

There's a new sheriff in town

Offolter to be sworn in Monday

Landy Offolter

Jeanne Grimes
The Purcell Register

Monday morning Landy Offolter will begin Phase 2 of a law enforcement career 42 years in the making.

That morning, he will join other McClain County officials in District Judge Leah Edwards' courtroom to be sworn in as McClain County Sheriff.

He replaces longtime

Please see **Offolter**, back page

Westbrook gets vaccinations

Health Department team administers the drug to residents

Westbrook Gardens Community Manager Sally Perry has confirmed 50 residents and staff have been given the Pfizer COVID vaccine.

Perry was contacted December 20 and told the team from the Oklahoma State Department of Health would be at their facility December 22.

The 10 member team arrived at Westbrook at 9 a.m. and inoculated residents and staff and then monitored each patient for 15 minutes to observe for side effects.

Perry said staff monitored the residents for another 48

hours.

"We are happy to report that no side effects were noted," Perry told **The Purcell Register**.

"Most recipients had some soreness at the injection site but that was resolved within a couple of days," she continued.

"We will be receiving our second injection (phase 2) January 12. We were informed after the first injection it was 80 percent effective and after the second injection it would be 95 percent effective," Perry concluded.

• Photo provided

Vaccine arrives

The Oklahoma State Department of Health sent a team to Westbrook Gardens last week to administer COVID-19 vaccinations to residents and staff.

Top story won't go away

COVID continues to disrupt life

John D. Montgomery
The Purcell Register

Every year at this time we go through the files of the previous 52 weeks trying to decide what the number one story of the year is and the nine or so subsequent top stories of the year.

This year the number one story is also two through 10.

COVID-19 and the pandemic has taken our way of life away. It has also literally taken the lives of 2,383 (as of Monday) Oklahomans with over 35,528 active cases.

The first mention of the virus appeared on the front page of **The Purcell Register** in the March 12 issue and has been reported

on weekly ever since.

That story March 12 said there was a fear of a possible global pandemic.

The following week city managers from Purcell and Lexington met with PMH CEO/CNO Kem Scully, Jackie Wadley and the PMH Infection Prevention team.

Schools either closed or postponed class work.

Proms were cancelled and graduations were postponed.

We now are requested to wear masks in public. We have gone from students

Please see **Review**, page 2A

5 questions with Kem Scully

Editor's note: The Purcell Register has introduced a feature in which civic leaders and others will answer five questions. The following were answered by Kem Scully, CEO/CNO at Purcell Municipal Hospital.

Q: Is being a hospital administrator what you expected?

A: Looking back, I worked for some pretty awesome Hospital Administrators who mentored me for the position long before I became an Ad-

Kem Scully

ministrator. I learned to expect the unexpected. So with that I still believe God has placed me right where He wants me to be.

Q: Do you miss nursing?

A: Since my title is CEO/CNO, as Chief Nursing Officer I am still involved in nursing. Perhaps a different role, but I am still close to the bedside and close to those performing at the bedside. I consider it a blessing to be

Please see **Scully**, back page

Back in action

Area basketball teams resume play

High school basketball games resume Tuesday, January 5.

Purcell resumes the current cage season at Bridge Creek.

The Dragons will play in the Beggs Tournament January 7-9.

Lexington will host Marlow Tuesday night and follow that up with a date in the

Davis Tournament January 7-9. Washington is scheduled to open the post holiday portion of the season in the Lindsay Tournament January 7-9.

Wayne travels to AmPo for a 4 p.m. contest.

The Bulldogs will be in the Alex Tournament January 7-9.

One final sermon

Pastor closes 21-year chapter at Union Hill

Jeanne Grimes
The Purcell Register

Last Sunday's sermon at Union Hill Baptist Church was the Rev. Barry McConathy's swan song from the pulpit he occupied for more than 21 years.

The 64-year-old pastor retired from the active ministry.

On Monday, he and his wife, Charlene, finished pulling up stakes and moved to Tecumseh where he's purchased some land and plans to build a home.

"The biggest thing is not my age," he said last week.

Rather, it's the fact that "young ministers reach young families."

"Young families and children need to know the Lord," McConathy said. "He laid that on my heart."

Anative Texan, McConathy pastored a church in Houston for 15 years before he was asked to submit a resume to Union Hill.

"We felt that's what the Lord wanted us to do," he recalled.

Following a visit during which McConathy preached a sermon, the church's search committee extended a call to him.

He arrived in October 1999. The rural church has grown in more than two decades and pre-pandemic was drawing about 300 to worship services.

When COVID-19 shuttered many houses of worship, Union Hill responded with a parking lot service with the sermon delivered over car radios.

In October, in-house

Please see **McConathy**, back page

Happy New Year!

The year 2021 will begin with a holiday for many area residents.

Friday is New Year's Day.

City offices in Purcell, Lexington, Goldsby, Washington and Wayne will join state and federal offices in closing that day.

There will be no mail delivery.

Also closed will be the McClain County Courthouse, McClain Bank, First United Bank, **The Purcell Register** and Purcell Public Library.

The Purcell Register

Deadlines **Contact us**

- **News:** 12 noon, Tuesday
- **Display Ads:** 12 noon, Tuesday
- **Classifieds:** 11 a.m., Tuesday
- **Legal Notices:** 2 p.m., Tuesday

405-527-2126
purcellregister@gmail.com

HAPPY NEW YEAR

Inside

New FBC Pastor
Tim Smith has been chosen to lead Purcell's First Baptist Church.

Pg. 9A

Find it...

- Opinion.....4A
- Society.....6A
- Sports.....1B
- Obituaries.....8A
- Classifieds.....15B

Jeanne Grimes • The Purcell Register

COVID-19 testing

Employees from Riverwind Casino came to Purcell to be tested for COVID-19 at a drive-through site operated by the Chickasaw Nation earlier this year. The line of cars extended north on Hardcastle Boulevard to State Highway 39 where more vehicles were lined up to make the turn.

From page 1A

Review:

in class in Purcell to A/B learning to fully virtual with drive-through meals provided to students.

There is drive-through COVID testing, no church for many and no visiting in nursing homes or hospitals.

Hospitals are full and front line workers like doctors and nurses are pushed to the brink.

There is limited access to places like courthouses and schools.

There was no trick or treating or taking pictures with Santa or Bell Ringing for the Salvation Army. College and pro sports are played in front of nearly empty stadiums.

As the pandemic has progressed over the months city councils in some towns, like Norman, have mandated mask wearing.

The Purcell Council has gone from suggesting mask wearing to requesting it, coming up just short of a mandate. Mayor Ted Cox has given shelter in place orders.

Washington, Lexington and Dibble turned to **The Purcell Register** and newspapers to provide their learning and study guides in the spring semester.

For six weeks they sent in work for each grade and **The Register** prepared and printed the study guides. With the help of superintendents Chris Reyn-

olds at Washington, Chad Hall at Lexington and Chad Clanton at Dibble they were distributed to students and their parents.

Schools were not the only things to go virtual. So did churches, Veteran's Day Programs and meetings of all types for both business and family and friends.

But as disruptive as the pandemic has been there have been other stories covered by the newspaper this year.

