

Chairman's Column

I am beating the drum for new (*and old!*) faces to step-up and assume some of the leadership roles for our Chapter.

For the second consecutive year we do not have a Vice-Chairman, who functions as program chairman. R.T. Cerniglia volunteered to help out as "Co-Chairman" last year and I greatly appreciate his efforts, but this was intended to be a temporary situation. Help us fill this spot. Other than Art Johnson, most of us have held these spots for nearly half a decade! (I jest, but it seems these Chapter positions come with a terminal clause—the ultimate way out.) *We need new people!*

The Chapter Newsletter is back to the full format, thanks to Tom Klekamp's generous offer to resume the editing job. We will publish a B&W hardcopy and color electronic copy. We have a new non-member advertiser, Lafayette Geological Research Center. Finally, Carol St. Germain, continues as our administrative secretary. Thanks Carol for your service!

Let me hear from you.

Louis E. Lemarié
Co-Chairman

New Orleans Chapter Newsletter
Society of Independent Professional Earth Scientists
Volume 13, Number 6
September 2012

Art Johnson, Hydrate Energy International The Impact of Market Forces on Emerging Technology

Tuesday, September 18th Andrea's Restaurant - Metairie

**Social 11:30 AM with seating for dinner at 12:00 PM
Reservations and guests: contact Carol St. Germain - 504-267-3466**

Abstract

The sustained low natural gas price in North America is having a profound impact on companies and organizations that have been pursuing emerging technologies and alternative energy resources. Technologies supporting shale gas E&P are a high priority, while technologies for alternative energy resources have been curtailed despite recent technical success.

The situation is different outside of North America. The on-going conversion of electrical generation in Japan from nuclear to natural gas and other resources has led to record-high LNG prices in the Far-East, with significant impacts on

LNG markets throughout the world. This has had several ripple effects for the economics of alternative energy and emerging technology. At current LNG prices, several alternative energy resources (including gas hydrate) are becoming commercially viable outside of North America. However, throughout the world oil and gas are still the dominant energy sources – and that situation will not change despite government efforts.

See bio, page 2

**Acclaimed
talk at
16th Annual
Deepwater
Symposium**

Art Johnson Bio

Art Johnson is a founding partner of Hydrate Energy International (HEI) and is engaged in energy consulting in the U.S. and throughout the world. Prior to forming HEI in 2002, Art was a geologist with Chevron for 25 years where his positions included Division Geologist for the Gulf of Mexico and New Trends Team leader. In this latter role he identified numerous unconventional resource plays and emerging technologies for the company.

Art has advised Congress, the Secretary of Energy and the White House on energy issues since 1997, and served on the federal Methane Hydrate Advisory Committee from 2001 to 2010, chairing the committee from 2001 to 2006. He has an on-going role coordinating the research efforts of industry, universities, and government agencies. Art served as a Lead Analyst for the “Global Energy Assessment”, an international project supported by the World Bank, UN organizations, and national governments that evaluated the energy resource base of the entire planet with a view to addressing energy needs in the decades to come. He is chair of the AAPG/EMD Gas Hydrate Committee and is a Past-President of the New Orleans Geological Society.

Art has published over 60 papers and articles, along with several books. These cover a diverse range of topics that include geology, geophysics, economic geology, astrogeology, and gas hydrates.

Newsletter Ad Rates

Sessions	September - December (4 issues) and January - May (5 issues)
Business Card	\$25 per session
1/4-page	\$100 per session
1/2-page	\$200 per session
Full page	\$400 per session
Non-member Business Card	\$50 per session
Send ad copy to	Tom Klekamp, Editor klekamp@bellsouth.net
Send payment to	SIPES New Orleans Chapter PO Box 50088 New Orleans LA 70150-0088

Opponents of Fracing go to Extremes

*by Michael J. Mazzone, Haynes
and Boone LLP, Houston
Excerpted from O&G Financial
Journal*

Nothing better illustrates the extremes that opponents of hydraulic fracturing will go to than the deception noted by Texas State District Judge Trey Loftin on Feb. 16. His comment came in an order he entered in the Parker County (Texas) case of Steven Lipsky against Range Resources, a Fort Worth-based exploration and production company.

