

OIL & GAS ASSET
CLEARINGHOUSE

Mineral Acres & Pipeline Interest
Warren & Elk Counties, Pennsylvania

COMPREHENSIVE A&D SERVICES FOR THE OIL & GAS INDUSTRY

WWW.OGCCLEARINGHOUSE.COM

Executive Summary

**Bids Due
February 13, 2020**

Private Sale

The Oil and Gas Asset Clearinghouse, LLC is partnering with Colorado Oil Company to market 873.48 gross mineral acres located in Elk County, PA. Also listing ~5.5 miles of National Forest Right-of-Way and Pipeline interest known as "Line D-2" located in Warren County, PA. Along with 100% WI/100% NRI plus operations in 7 shallow (<2,000') wells currently shut-in. Bids will be accepted on individual listings or as complete package. See data room for bid instructions.

Summary

- Contiguous acres in Tier 1 Marcellus and Utica Trends
- Productive zones in area: Upper Devonian Sands, Marcellus Shale, and Utica/Point Pleasant Shale
- National Fuel Gas trunk line located on property
- Over 5.5 miles of gas pipeline and right-of-way in Allegheny National Forest and will support additional line installations (currently in light use)

■ Marketed Mineral Rights

Colorado Oil Company

Operator Presence in the Vicinity

Select offset operators include National Fuel Gas, Diversified Gas & Oil, EQT, EOG and Pennhills Resources

Colorado Oil Company

Developmental Activity in the Vicinity

Minard Run Oil Co secured 11 drilling permits 12 miles northwest of the marketed mineral rights in Jun-2019

Colorado Oil Company

Developmental Activity in Elk County

Seneca Resources Company is running a 2-rig program in North-East Elk county

Colorado Oil Company

Midstream Infrastructure in the Vicinity

■ Marketed Mineral Rights

Colorado Oil Company

Operated multiple shallow well package:

- 100% WI/100% NRI plus operations in 7 shallow (1,690-1,720') wells to transfer
- Hallton field
- Producing formations: Elk, Bradford, Brallier
- Cum gas: 95,973 mcf
- Last production: 12/2018
- Ideal for returning to production or utilizing brine for operations
- Seller also willing to plug wells post sale at buyer's discretion

Sale Process

- Electronic Data Room Available January 13, 2020
- Bids Due February 13, 2020
- Bid instructions available in EDR

January							February						
Su	M	T	W	Th	F	Sa	Su	M	T	W	Th	F	Sa
			1	2	3	4							1
5	6	7	8	9	10	11	2	3	4	5	6	7	8
12	13	14	15	16	17	18	9	10	11	12	13	14	15
19	20	21	22	23	24	25	16	17	18	19	20	21	22
26	27	28	29	30	31		23	24	25	26	27	28	29

 EDR Open
 Bids Due

For additional questions or information, please contact our team:

Thomas Edwards
Business Development Executive
tedwards@ogclearinghouse.com
(626) 437-2869

Matt DaPra
Business Development
mdapra@ogclearinghouse.com
(713) 277-7923

Matt Stowers
Transaction Manager
matt@ogclearinghouse.com
(832) 601-7657

Oil & Gas Asset Clearinghouse

Phone: (281) 873-4600

Email: sales@ogclearinghouse.com

The Colorado Oil Company (“Company”) is selling certain leasehold assets in Warren and Elk, Counties Pennsylvania. Oil & Gas Asset Clearinghouse, LLC (“Clearinghouse”) is the exclusive technical, marketing, and transaction advisor for this sale. The Company and Clearinghouse make no representations or warranties, either express or implied, as to the accuracy or completeness of this information or its suitability for any purpose. The sales process contemplated herein is not exclusive. The Company and Clearinghouse reserve the right to withdraw all or any portion of the assets or change all or any terms of this sales process at any time without notice to any potential purchaser.