Other top stories were:
• The breaking of ground for the new Purcell Municipal Hospital and the subsequent work on the project.

• The 2020 census.

• Jessica Garvin came out of nowhere to defeat incumbent State Senator Paul Scott in the Republican Run-off and was elected to office knocking off Terri Reimer in the general election.

• Joe Biden unseated President Donald Trump nationwide while Trump carried all 77 counties in Oklahoma.

• Jason Sanders was hired as the new Purcell High School Principal and Cindy Stone at the Elementary School.

• Justin Mann was hired as the new Washington Middle School principal.

• A pillar of Wayne, long-time educator Zack Powell died suddenly February 1.

• Graham Fishburn was re-elected to the Purcell City Council and the Purcell Police Department was named as one of only 21 departments in the state that are Oklahoma Law Enforcement Accredited.

• Purcell and Lexington both have new police chiefs. Bobby Elmore was named the chief here early in January with James Bolling named Captain.

At Lexington, Michelle Moore became the town's second woman police chief replacing Deana Allen who has become city manager.

• Washington native James Winchester is a Super Bowl Champion after his Kansas City Chiefs won the title in January.

• Purcell and Lexington had several power outages including the one that lasted for an extended time in October following an early ice storm.

• Mike Eubank was named the superintendent at Mid-America Technology Center replacing Dusty Ricks.

• It's been a wet year in Purcell with the unofficial rain gauge collecting 51.4" of rain. The normal annual rainfall for this area is 35.55".

JANUARY

Thanks to having safeguards in place a possible fraud attempt that affected some debit and credit cards of McClain Bank patrons was resolved with no loss of funds for any customers.

Jacob Offolter, a former football coach for Dibble Public Schools, was denied in McClain County District Court for damages stemming from being fired.

Phillip D. Henderson, of Maysville, and Jessica L. Scofield, of Stratford, were charged in McClain County District Court with second degree burglary and conspiracy. Henderson and Scofield allegedly burglarized a Wayne business.

Donnie Nell Northcutt, of Lexington, died December 26.

7 day forecast from @PurcellRegister @OUNewsCrowd

Thu	Fri	Sat	Sun	Mon	Tue	Wed
34° 30°	42° 26°	47° 27°	54° 33°	56° 35°	56° 40°	60° 39°
Wintery Mix	Partly Cloudy	Mostly Sunny	Sunny	Sunny	Partly Cloudy	Partly Cloudy

Messy end to year 2020

2020 is going to end with a messy weather event. Rain will start on Wednesday and the temperature will begin to

fall. Thursday there will be rain, snow and freezing rain throughout the day with gusty winds. The precipitation will

begin to taper off in the evening but could leave messy roads and some damage. 2021 will begin sunny and warm.

Isa May (Fuchs) Smith, died December 21.

Kathleen Duggins, of Lexington, died December 23.

Jeremiah Liam Buchanan and Sebastian Levi Buchanan, died December 16.

James L. Collins, and Gregory K. Snow, both of Washington, were charged in McClain County District Court in connection with a home break-in.

Jeffrey Cearley, closed a 21-1/2-year career with the City of Purcell Street Department.

Bobby Elmore was promoted to Purcell's Chief of Police. Elmore worked for the McClain County Sheriff's Department before moving to the police department.

Patrol Lt. James Bolling was promoted to Captain for the Purcell Police Department.

Lois Billings, of Washington, died January 4.

Glenn Beachum Wilder II, died November 28.

Sara Sue Martin, of Newcastle, died December 31.

Dorothy V. McBroom, of Purcell, died January 3.

Wanda Laverne (Boettler) Wade, died December 25.

Carolyn Sue (Dumas) Winn, died December 25.

Cody D. Evans, a former music minister, was sentenced to 8 years in prison for sexual charges involving a 15-year-old.

There were several changing roles at Lexington's Town Hall. City manager Chris Coker resigned November 30 to return to law enforcement. Police chief Deana Allen left the police department to serve as interim city manager. Cpl. Michelle Moore moved up in rank and settled in as police chief.

A juvenile was apprehended in Wayne after the Family Dollar Store called 911 to report she had been robbed at gunpoint. When Sheriff Deputy Kaylee Dobbins arrested the juvenile he had \$215 in cash wrapped in a Family Dollar shopping bag, however no weapon was found.

A grass fire at SH 39 and Park Road was fanned by 10-15 mph winds. Fire crews were on the scene for about 40 minutes. Heavy smoke was reported and no injuries.

Purcell High School Students of the Month were Angela Resendiz and Kasey Cornelison.

Glenna Lee Broussard, of Lexington, died January 11.

Penny Lou (Givens) Bruehl, of Purcell, died January 8.

Peggy Haddock, of Lexington, died January 7.

Dennis Hill, of Purcell, died January 13.

Vera Lorene Mitchell, of Wayne, died January 9.

Goldsby Construction received the 2019 Build Oklahoma Award for the Purcell Public Schools Football Field Improvements.

Nichole B. Graves, 22, of Lexington, was killed when she was struck by a hit-and-run motorist on Interstate 35 in Moore. Graves had lost control of her vehicle which left the road and struck a guardrail and veered across all lanes hitting the median barrier. Graves got out of the car and was attempting to cross the southbound lanes when she was struck by an unknown vehicle.

Johnny "Glen" Nimmo, Sr., of Purcell, died January 20.

E.J. Branch, of Lindsay, died January 18,

Karl Raymond "Koke" Baker, of Wayne, died January 14,

Carol Ann Little, of Newcastle, died December 30.

Purcell Police arrested a man after trying to unlawfully get his dog from the Purcell Animal Shelter. Devin Michael Riley assaulted Animal Control Officer Louise Zastrow when she attempted to stop him.

Cody Harrell, of Edmond, tried to escape his cell at the McClain County Detention Center when a deputy opened the door to release another prisoner. The deputy had to use force to subdue Harrell and return him to his cell.

Former Class 2A Washington Warrior James Winchester donned the famous red and yellow of the Kansas City Chiefs when they played in the 2020 Super Bowl. Winchester is the starting long snapper for the Chiefs and this was his first Super Bowl Sunday.

A suspect stole a vehicle belonging to Curtis Fielder, of Purcell, from the Conoco North convenience store in Purcell. The suspect sped off northbound with the fuel spigot still in and crashed near Shields Blvd. and 27th Street in Moore. Shots were fired and the suspect was killed.

Purcell Junior High Faculty and Students of the Month were Kenzie Cunniss, Faculty of the Month; Chase Anderson and Presley Schrader, Sixth Grade; Landon Ward and Haven Buchanan, Seventh Grade; Brian Luna and Sophia Butler, Eighth Grade.

Jeremy L. Hutchison was arrested and charged with two counts of knowingly concealing stolen property. A trailer and Honda generator stolen from B&H Construction in Goldsby were located at Hutchison's home.

Alfred Dale Wall, of Purcell, died January 16.

Ronald Wayne Crowder, of Lexington, died January 23.

Michael Alan Pruitt died January 22.

Debbie Wilson, formerly of Purcell, died January 20.

