‡From 1-1-55 to 12-4-55.	3943 217 4267 4246
3,950	22.0	10.0		39.8	2.7	*Pilot flood, reported as abandoned in March, 1953.	408
3,115 2,980 2,960	8.0 22.0 30.0	12.0 15.0	50	40.1 37.5 36.0		‡Includes primary production from 11-51 to 3-53. *As of 1-1-55.	4130 4228 4229
1,620 3,308	8.0	13.0	30	35.6 34.0		*Includes primary production to 12-31-56. *Corrected figure.	3945 4128
1,520 1,535	25.0 50.0	20.8 18.5	33 70	38.6 39.5	3.5 @ 86°F 5.0 @ 85°F	*As of 5-1-56. ‡As of 8-15-56.	2200 2229
1,580 1,000	25.0 15.0	21.2 20.0	125 75	38.6 37.5	4.1 @ 85°F 7.3 @ 76°₽	*As of 1-1-55.	2230 662
950 1,035	22.7 20.0	21.9 22.2	89 100	33.0	10.0 @ 79°F 13.5		663
950 1,010	10.0 15.0	20.1	93	36.0	12.5 @ Reservoir Temperature		664
900 3,080 1,346	20.0 6.0 40.0	17.0 16.0	37 11	30.0		*Dump flood. ‡Total production since 1-1-56. *As of 1-1-54.	665 2007 218 219
1,334 464 2,275 2,270				37.3	4.6 @ 89°F	*Includes primary production to 12-31-56. ‡Corrected figure.	220 4239 4230
2,275							4268
1,375	16.0			40.2	4.7 @ 70°F	*As of 1-1-56. ‡During 1956, injection well used as a straight disposal well.	
2,050 2,630 2,900 2,900	12.0 10.0 7.0 5.0	17.7	145	38.0 36.9		*As of 1-1-56.	3941 4222 4269 4223
3,062 1,912	10.0 23.0	13.0	36	38.0	4.5 @ 84°F	*As of 1-1-56. *Includes primary production to 12-31-56.	3415 4245
2,300 2,248	$\frac{12.0}{10.0}$			34.5		*Abandoned after unsuccessful input well fracture treatment.	4232 4270
2,241 270 290 2,615	15.0 25.0 30.0 10.0	17.9 22.0	153 120	28.1 30.0	54.0 @ 60°F 28.0 @ 62°F	Previously subjected to gas injection. *As of 1-1-54. *Dump flood, not in operation during 1956. ‡As of 1-1-55.	4271 222 221 1907

Table 15.—Illinois Pressure Maintenance Projects

						General
Map No.	Field C=Consolidated	Operator	County	Project U=Unit	Date first injection	Formation
1011	Albion C	Calvert	Edwards	South Albion	4-51	Biehl
1012 001	Albion C Beaver Creek	Superior Conrey & Conrey	Edwards Bond	Lower Biehl S. Albion U *2* Wrone Lse.	7-46 7-53	Bridgeport Benoist
405 2005	Beaver Creek S. Boyd	Conrey & Conrey Superior	Clinton Jefferson	Kneier-Ragland Boyd Repressure	4-56 6-45	Benoist Benoist
1013 406 -	Bone Gap C	Gallagher Nap Co.	Edwards Clinton	Germantown	6-52 9-56	Waltersburg Devonian
407 4264	Carlyle N. Enfield S.	Conrey & Conrey Ryan Oil	Clinton White	Krietemeyer S. Enfield U *1	1-55	Benoist Aux Vases
1223	Louden	Carter	Fayette	Louden Devonian	9-43	Devonian
4265 1414	Maunie S. Omaha	Nap Co. Carter	White Gallatin	S. Clear Pond Omaha	6-57 10-44	Tar Springs Palestine
4266 2006	Phillipstown C Salem C	Nap Co. Carter	White Jefferson	Stokes "B" #3 Dix (R & P. M.)	6-56 1-48	Benoist Bethel