Lipsky, the landowner, alleged that Range’s gas well contaminated his water. Emulating the movie “Gasland,” Lipsky showed a sensational video of ignited gas coming out of a garden water hose.

“The Court references with concern the actions of Mr. Steven Lipsky,” wrote Judge Loftin, “under the advice or direction of Ms. Alisa Rich [his environmental consultant], to

intentionally attach a garden hose to a gas vent—not a water line—and then light and burn the gas from the end nozzle to the hose. This demonstration was not done for scientific study but to provide local and national news media a deceptive video calculated to alarm the public into believing the water was burning.”

Lipsky’s water well had a gas vent. Water wells often have gas vents because gas naturally is in some groundwater formations. Without the vents, the gas would come out of the waterspout. This is completely natural and has nothing to do with drilling or fracing.

LAFAYETTE GEOLOGICAL RESEARCH CENTER, LLC

201 Heymann Blvd., Suite 33 • Lafayette, LA 70503

Tel: 337-233-8197 • Fax: 337-233-8177

COVERAGE:

Louisiana / Federal / State Offshore

• *Multi State Geo Tech Services • Completion Data
Production Data • Well Logs • Maps*

~ MEMBERSHIPS AVAILABLE ~

The Industry's Premier • Well Data Center

orders@lafayettegrc.com

CALL OR EMAIL TODAY FOR MORE INFORMATION!

LaBay Exploration, L.L.C.

**111 Veterans Blvd. Suite 1550
Metairie, Louisiana 70005**

**Office: 504-371-5967
Fax: 504-371-5969**

www.labayexploration.com

Where Macondo Ranks Among the World's Largest Oil Spills

1. GULF WAR OIL SPILL
1991, Kuwait ~11 MMBO
 2. QOM WILDCAT GUSHER
1956, Iran ~10.8 MMBO
 3. LAKEVIEW GUSHER
1910-11, California ~9 MMBO
 4. DEEPWATER HORIZON -
MACONDO WELL
2010, U.S. GOM 4.9 MMBO
 5. IXTOC I
1979-80 Bay of Campeche, GOM
~3.3 MMBO
 6. ATLANTIC EMPRESS
1979 West Indies 2,123,800 BO
collision with *Aegean Captain* of Tobago
 7. MINGBULAK
1992, Uzbekistan 2,110,000 BO
worst in Asia to date
 8. ABT SUMMER - tanker
1991, Atlantic Ocean 1,920,000 BO
900 miles off Angola
 9. NOWRUZ OIL FIELD
1983, Persian Gulf 1,920,000 BO
tanker collided with a platform
 10. CASTILLIO DE BELLVER
1983, Atlantic Ocean 1,870,000 BO
caught fire 70 miles west of Capetown
 11. AMOCO CADIZ
1978, Atlantic Ocean 1,635,714 BO
Wx, lost rudder, grounded off Brittany
 12. M/T HAVEN
1991, Mediterranean 1,023,571 BO
violent explosion off Genoa
 13. ODYSSEY
1988, N Atlantic Ocean 1,023,571 BO
Storm - 700 miles off Nova Scotia
- Note: EXXON VALDEZ
1989 Prince William Sound ~260,000 BO
In terms of volume, this ranks 40th.
- Union Oil's Platform A spilled ~80,000 BO
over a day period starting January 28, 1989

Roy Walther Petroleum Geologist

2421 Prancer Street
New Orleans, Louisiana 70131

504-392-8513 phone/fax
504-392-9332

Richard Provensal

Apex Geophysical Services, Inc.

**3337 N. Hullen St., Ste. 201
Metairie, LA 70002**

504-779-5006

richard@apexgeophysical.com

ART JOHNSON

HYDRATE ENERGY
INTERNATIONAL, LLC

612 PETIT BERDOT DRIVE
KENNER, LOUISIANA 70065
504-220-6208

WILLIS CONATSER

GEOLOGIST

SOUTHEAST LOUISIANA
ONSHORE PROSPECTS

WECONATSER@AOL.COM

HARBRIDGE

PETROLEUM CORPORATION

JOHN P. HARLAN

P.O. BOX 7865
METAIRIE, LA 70010-7865
(504) 831-4693

(3200 Ridgelake Drive - Ste 207
Metairie, LA 70002)

ALPINE EXPLORATION COMPANIES, INC.