Three Purcell Dragons made the 3A All Star by Class team. Seniors Jeremy Cudd, Nicholas Albright and Addison Love were named to the prestigious list.

The Lexington Lady 'Dawgs took home the championship trophy from the Grady County Tournament.

The Purcell Dragons were runners up in the Heart of Oklahoma Basketball Tournament.

Purcell Dragons girls' were Consolation Champions in the Heart of Oklahoma Basketball Tournament.

Lexington Bulldogs basketball team finished fourth in the Grady County Tournament.

FEBRUARY

David "Zack" Powell, of Wayne, died February 1.

Sue Kennedy, of Purcell, died February 3.

Walter Willoughby, Sr., of Purcell, died January 28.

Lowell Herell, of Purcell, died December 4.

Irene Gayle Williams, of Purcell, died January 27.

Wanda Cantrell, of Wayne, died February 2.

Janice Rosamond, formerly of Wayne, died January 30.

Purcell Intermediate fourth grade Students of the Month were Kylie Thurston, Alexys Swain and Fatima Diaz.

Purcell resident Farron Hottel was inducted into the Cameron University Athletics Hall of Fame. Hottel was a two-sport star for the Aggies.

A powerful, slow-moving winter storm blew through south central and central Oklahoma dumping up to four inches of snow forcing school closings.

A narcotics K-9 team with the McClain County Sheriff's Department was called to back up Norman police working a traffic stop. Sgt. David Childress' drug dog, LoLo, alerted to the presence of narcotics and officers found approximately 30.01 grams of suspected methamphetamine and drug paraphernalia.

Carol Lee Capps, of Purcell, died February 9.

Sharon Hunt, of Lexington, died February 8.

Hellon Leveridge, of Wayne, died February 8.

Larry McCall, of Maud, died February 9.

Players of the Year were Ethan Mullins, Wayne Bulldogs, 2019 Offensive Player of the Year; Brannon Lewelling, Wayne Bulldogs, 2019 Defen-

Please see **Review**, page 3A

Joe's Wines and Spirits

Fine Wines • Spirits • Beer • Coolers

From our family at
Joe's Wines and Spirits...

Happy New Year to all of our customers!
We look forward to seeing you in 2021!
CALL AHEAD FOR CURBSIDE SERVICE!

** joesplacewines.com & Facebook **

1330 ALAMEDA
NORMAN • 364-9262

We have Specialists right here at home!

- **Cardiology**
Alan R. Puls, M.D.
Faisal Latif, M.D.
- **Orthopedics**
Steven Schultz, M.D.
OSC/Michael Padilla, M.D.
- **Gastroenterology**
Charles L. Lackey, M.D.
V. Pascual-Chagman, M.D.
Barry Perkins, M.D.
- **Ophthalmology**
Robert Bales, M.D.

- **Pain Management**
Alina Justiz, M.D.
- **Urology**
S. Edward Dakil, M.D.
- **Pulmonology**
Syed J. Naqvi, M.D.
Shoaib Ahmad, M.D.
Kaleem Ishaq, M.D.
- **Nephrology**
Pankaj Baluja, M.D.

Call 527-2220 for more information. Don't forget our 24 hour physician staffed ER.

Purcell MUNICIPAL HOSPITAL
An affiliate of SSMHealth

Professional care with a hometown face.
We are ready to serve you, when you need us...

www.purcellhospital.com

We appreciate your business!

J&J

Cleaners

501 S. Green • Purcell

405-527-9119

FOR YOUR CONVENIENCE WE ARE OPEN
Mon.-Fri. 7:30 AM to 6 PM
Saturday 9 AM to 12:30 PM

CUSTOMER APPRECIATION

10% OFF

Dry Cleaning (up to 6 items)
Coupon good on dry cleaning (up to 6 items).
Coupon must accompany incoming order. Charge customers must bring coupon in with item.
Expires: January 9, 2021

Plan for the day... Plan for personal service...
Plan for your family... Plan for financial relief...
Let us help you celebrate your life and honor who you are!
Call and we can show you how!

Wilson-Little
FUNERAL HOMES

Family Owned Since 1897

Purcell (405) 527-6543 • Newcastle (405) 387-2243

John D. Montgomery • The Purcell Register

PMH groundbreaking

Dignitaries ceremoniously turned shovels of dirt in March to kick off the construction of a new Purcell Hospital. From left are, David Jones of the Orion Group, city manager Dale Bunn, PMH Board Member Tammy Powell, councilman Jay Tate, councilwoman Theda Engert, PMH Board President David Shirley, Dr. Bryan Dye, PMH Board Member Justin Blankenship, councilman Danny Jacobs, PMH CEO/CNO Kem Scully, mayor Ted Cox, councilman Graham Fishburn, Senator Paul Scott, Max Waldrop with Waldrop Construction and Jason Givens with Miller Architects.

From page 1A

Review:

sive Player of the Year; Dallon Berglan, Lexington Bulldogs, 2019 Offensive Lineman of the Year; Alberto Aguirre, Washington Warriors, 2019 Defensive Lineman of the Year.

Kristopher Welch and Abigail Lee were named King and Queen of Wayne's basketball homecoming.

Colten Ross and Paige Taylor were named King and Queen of Washington's basketball homecoming.

Lexington Bulldog Jaylen Cottrell signed a letter of intent to play football for the University of Central Oklahoma Bronchos.

Lexington Bulldog Colton Penner signed a letter of intent to play football for Southern Nazarene University.

Three Washington Warriors signed letters of intent to play football-Logan Lile signed with SNU in Bethany; Gavin Grimsey signed with Midwestern State in Wichita, TX; and Lance Spaulding with Waldorf in Iowa.

Purcell Firefighters used the Hurst Tool to free an unidentified victim from a vehicle crash just south of Purcell. The victim was pinned for about 45 minutes. Medi-Flight was called in to transport the victim after he was freed.

Purcell Firefighters battled a grass fire south of Rob's Ranch. Firemen were able to extinguish the fire before any structures were damaged.

Construction along Interstate 35 may have contributed to a fatality accident. Traffic was backed up from the Ladd Road exit when a 2007 Kenworth T600 swerved over and struck the back end of a 2020 freightliner that was at a complete stop. The Kenworth vehicle departed the roadway and Jonathan Dick, 55, of Cleburne, Texas, was killed.

Former Purcell police officer Richard K. Glasgow will serve no prison time after pleading guilty to six felony counts of child abuse by injury. Glasgow was sentenced to five years on each count which Judge Leah Edwards then suspended. He was fined \$3,000 and must perform 100 hours of community service. He will also be under Department of Corrections supervision for one year.

Purcell High School Students of the Month were Alexis Munoz and Makenna Schlotthauer.

Wesley and Norma Mercer were named Valentine's King and Queen at Sunset Estates.

Purcell Junior High Faculty and Students of the month were Shannon McGowen, Faculty

of the Month; Bailey Lewis and Ellie Reed, Sixth Grade; Emanuel Escobedo and Hannah Whitaker, Seventh Grade; Jett Tyler and Katy Keith, Eighth Grade.

Purcell Firefighters were called to extinguish a semi-trailer rig on fire that was hauling nuts, bolts, doors and windows. No injuries were reported.

