

Bob Anthony
Commissioner

Todd Hiett
Commissioner

Dana Murphy
Commissioner

OKLAHOMA

Corporation Commission

P.O. BOX 52000
OKLAHOMA CITY OKLAHOMA 73152-2000

255 Jim Thorpe Building
Telephone: (405)521-2302
FAX: (405)521-3099

OIL & GAS CONSERVATION DIVISION

Tim Baker, Division Director

Monday, May 15, 2017

Multiple Well Transfer Request: 1073MW form

From: MIJA LLC, #20915

To: M-Squared LLC, #24030

All wells on the submitted list were approved.

6 wells were transferred

Instructions

A. Please type or print using black or blue ink.
 B. Form must be signed by former operator and new operator.
 C. Signatories must be listed on their company's Form 1006B.
 D. Fill in the complete legal description on back page or successive pages.
 E. Direct questions to Well Records at (405) 521-2271.

OKLAHOMA CORPORATION COMMISSION

Oil & Gas Conservation Division
 Post Office Box 52000
 Oklahoma City, Oklahoma 73152-2000

This form must be filed with the
 OCC within 30 days of
 transfer of the wells.

Form 1073MW
 Rev. 2017 - Front Page

5/15 email both MA

CURRENT OPERATOR		OCC/OTC No. 20915
Name MIJA LLC	Address P.O. Box 848	City Seminole State OK1A Zip 74818
FAX No./E-mail: MIJA LLC@hotmail.com		
I verify that I am the legal operator of record with authority to transfer operatorship of these wells, that the facts presented herein are true and correct, and that I have completed this form and attached all documents as required by the above instructions.		
No. of wells listed: 6		
(Signatory must be listed on company's Form 1006B Operator's Agreement)		
 Mike Vanlandingham Signature 405-380-2284 Name & Title (Print or Type) Cheryl Salyer Signed and sworn to before me this 9th day of May 2017 Cheryl Salyer Notary Public # 04008446 My Commission Expires: 09/16/20		

NEW OPERATOR		OCC/OTC No. 24030
Name M-SQUARED LLC.	Address P.O. Box 1117	City Okmulgee State OK1A Zip 74447
FAX No./E-mail: mmabrey@malbreybank.com		
Being the new operator, as of the effective date of transfer, I accept the facts presented as being true and correct and accept the operational responsibility for the wells on the described property.		
No. of wells listed: 6		
(Signatory must be listed on company's Form 1006B Operator's Agreement)		
 Mark Mabrey Signature 918-752-5293 Name & Title (Print or Type) Cheryl Salyer Signed and sworn to before me this 9th day of May 2017 Cheryl Salyer Notary Public # 04008446 My Commission Expires: 09/16/20		

DO NOT WRITE INSIDE THIS BOX

✓

RECEIPT 1709730015
 Date: 05/11/2017
 Case: 000000000
 Cashier: RDZ
 Payor: M SQUARED LLC
 Check: 1218
 58 WELL TRANSFER-OPER

RECEIPT 1709730015
 Date: 05/11/2017
 Time: 10:20
 Cashier: RDZ
 Payor: M SQUARED LLC
 \$250.00
 58 WELL TRANSFER-OPER

The effective date of transfer is the date that the transfer is approved by the Commission.

Use this form to transfer 10 or more oil or gas wells. Use Form 1073 to transfer single oil and gas wells.

I verify under oath that I have exercised **due diligence** in attempting to locate the current operator of record according to OCC records, who has **abandoned** the above wells/leases and **cannot be located** to obtain a signature. I have attached **certified copies of the recorded lease(s) or assignment(s), or certified copies of a journal, entry of judgment or bankruptcy proceeding** pursuant to OAC 165:10-145(b).

Signature _____

Signed and sworn to before me this _____ day of _____, _____.

 Notary Public

My commission expires: _____

FOR OCC USE ONLY

Surety	Approved Date
MAY 15 2017	MAY 15 2017
WELL RECORDS APPROVED	
APRI	

By processing this Form 1073MW, the Oklahoma Corporation Commission has approved the contents thereof as to **form only**. The Oklahoma Corporation Commission does **not** warrant that the **facts provided by the operator are true**.

Transfer is **not effective until approved by the Well Records Department**.

If unable to print correctly, click "Page Layout" & decrease "Scale" (try 85% first) then try it again

Use this form to transfer 10 or more wells. Use Form 1073 to transfer single oil or gas wells.

Print this form in "Landscape" (wide) (horizontal) orientation only.