TABLE 15. —

			Development	as of 12-3	1-57		Inje	ction water		
Мар	No. of	wells		Spacing	Productive acreage				Av.	Av.
No.	Inj.	Prod.	Injection pattern	acres per input well	Sub- jected to inj.	Total	Source Sd—Sand Gr—Gravel Prod—Produced	Type F—Fresh B—Brine	bbls. per day per well per ft.	well- head pressure PSI
1011 1012	2 2	7 13	Peripheral Mod. Flank		60 260	119 260	Prod Gr & Prod	В F & В	33.1 12.3	25
001 405 2005	1 1 4	4 5 85	Peripheral	10 10	40 50 1,564	50 1,564	Prod-Benoist Prod-Benoist Surface & Prod	B B F & B	7.6	
1013 406 407 4264 1223	1 1 1 3 7	9 12 2 5 57	None Peripheral	20	40 20 20 150 2,600	120 300 300 2,600	Prod Prod Benoist Fresh Water Prod	B B B F B	11.4	450 350 1,090 230
4265 1414 4266 2006	1 1 1 4	5 16 8 63	Line Flank Peripheral	10	10 280 80 1,200	100 280 80 1,200	Prod Prod Prod Penn. & T. S.	B B B	24.9 46.3 51.3	250 1,380 340

Using Water Injection During 1957

Information					Production as	nd injection s	tatistics (thous	sand bbls.)		
		Curt	ailed	-		Secondary	recovery			
Loca	ition		ng '57	Water injection		Oil production		Water p	ter production	
Secs.	TR.	Inj.	Prod.	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	Total 1957	Cumu- lative 12-31-57	
35, 36	2S-10E		х	222	1,026	37,7	584‡	245	789*	1011
1, 2, 11, 12 36	3S-10E 3S-10E 4N- 3W	х	х	110	2,203	† 1.0	† 15		2,393	1012 001
12 13, 24, 25	3N- 3W 1S- 1E	x		23 *	30 9,714*	i.0 7.3	62 9,777*†	*	10,866*	405 2005
18, 19, 20, 30 18 1 23	1S- 2E 1S-14W 1N- 4W 3N- 3W	x	x	83 561	732 777	24.4	315	83	732	1013 406 407
29, 32	5S- 8E 8N- 3E	x	x	$\begin{smallmatrix}182\\10,212\end{smallmatrix}$	381 132,461	36.9 416.2	164 16,629	91 8,067	121,879	4261 1223
12 33 4	6S-10E 7S- 8E 8S- 8E		х	9 154	1,380	85.9	2,209	9 154	9 1,412	4265 1414
26 3, 4, 9, 10, 15, 1	4S-10E		x	135 898	200 5,524	374.9	8,368	135 469	200 4,475	4266 2006

Reservoir statistics (average values)							
Depth feet	Net pay thick- ness feet	Poros- ity per cent	Perme- ability milli- darcys	Oil gravity API	Oil viscosity centipoises	Remarks	Map No.
2,080 1,360	9.2 12.2	16.8 20.2	384 323	32.3 35.7	10.4 @ 85°F 5.5 @ 83°F	*1956 cumulative 5-52 to 2-56. ‡Total production. *Temporarily abandoned—reinstated in 1956. Bridgeport pressure maintenance as of 8-1-56. †Production since 8-1-56 included in Biehl.	1011 1012
1,140 1,111	8.0 8.0	20.7	208	32.4		5-1-30 included in blent.	001 405
2,065	17.3	17.5	173	39.5	3.2 @ 90°F	*Converted to water flood status 1-1-55. All figures as of 1-1-55. †Includes Aux Vases production up to 1-1-55.	2005
2,310 2,300	20.0 60.0	18.0	120	34.6	5.6 @ 85°F	1-1-55. (Includes Aux vases production up to 1-1-55.	1013 406 407
3,260 3,100	8.0	21.5	142	29.0	3.5 @ 101°F		4264 1223
2,200 1,700 2,858	12.0 17.0 8.0	18.9	427	27.0 38.0	17.0 @ 76°F		4265 1414 4266
1,950	12.0	16.4	128	39.0	2.5 @ 87°F		2006

Illinois State Geological Survey Bulletin 85 $115\ p.,\ 8\ figs.,\ 15\ tables,\ 1959$