Grady Henderson, of Purcell, died February 16.

Bobbie Frank, of Purcell, died February 8.

Anna Mary "Susie" Tucker Beall, of Norman, died January 20.

Carlen Smith, formerly of Wayne, died February 10.

Lexington senior Lauren Beason joined the 1,000 point

club and was presented a commemorative ball.

Washington coach Rocky Clarke was awarded a trophy ball after he posted his 900th career basketball victory.

Purcell's 7th Grade Dragons finished the season 17-0 winning the regular season conference crown and the conference tournament.

Purcell Dragons who medaled at the Bridge Creek Powerlifting meet were Tyler Williams, fourth in the 132 weight division; Rueben Leveridge, third in the 145 pound division; Jayson Shea, first in the 275 pound division and Gage Askew, third in the 168 pound division.

The Lexington High School power lifting team won the

team championship at the Bridge Creek power lifting meet.

A Dibble man was arrested after threatening to detonate a backpack bomb. Calvin W. Mize was charged with possession of an incendiary explosive and resisting an officer when police attempted to arrest him on outstanding municipal war-

rants.

Michael S. Owens, of Purcell, remained in the McClain County Detention Center after he was charged with second-degree burglary, domestic assault and battery in the presence of a minor and preventing an emergency telephone call. Owens allegedly broke into the house and assaulted his former

girlfriend.

Purcell Police located a stolen vehicle when they were dispatched to investigate a white box truck. Joseph McBride, of Oklahoma City, was booked into McClain County jail.

Purcell's animal control

Please see **Review**, page 7A

NEWS In Brief

Lights From the Heart

Purcell's Lights From the Heart is now open!

There is no admission fee, but donations are greatly appreciated.

The gates open at 5:30 p.m. nightly and will be open until New Years Eve.

2020 Taxes Due

McClain County Treasurer Teresa Jones reminds property owners in the county that 2020 tax statements have been mailed.

Full or half payments are due before January 1.

The treasurer's office also now has the ability to email tax statements.

Property owners can also print out their tax statements by going online to tmconsulting.us.com.

For more information call 527-3261.

Museum News

At this time, the McClain County Museum and Historical Society board members have decided that due to the increased rise of covid cases in our state and county, they will resume volunteer applications and museum tours after the first of the year.

CHILI CHEESE BURGER \$8.00 with Fries

1/4 pound all-beef patty topped with Van's signature made-from-scratch chili, topped with shredded cheddar cheese and served open-faced with a side of curly fries.

2234 N. Green, Purcell • www.pigstands.com • (405) 703-3000
Sunday - Thursday 11 AM - 9 PM • Friday & Saturday 11 AM - 10 PM

Don't Miss Any News

in the

New Year

2021

Have all the local news from the heart of Oklahoma sent every week!

1 YEAR \$25⁰⁰* 2 YEARS \$40⁰⁰*

The Purcell Register P. O. Box 191 • Purcell, OK 73080

Subscription Order form Please send a subscription to: (please print clearly)

Name _____ Address _____

City _____ State _____ Zip _____ Telephone _____

This gift subscription is from:

Name _____ Address _____

City _____ State _____ Zip _____ Telephone _____

Check enclosed

Send renewal notice to gift recipient.

Please start delivery on the following date: ___/___/___

Send renewal to me.

*No coupon may be applied to these special prices. These prices good for McClain, Cleveland and Garvin Counties.

The Purcell Register

(USPS 450-620)
Established November 23, 1887
Published weekly at Purcell, Oklahoma
by
McClain County Publishing Company, Inc.
225 W. Main Street • Box 191
Purcell, OK 73080
(405) 527-2126
FAX (405) 527-3299
purcellregister@gmail.com

John D. Montgomery
Editor and Publisher

John Denny Montgomery
Co-Publisher

Gracie Montgomery
General Manager

Vickie Foraker
Advertising Manager

Jeanne Grimes
Reporter

Todd Neville
Sports Reporter

David Stull
Graphic Design

Emily Montgomery
Graphics Technician

Cathy Hanselman
Advertising Representative

Doris Caldwell
Production Technician

Rebecca Cypert
Receptionist

Jane Allen
Proofreader

Subscriptions Rates
Including Postage:
McClain, Cleveland and Garvin
Counties
\$30
Other Oklahoma
Counties
\$42
Out of State
\$58

(No refunds on subscriptions)

Periodicals Postage Paid at
Purcell, Oklahoma, 73080

**POSTMASTER: Please send
address changes to:
Box 191, Purcell, OK 73080**

Reaching Your Lawmakers

Senator Paul Scott (R-43)
State Capitol, Room 428-A
2300 N. Lincoln Blvd.
Oklahoma City, OK 73105
(405) 521-5522

Senator Mary Boren (D-16)
State Capitol, Room 514.1
2300 N. Lincoln Blvd.
Oklahoma City, OK 73105
(405) 521-5553

Senator Rob Standridge (R-15)
State Capitol, Room 429
2300 N. Lincoln Blvd.
Oklahoma City, OK 73105
(405) 521-5535

Representative Jacob Rosencrans (D-46)
State Capitol, Room 509
2300 N. Lincoln Blvd.
Oklahoma City, OK 73105
(405) 557-7329

Representative Sherrie Conley (R-20)
State Capitol, Room 303-B
2300 N. Lincoln Blvd.
Oklahoma City, OK 73105
(405) 557-7308

Representative Cynthia Roe (R-42)
State Capitol, Room 338
2300 N. Lincoln Blvd.
Oklahoma City, OK 73105
(405) 557-7365

Representative Merleyn Bell (D-45)
State Capitol, Room 539-B
2300 N. Lincoln Blvd.
Oklahoma City, OK 73105
(405) 557-7386

Read us on the web at
www.purcellregister.com

Hewett one in a million

I hope people in McClain County know how fortunate they have been for the past 22 years.

These past 22 years, our county has been blessed with what has to be one of the top sheriff's in the United States.

I've been in this business for 44 years and have known numerous sheriffs.

Don Hewett is the pick of the litter.

That's not to say his successor Landy Offolter won't be a dandy.

I think he will and wish him well.

But the pleasure has all been ours at the newspaper working with Don for the past 22 years.

He has been forthright with us through the good times and the tough times and the winner is you, the reader, and all of us citizens of McClain County.

Don had the same demeanor when one of his detectives solved a big case or if one of his jailers accidentally allowed an inmate to get away.

Editor's Notebook

John D. Montgomery

And he never hid anything whether it was going to add to his career or if it might hurt it. He is one in a million.

A 1967 graduate of Washington High School, Hewett was a standout athlete excelling in baseball, which he went on to play in college.

Hewett had a brilliant 20-year career as a Trooper in the Oklahoma Highway Patrol eventually leading Troop A.

He taught and coached four years at Washington and then

embarked on his second stint in law enforcement in 1998.

And it's not just me who thinks Don Hewett is an outstanding sheriff.

In 2018 Hewett became just the 27th sheriff in the history of Oklahoma Sheriffs to be inducted into the Oklahoma Sheriff's Hall of Fame.

He has served as President of the Oklahoma Sheriff's Association and is blessed with an awesome family.