Al Porretto and
Merle Duplantis, Vice-President, Geology
5910 N Central Xway, Ste 270
Dallas, Texas 75206
www.alpineexci.com
ap@alpinexci.com md@alpinexci.com
Dallas #s
214-692-0070 Fax: 214-692-0071
Merle's Mobile: 504-236-4650
Al's Mobile 504-452-4020

SEEK PRODUCTION

Petroleum Engineering and
Geologic Consultants.

Over 30 years of large & small company experience

Brian Evans **William Geen, Jr.**
Sr. Petroleum Engineer Geology & Geophysics
Houston and Greater New Orleans Areas

Louisiana 601-799-5925
Texas 281-710-7034

email: williamgeen@bellsouth.net
website: seekproductionllc.com

SEISOX, LLC

Seismic Opportunity Exploration

Seismic Interpretation
2D/3D

Map - Generate - Evaluate
Geoquest - SMT - Landmark

Philip Haerer
Consulting Geophysicist

504-885-9238
cell 504-250-0451
phaerer@bellsouth.net

CHAPTER CONTACTS

Chairman
Louis Lemarié 504-393-8659,
lemarie6@cox.net,

Vice-Chairman - TBA

Treasurer, Reese Pinney
504-566-9802 X-121
rbpinney@bellsouth.net

Secretary,
Historical & Remembrances
Art Johnson 504-220-6208
artjohnson51@hotmail.com

Membership, Tony Carollo
504-885-0004
tcarollo@bellsouth.net

Website, Dave Broadbridge
david@kimsuol.com

Editor, Tom Klekamp
985-630-2480
klekamp@bellsouth.net

Administrative Secretary
and Reservations
Carol St. Germain 504-267-3466
CarolA.StGermain@gmail.com

National SIPES Board
Chapter Representative
Jim Evans III
337-828-1955
jpe3@cox.net

BEACON EXPLORATION

Al Baker, Jr., Senior Explorationist
Abaker1006@aol.com

Hank E. Ecroyd, Senior Explorationist
hecroyd@aol.com

3636 N. Causeway Blvd., Suite 210
Metairie, LA 70002

Office: 504-836-2710
Fax: 504-836-2709

Mark Your Calendars! New Orleans Chapter

2012 Luncheon Meetings

September 18
October 16
November Joint API t.b.a.
December 18

BRUNET FINANCIAL GROUP

RANDY BRUNET, CPA, PFS

*Securities offered through
HD Vest Investment Services, Mbr SIPC
Advisory services offered through
HD Vest Advisory Services*

446 Rosa Avenue
Metairie, Louisiana 70005
504-838-0227 Fax 504-833-5217
eltonfan@bfg.nocoxmail.com

Brunet Financial Group is a not a registered broker/dealer
nor independent investment advisory firm

GEO-DRAFT, INC.

A Professional Drafting and Graphics Firm
Geological, Geophysical & Land Drafting
Courtroom & Legal Graphics

Anthony Catalanotto, President

3349 Ridgelake Drive, Suite 202
Metairie, Louisiana 70002

Office 504-836-2882 Cellular 504-481-7291
Fax 504-836-2877 Home 504-464-5737

www.geodraftinc.com
geodraft@bellsouth.

Louis Gilbert and Associates, Inc. Consulting Geologists

LOUIS F. GILBERT

3636 N. Causeway Blvd. Suite 204
Metairie, LA 70002-7216
(504) 834-8112
FAX (504) 834-1736
louis@louisgilbert.com

BOB DOUGLASS EXPLORATION CO.

M.R. (Bob) Douglass
Consulting Petroleum Geologist

P.O. Box 1059
Destrehan, LA 70047

bobdouglass@cox.net
985-764-7463
Cell 225-247-0600
Fax 985-764-0955

Visit our SIPES New Orleans Chapter Website
<http://www.sipesneworleans.org/>

Past Newsletters Calendar Photos Links
Consultants and Advertisers

David Broadbridge, Webmaster
david@kimsuol.com

SOCIETY OF INDEPENDENT PROFESSIONAL EARTH SCIENTISTS
NEW ORLEANS CHAPTER - NEWSLETTER
P.O. BOX 50088
NEW ORLEANS, LOUISIANA 70150-0088

FIRST CLASS MAIL