LIST MULTIPLE WELLS ON
PAGE 3 AND SUBSEQUENT
PAGES OF THIS FORM

OPERATOR NAME / NUMBER:

MIJA LLC / 20915

TOTAL NUMBER OF WELLS LISTED
(MUST MATCH NUMBER OF WELLS
IN "SIGNATURE BOX" ON FIRST PAGE):

6

CODES -- FOR THE WELLS ON YOUR TRANSFER LIST, SPECIFY A "WELL STATUS" CODE FROM THE CHOICES BELOW:

ND (new drill), SP (spud), AC (active), TA (temporarily abandoned/not plugged), TM (terminated order/UIC well not plugged)

This form must be sent, along with payment, to the **Cashier** at either the **Jim Thorpe Office Building in Oklahoma City** or the **OCC office in Tulsa**.

OKLAHOMA CITY MAILING ADDRESS:

Oklahoma Corporation Commission
Attention: Cashier's Office
P.O. Box 52000
Oklahoma City, OK 73152-2000
(checks or money orders only)

HAND-DELIVERY STREET ADDRESS:

The Jim Thorpe Office Building
(The Cashier is on the First Floor)
2101 N. Lincoln Blvd.
Oklahoma City, OK 73105
(cash, checks or money orders only)

TULSA MAILING ADDRESS:

Oklahoma Corporation Commission
Attention: Court Clerk's Office
440 S. Houston Ave., Suite 114
Tulsa, OK 74127
(checks or money orders only)

CHECKLIST FOR WELL LIST ENTRY BY COMPUTER:

1. USE "ALL CAPS" TEXT (NO "LOWER CASE" TEXT). USE SINGLE NUMBERS FOR "HALF" SECTIONS (for example, "E2").
2. SORT WELLS IN ORDER OF "LOWEST TO HIGHEST" API NUMBER; HIGHLIGHT DATA TO SORT, THEN "SORT" IT (COLUMN HEADINGS, COLUMNS OR ROWS CANNOT BE HIGHLIGHTED OR SORTED; ONLY THE WELL DATA THAT YOU ENTERED CAN BE HIGHLIGHTED AND SORTED).
3. USE LEADING ZERO's (AS APPLICABLE) FOR SECTION, TOWNSHIP AND RANGE (i.e., 01/01N/22E).
- 4A. **PRIMARY PRINTING METHOD:** SET A "PRINT AREA" AROUND YOUR LIST OF WELLS TO ALLOW EXCEL TO CORRECTLY SET THE PAGE RANGE IN THE PRE-DEFINED "HEADER" OF THE FILE.
- 4B. **ALTERNATE PRINTING METHOD:** IF UNABLE TO SET A "PRINT AREA" -- DELETE ALL ROWS (THAT HAVE PRE-DEFINED SOLID BORDERS) BELOW THE LAST WELL YOU LISTED. THIS WILL ALLOW EXCEL TO CORRECTLY SET THE PAGE RANGE IN THE PRE-DEFINED "HEADER" OF YOUR FILE.
5. **E-MAIL A COURTESY COPY OF YOUR COMPLETED EXCEL FILE TO THE OCC WELL RECORDS DEPT.** CALL OUR WELL RECORDS DEPT. AT (405) 521-2271 TO OBTAIN THE CURRENT E-MAIL ADDRESS.

NOTE

YOUR WELL LIST, NOTARIZED 1073MW FORM AND PAYMENT MUST STILL BE
MAILED OR DELIVERED TO ONE OF THE ADDRESSES LISTED ABOVE.

Janie Hlinicky

From: Janie Hlinicky
Sent: Monday, May 15, 2017 3:56 PM
To: 'mijallc@HOTMAIL.com'; 'MMABREY@MABREYBANK.COM'
Subject: Mass Well Transfer
Attachments: MIJA LLC mass transfer_05152017.pdf

To Whom It May Concern,

We have approved the transfer of the 6 wells on the attached 1073MW from MIJA LLC (20915) to M-Squared LLC (24030).

Sincerely,

Janie Hlinicky

Oklahoma Corporation Commission

Well Records Section

Phone: 405.521.2271

Fax: 405.522.0854

j.hlinicky@occemail.com

Oklahoma Corporation Commission

There are new forms for transfers. 1073 for single well, 1073MW for 10+ wells, 1073I for single injection well, 1073IMW for 10+ injection wells. Fees for transfers went into effect August 25, 2016. The amounts of the fees are on the forms.