An extremely modest man, Hewett would never tell you this but I think he is proud of his law enforcement career.

I know I'm proud of him. I have bragged on him to anyone who will listen all over the state.

Never heard anyone dispute it, either.

I'm proud to have called him my sheriff for the past couple of decades and am proud to be his friend.

Good luck in retirement and good luck to new sheriff Offolter in the years to come.

Decisions for 2021

By Dr. Glenn Mollette

2021 is here, and will it be just another year? If it's just another year then that won't be bad at all because too many will not have another year.

The opportunity and privilege to have another year is the gift of life. Being alive and living your life is about as good as it gets. Aim for being alive this time next year.

Make some decisions about 2021. Where do you want to be this time in 12 months? Would you like to be 10 pounds heavier? Maybe you would like to be 10 or 20 pounds lighter? If you cut back on your portions and get off the couch you can lose a pound a week on average.

This is daunting but just think about where you can be the first of March if you start today? Don't start tomorrow. Start right now. Today. This minute. Throw all that junk

cake and pie in the trash.

This is a tough decision because we hate to say goodbye to all those holiday cookies and candies. Your body will thank you and you will feel so much better very soon.

Decide about financial habits. Millions of Americans carry credit card debt. Minimum payments on \$3,000 of credit card debt is like swimming up river.

If you have missed a few payments your credit card company may be anxious to hear from you. Ask them if they will consider a settlement payoff. A friend of mine owed \$5,000 and his credit card company settled for a \$2,800 payoff.

Your company might or might not but it never hurts to negotiate. You might be able to sell some things in order to erase that back breaking high interest debt.

Make some money in 2021 -

if you want to. Most Americans need to make money in 2021. Work on job applications. Peruse the newspaper. Search online. Consider places you have heard about and call them, go see them.

Knock on doors of opportunity. You get nowhere if you do not try. You might complete 20 or 30 applications to get one job interview. Complete the application thoroughly. Give them a reason to consider you. Put together a good biographical sketch, resume.

Have a friend or two to review and edit because two heads are better than one. Have some good trusted references. Wherever you work do a good job because you want them to say a good word about you. A good word may seal the deal

Please see **Mollette**, page 5A

NEWS FROM CAPITOL HILL

Delivering safe and effective vaccines

Congressman Tom Cole

While 2020 has certainly been one of the most challenging years in modern history and recent memory, there is hope on the horizon that better days are ahead.

Although the world is still reeling from the destruction caused by the coronavirus pandemic, glimmers of hope are brightening more each day with the discovery, development and delivery of safe and effective vaccines to save lives and eliminate COVID-19's stranglehold on society.

Indeed, this scientific achievement is coming faster than any other time in human history, and for that, we can and should be exceedingly grateful.

As you might know, vaccines to fight infectious diseases normally take several years to develop and distribute. However, thanks to Operation Warp Speed (OWS), the United States has miraculously been able to race toward discovery of lifesaving vaccines, treatments and therapeutics for COVID-19 in a matter of months.

Initiated by the Trump Administration in mid-May, OWS established a public-private partnership between relevant federal agencies - including the Department of Health and Human Services and Department of Defense - and pharmaceutical companies.

Since it was created, OWS has not only supported some of the scientific research but it has enabled more rapid development and testing of vaccine candidates, allowing promising candidates to undergo clinical trials at essentially the same time as regulatory approval and preparation for mass production.

Delivering a vaccine in record time has led some to have concerns about safety. However, I want to assure you that the accelerated turnaround is not the result of cutting corners or ignoring the existing safety standards required by statute. Indeed, from research and development to clinical trials to emergency use authorization (EUA), the Food and Drug Administration (FDA) has remained closely involved

every step of the way.

In fact, clinical trials on promising vaccine candidates cannot even proceed without the FDA's clearance to do so. Moreover, a Data Safety Monitoring Board advises pharmaceutical companies and oversees results throughout clinical trials.

If testing reveals that a vaccine candidate is effective by the end of phase three, a company can then request an EUA from the FDA.

Before an EUA for a vaccine can be granted, an FDA advisory committee must undergo a rigorous and fully transparent review of research and testing data in a public setting before making a recommendation.

Moreover, for a vaccine candidate or any other unapproved medical product to receive an EUA from the FDA, it must meet certain conditions required by law under the Federal Food, Drug, and Cosmetic (FD&C) Act.

First, a life-threatening ill-

Please see **Cole**, page 5A

Letters to the Editor Policy

All letters to the editor must include the signature of the author and all those listed as signees. All letters must include the name, address and a daytime phone number for verification purposes. Addresses and phone numbers will not be published.

The Purcell Register does not print anonymous letters to the editor. Only two letters per month will be printed from the same author. Letters should be kept to a maximum of one (1) single spaced typed letter-sized page.

The Purcell Register reserves the right to edit any and all letters.

Letters to the editor during any campaign cycle which seek to endorse a candidate or discredit another will not be published during the campaign cycle. Letters to the editor published in The Purcell Register do not necessarily reflect the opinion of the newspaper.

Our Views

MOVIES WITH DAVE

By David Stull

Nearly four years ago I started this little experiment of writing reviews for The Purcell Register.

Back then I had very little writing experience. Just an odd obsession with visiting the movie theater every weekend and watching absolutely everything that was currently playing.

Over the past few years I'd like to think I've learned quite a bit. Not just with movies and filmmaking, but also in how to express my thoughts in general.

It's been fun, and overall I'm glad I decided to take that first leap into the film critic world back in 2017.

That said, I think it's time I took a break from writing, at least for a while.

With the current state of the world, and the movie industry specifically, it's been difficult not to feel mentally exhausted. And I know I've been very fortunate, so I can't even imagine what other people have been going through.

Many times this year I've just felt like I'm just going through the motions of reviewing, and not saying anything of substance. If that isn't an obvious sign of burnout, I don't know

Please see **Dave**, page 5A

Your Views

Hello from District 43

• Senator Jessica Garvin •

Work continuing at the Capitol

Although our Christmas celebrations looked very different than in years past, I hope you were still able to enjoy this blessed season and celebrate the birth of our Savior.

As we look toward the new year, it's important to look back and count our blessings from this year. There has been pain and struggle, but there has also been triumph, growth and new opportunities. We can't let the difficulties overshadow the good.

Throughout the holiday season, work is continuing at the Capitol as legislative staff works through the nearly 3,800 bill requests in the House and Senate. I'm working with staff on my bills and corresponding with constituents about issues important to them.

As we work through the legislative process, I hope you will reach out to me and share your comments, ideas and concerns about current laws or bills being considered. In those areas I'm not familiar with, it's important to have input from those who work in those particular fields or have personal experience with those issues.

I look forward to learning from you all and sharing your ideas and concerns with my legislative colleagues.

While I talked about redistributing last week, which is one of the things we are

constitutionally required to address this session, passing a balanced budget will be our other main focus.

The state Board of Equalization recently released their preliminary revenue estimate. Currently, they believe the legislature will have \$8.5 billion to spend for the FY'22 budget.

Gov. Stitt will use this initial number for his budget proposal that he will present on the first day of session on Monday, February 1. He will also present his agenda and what items he'd like the legislature to address. The Board will then continue assessing state revenues and certify the final amount for the legislature in mid- to late-February.

The legislature is constitutionally required to use the February amount to pass a balanced budget. The state legislature can spend no more than is certified by the Equalization Board. People often get the budget process of the federal government confused with that of our state government.

Congress doesn't have to pass a balanced budget as they're allowed to go into debt from year to year. We don't have that ability at the state level, nor would any of us want that. Just as Oklahoma families

Please see **Garvin**, page 5A

From page 4A

Dave:

what is.

Thank you to everyone who has taken the time to read my reviews over the years. Your kind words, encouragement, and even your harshly worded critiques have meant a lot to me.

I think it'll be nice to watch new movies for the first time in a long time without worrying about taking notes or forming a coherent opinion about them.

Speaking of, I still have a couple more movies to talk about before I go. And lucky for me, they're two of the biggest films of the year. "Soul" and "Wonder Woman 1984."

So without any further ado, let's get to the reviews.

First up is "Soul." Joe (Jamie Foxx) is a middle-school band teacher whose life hasn't quite gone the way he expected. His true passion is jazz, and he's good. But when he travels to another realm to help someone (Tina Fey) find their passion, he soon discovers what it means to have soul.

I think it's fairly safe to say that if you're a fan of animated movies, you know the kind of quality expected from films created by Pixar.

Over the past 25 years the studio has set the standard for animated films.

Even while their parent company, Walt Disney, was struggling in the mid-2000s, Pixar never skipped a beat, producing movie after movie that not only kept children entertained for a couple hours, but touched the hearts of millions and leaving many of us adults ugly crying in the middle of a crowded theater.

Of course since the 2000s, Pixar has had a few notable missteps. A new Pixar film becoming an automatic masterpiece isn't as guaranteed as it once seemed a decade ago.

Even so, time and time again Pixar has proved they're a studio worthy of paying attention to, because when they produce high quality work, they knock it out of the park like no one else in the business. Especially when they happen to be written and/or directed by Pete Docter.

Which I suppose brings me to this film.

I'd like to think of "Soul" as a spiritual successor to Docter's last Pixar movie, "Inside Out."

Where "Inside Out" personifies aspects of people's personalities, like Joy, Anger, and Sadness, "Soul" seeks to represent concepts which are even more abstract and even existential, like death, the human soul, and even the meaning of life itself.

Not exactly light subject matter, though Pixar has never been ones to stray away from tough topics. Heck, this isn't even their first movie set in the afterlife.

But unlike "Coco," the world of "Soul" is far more abstract than the colorful Día de los Muertos themed Land of the Dead.

Souls here are little more than blue blobs in the vague shape of humans, and the entities who run the "Great Beyond" are basically just outlines which can take just about any shape they wish.

Thanks to an unfortunate accident, our main character, Joe, finds himself in this odd realm. But, deciding it isn't his time to go, he escapes to the "Great Before." The place where unborn souls are prepared for life on Earth.

Eventually, he finds himself paired up with one of those unborn souls, voiced by Fey, who doesn't want to go to Earth. Yet, despite their disdain for human existence, Fey's character is persuaded to help Joe find his way back to his body.

What follows is nothing less

than an exploration into what makes life worth living and the simple pleasures of being human.

And since Joe is a talented pianist, much of this experience is enhanced through the realm of music. Specifically jazz.

So naturally, you'd probably expect a pretty standout soundtrack with such musically focused film. And luckily, you'd be spot on.

While Foxx and Fey may be the lead actors in this film, the real star of the show here is the sound.

There's such a wonderful energy to the music in this movie. Both in the Jon Batiste written jazz segments, and in the new age songs composed by Trent Reznor and Atticus Ross.

It's a soundtrack that stands out far more than your typical film, at least when it comes to non-musicals.

In a different movie, I could almost see the sound mixing here coming across as a bit obnoxious. But music truly is the soul of this film. It'd be more strange if the score wasn't this prominent.

I'd go as far to say it's the best Pixar soundtrack ever. In no other film of theirs has the music so perfectly fit the emotion of each and every scene. It really is beautiful.

Speaking of beautiful, the quality of animation here is just as great as we've all come to expect from Pixar.

No one, not Illumination, not Dreamworks, not even Walt Disney's own animation studio, makes better looking animated movies.

Even when Pixar makes bad movies, as was the case with 2015's "The Good Dinosaur," their films are still always a visual feast for the eyes.

And not only does this movie look and sound incredible. It also has a wonderful story, with a great message. One that will probably stick with parents far longer than it will their children.

In fact, if I had one concern, it'd be that some younger children may have trouble grasping a story this heavily focused on existence and what it means to be alive.

I'm sure most kids will still be entertained by the colorful characters and cute comedy, but unlike most animated films, I'd say "Soul" is more for adults than it is for children.

Bottomline though, this is easily one of the best movies of 2020. It's definitely worth the \$7 for a month of Disney+.

If this somehow doesn't win Best Animated Feature at the Oscars, I'll be flabbergasted. Heck, I could see it making a run for Best Picture depending on the competition that's yet to be released.

Even after 25 years of incredible feature films, Pixar is still outdoing themselves and showing the world no one does animation better than them.

"Soul" is rated PG and is available to stream on Disney+.

The other movie this week is "Wonder Woman 1984." Diana Prince (Gal Gadot) lives quietly among mortals in the vibrant, sleek 1980s, an era of excess driven by the pursuit of having it all. Though she's come into her full powers, she maintains a low profile by curating ancient artifacts, and only performing heroic acts incognito.

But soon, Diana will have to muster all of her strength, wisdom and courage as she finds herself squaring off against Maxwell Lord (Pedro Pascal) and the Cheetah (Kristen Wiig), a villainess who possesses superhuman strength and agility. Ah, DC. My poor old belea-

guered comic book franchise holding friend.

What are we going to do with you?

I swear, for a minute there it seemed like you're finally getting it together after ditching Zack Snyder, the filmmaker responsible for cinematic missteps such as "Man of Steel" and outright disasters like "Batman v Superman: Dawn of Justice."

Things started to look up after the first "Wonder Woman" film, and 2019 saw the release of "Shazam!," one of my favorite movies of that year.

Sure, "Aquaman" wasn't the best, and "Birds of Prey" from earlier this year could have been better, but overall I was pretty optimistic about the future of DC.

And with the next film on the horizon being helmed by Patty Jenkins, the same woman behind "Wonder Woman" from 2017, it seemed reasonable to be hopeful about the future of this cinematic universe.

Honestly, I probably should have taken the news of a four hour Zack Snyder director's cut of "Justice League" as a bad omen.

Because I guess some people think it's runtime limitations, not poor editing, bad storytelling, or abysmal characters, that's keeping Snyder from making good movies. But I digress.

"Wonder Woman 1984" isn't quite what I'd call a terrible film, but it certainly does seem like yet another misstep for DC.

It's just kind of a mess that gets more and more incoherent as the movie goes on.

I suppose it starts out interesting enough.

Inadvertently, our characters end up running across a magic stone which grants whoever holds it a single wish.

Without realizing the stone's power, Diana wishes back her romantic interest from the previous film, Steve Trevor (Chris Pine), who died heroically back in World War I.

Steve's soul or personality or whatever ends up inhabiting some other random guy's body, which is kind of weird, and opens up a huge morality can of worms that this film completely avoids.

Kristen Wiig's character also makes a wish. In her case it's to be just like Diana, though she's unaware of the woman's secret Amazonian origin.

From there, we're introduced to Maxwell Lord. An 80s businessman who is more focused on creating the appearance of successfulness, while in reality is nearly on the verge of bankruptcy.

Whether intentional or not, Lord's character bears a striking similarity to our current president, Donald Trump.

Beyond the failed businesses and the focus on image above everything, Lord even mentions the power of positive thinking, which has been well documented as one of Trump's core philosophies.

Plus, of course, Pedro Pascal is also sporting a terrible haircut, just like the president.

Naturally, Lord wants to get his hands on the magical wishing stone, and once he does, his wish is what shapes nearly the entirety of the film's plot from that point on.

I'll admit, I was intrigued by the direction the story seemed to be taking. Sadly, what started off as fairly small, ends up spiraling into an out of control, unfocused mess with apocalyptic consequences.

If I had a wish that an imaginary rock could grant, it'd be to tell those behind superhero movies that not every film involving a comic book character has to have stakes so high that the end of the world is on the line.

Especially when these larger-than-life ramifications seem to be at the expense of writing

good characters.

Gal Gadot and Chris Pine just don't seem to have the same spark that they did in the last film. Plus, all the fun side characters which filled the 2017 film with funny moments are nowhere to be found.

And if that wasn't bad enough, the action scenes here are also a huge step down from the last movie as well. Everything just feels floaty and unrealistic. Not to mention, it lacks the sheer spectacle of the previous film.

Instead of awe inspiring, everything just feels cheesy.

Don't get me wrong, I don't mind a little cheese in my superhero movies. It worked quite well in "Shazam!" for instance. I just don't think the action scenes here matched the tone set by the storytelling, nor the expectations of the previous film.

I don't know.

This is far from the worst movie DC has produced. Though granted, that is an incredibly low bar.

I wish I liked this movie more. As a kid, DC superheroes were always my favorite. It's heartbreaking seeing so many live action films with these characters fail time and time again.

I guess all I can do is hope that the next film from DC, James Gunn's reimagining of "The Suicide Squad," is better.

"Wonder Woman 1984" is rated PG-13 and is available to stream on HBO Max.

From page 4A

Garvin:

have to do, we, as a state, must live within our means each year.

While revenues are stronger than originally expected, it's important for leaders to proceed cautiously as we don't know how the pandemic will continue to impact our economy in the coming months.

We have to get through the remainder of the current fiscal year as well as look to FY'22. The budgeting process is going to be extremely difficult with so many unknowns, including when the pandemic will end, or at least get under control.

I'm pleased that our teachers and school personnel have been moved up to the second phase of the vaccine schedule.

These individuals are entrusted to care for and educate our state's youth, and by allowing them to get vaccinated, they can rest assured that they're protecting the health of their students and families by not spreading the virus or putting themselves in harm's way.

Their job is difficult enough without constantly worrying about contracting or spreading the virus.

Having a vaccine is wonderful news for those who choose to receive it, but it will take some time to get all Oklahomans inoculated. The pandemic has put a tremendous financial strain on our state's healthcare system and nearly every state agency.

We must continue following health protocols and recommendations to slow community spread and protect our friends, families and neighbors as well as our state economy. By slowing community spread, we can ensure that our schools and businesses stay open, citizens stay employed and our economy continues to recover and strengthen. We have to stay united in protecting our great state and our fellow Oklahomans.

If you have any questions or concerns on legislative matters, please contact me at the Capitol. Please write to Senator Jessica Garvin, State Capitol, 2300 N. Lincoln Blvd. Room 237, Oklahoma City, OK, 73105, email me at Jessica.Garvin@oksenate.gov or call (405) 521-5522.

New year, new holiday tradition: Home inventory update

By Oklahoma Insurance Commissioner Glen Mulready

It's the most wonderful time of the year! People are busy decorating, gift-shopping and thinking about New Year's resolutions. Tradition is one of the things that make the holiday season so special.

While insurance may be the last thing on your mind during the holidays, the start of a new year is the perfect time to review your insurance coverage and update your home inventory list.

When you reflect on the last 12 months, especially with the pandemic, you might realize that some of those changes could greatly affect your insurance needs.

The holiday season is when many people reflect on the past year and pledge to do better next year. Whether it's eating healthier, being more organized or running your first marathon, try starting a new tradition: update your home inventory list.

Here are four good reasons to add an annual insurance review and home inventory update to your list of holiday traditions.

Your new gifts may not be covered

I hope you've been good this year and receive some nice gifts over the festive period. Your homeowners insurance will cover most of your big-ticket

gifts like a big screen TV, new electronics and expensive jewelry, but only up to your policy limits. That's why it's important to maintain a current record of all your belongings.

Update your home inventory this holiday season so your coverage limits meet your needs.

A lot can change in a year.

Think about the new "normal" we're living in with COVID-19. With many people spending more time in their homes, it is not surprising that home improvement projects have increased in popularity.

According to a recent Porch.com survey, 76 percent of homeowners have completed at least one home improvement project since the start of the pandemic. Take photos or a video of your remodeled kitchen or bathroom, gather receipts and add them to your inventory list.

When you review coverage at the start of the year, you can ensure your new assets are safeguarded.

It will make filing an insurance claim easier

The information you put into the home inventory list can make an insurance claim settlement faster and easier.

Please see **Mulready**, page 7A

From page 4A

Mollette:

on your next job opportunity.

Jobs sometimes are scarce. Consider your personal knowledge and abilities and what might you do to make a dollar or two? What do you know that others need to know? What can you offer that others need or might want?

Can you make something? Can you fix things? How can you help others? Creating your own life and business might be the financial and mental sanity answer for you. If you create your own work and are good at what you do, you will not run out of something to do.

Our decisions determine our destiny. Whatever decision

From page 4A

Cole:

ness must exist. Second, it must be reasonable to believe that the illness can be prevented, diagnosed or treated by using the product. Third, the known and potential benefits of using the product must outweigh the known and potential risks. Fourth, there must be no adequate, approved and available alternative to the product.

While there are vaccine candidates for COVID-19 still in development or undergoing clinical trials, two have already received FDA's authorization for emergency use in the United States.

And since the federal government contracted with pharmaceutical companies to pre-purchase hundreds of millions of doses of promising candidates through OWS, vaccines could be manufactured at the same time as clinical trials and made ready to distribute immediately – but only if approved by the FDA.

The vaccine developed by Pfizer and BioNTech was the first one approved and deployed nationwide, and Moderna's followed about a week later. During testing with thousands of volunteers, the results were remarkable, with vaccines proving in at least 94 percent effective in preventing sickness from exposure to COVID-19.

we make we have to put into action. Faith without works is dead.

May your life be good, healthy and filled with wonderful love, family and friends in 2021. Let's work together for a good year.

Contact him at GMollette@aol.com. Learn more at www.glenmollette.com. Like his facebook page at www.facebook.com/glenmollette.

Dr. Mollette is a graduate of numerous schools including Georgetown College, Southern and Lexington Seminaries in Kentucky. He is the author of 12 books including *Uncommon Sense*.

In fact, this data is even better than the efficacy of annual vaccines to protect against influenza. Neither COVID-19 vaccine has live coronavirus in it. As the Centers for Disease Control and Prevention explains on their website, these messenger RNA vaccines trigger an immune response, which produces antibodies and then protects against infection if the real virus enters the body.

At the recommendation of the Office of the Attending Physician and to demonstrate my total confidence in our nation's vaccine efforts, I recently received my first dose of the Pfizer and BioNTech vaccine.

While vaccinations are a personal decision, defeating this terrible coronavirus is a war we must fight and win together. We can all do our part by taking the free-of-charge vaccine as soon as it becomes available.

In the meantime, please continue taking the same practical precautions we have learned this year to slow the spread of COVID-19. Please continue to wear a mask, social distance and frequently wash your hands.

For details and ongoing updates on Oklahoma's four-phase vaccine distribution plan, please visit oklahoma.gov/covid19/vaccine-information.

Society

• Photo provided

Starting for next year

The Indian Territory Roundup Club held a barrel race at the McClain County Expo Center. Club members Butch Biby (right) and Julie Owens (left) presented a check to Peggy Christian with McClain County Operation Christmas. The club had contestants from all over the Midwest at the event. The club also donated a pickup load of toys. Christian said it was a great start for 2021.

SCHOOL MENUS WEEK OF JANUARY 4

Wayne

MONDAY BREAKFAST Sausage biscuit, cereal, fruit, juice, milk.	LUNCH Taco burger, potato, lettuce, tomato, pears, juice, milk.
LUNCH Chicken strips, mashed potatoes and gravy, broccoli, roll, tropical fruit, juice, milk.	THURSDAY BREAKFAST Cereal, fruit, juice, milk.
TUESDAY BREAKFAST Cereal, fruit, juice, milk.	LUNCH Chicken noodles, peas and carrots, roll, pineapple, juice, milk.
LUNCH Spaghetti, green beans, carrots, garlic bread, mandarin oranges, juice, milk.	FRIDAY BREAKFAST Grain bar, cereal, fruit, juice, milk.
WEDNESDAY BREAKFAST Pancake, cereal, fruit, juice,	LUNCH Pizza, corn, spinach, apple, cookie, juice, milk.

It's a Small World

Gracie Montgomery

Happy New Year! Hope everyone rings in the new year safely and happily!

Don't forget to eat your blackeyed peas!

The Purcell Register will be closed Friday, January 1, for the New Year holiday.

Happy birthday to Marsha Womack, Susan Nicholson, John Bourquin, Quinn Bennett, Scarlett Austin, Nicholas Northcutt, Brianna Cleeland, Lacy McGee, Maria del Carmen McGee, Quincy McGee, Jobeth M. Suarez, Raul Caralampio, Jose Ortiz, Barbara Bruehl, Martin Montelongo and Leslie Arriaga.

This is your last chance to drive around Purcell City Lake and create holiday memories as you see over 190 animated displays featuring over 650,000 lights at Purcell's Lights From the Heart!

There is no admission fee, but donations are greatly appreciated.

The gates open at 5:30 p.m. nightly.

The lights will be open until Thursday, December 31.

McClain County Treasurer Teresa Jones reminds prop-

erty owners in the county that 2020 tax statements have been mailed.

Full or half payments are due before January 1.

The treasurer's office also now has the ability to email tax statements.

Property owners can also print out their tax statements by going online to tmconsulting.us.com.

For more information call 527-3261.

Here's a twist on how to make sure you get your blackeyed peas on New Year's Day.

Cowboy Caviar

15 oz. can black beans, rinsed and drained

15.8 oz. can black-eyed peas, rinsed and drained

15.25 oz. can sweet corn, drained

14.5 oz. can diced tomatoes or Rotel Tomatoes, drained

1 avocado, diced

1/2 cup chopped onion

1/2 cup chopped cilantro

3/4 cup zesty Italian dressing

1 TBL lime juice

Pour all of the ingredients

into a large bowl and stir until combined.

Cover the bowl and place in the fridge.

Allow the flavors to blend for about 1 hour before serving.

Newsmakers

Hensley joins Weichert

Weichert, Realtors(r) - Centennial has announced that Whitney Hensley has joined their Purcell office.

Hensley joins a dedicated team of knowledgeable agents at Weichert, Realtors(r) - Centennial, who bring many years of combined real estate expertise to their clients.

Weichert, Realtors(r) - Centennial, located at 120 Lester Lane, is an independently owned and operated affiliate of Weichert Real Estate Affiliates, Inc.

Johnson, Lynch USAO graduates

Though the University of Science and Arts of Oklahoma has decided not to hold a fall 2020 commencement ceremony due to the ongoing COVID-19 pandemic, the institution has still bestowed 44 bachelor's degree this term. USAO will recognize and honor graduates during the April 2021 ceremony.

Among those students were Harrison Johnson and Eric Lynch of Purcell. Johnson earned a bachelor of science degree in biology, while Lynch earned a bachelor of science degree in business administration.

"Shaking the hand of each graduate is one of the highlights of every semester I have served as president, so I deeply regret the distance that this disease has put between us," said President John Feaver. "I am, however, extremely proud of the efforts these students have made in this unprecedented situation. Their perseverance, courage and adaptability should be a lesson to us all in how to carry ourselves through the most difficult of times."

Come experience our Mexican cuisine, our new daily specials and our new drink selection.

From Beers (domestic & import), to a wide selection of Margaritas and everyone's favorite Piña Coladas

Tues-Thurs 11AM-9PM • Fri-Sat 11AM-10PM
Sunday 11AM-7PM • CLOSED MONDAY

**609 S. Green Avenue, PURCELL, OK
405-527-3388**

Purcell and Wayne Senior Citizens

By John Webb

Hello again everyone, and Happy New Year! If you are anything like me, you can't wait for this year to be over. Never in my life have I ever experienced a year like 2020. I saw a T-shirt at a local store that said, "My only resolution for 2021 is to never speak of 2020 again." Amen to that!

As we look forward to better days ahead, we still need to wash our hands often, wear a mask and keep a safe distance from others, and pray that a vaccine will soon be available for us all.

Here is the menu for January 4-8:

Monday—Steak sandwich with lettuce, tomato and mayo, tomato soup, salad, strawberries and bananas.

Tuesday—Chicken and dumplings, peas, carrots, chocolate chip cookie bar.

Wednesday—Breaded fish with tartar sauce, oven browned potatoes, coleslaw, hush puppies or cornbread, pudding swirl.

Thursday—Ham and beans, sliced onions, tomato spoon relish, spinach, cornbread, fruit crisp.

Friday—Meatloaf, mashed potatoes and gravy, broccoli, dinner roll, frosted chocolate cake.

Milk is available with every meal.

The senior garage sale is open every Thursday and Friday for your convenience, with all proceeds benefitting local seniors. Donations of items are always appreciated, but if you plan to drop them off after 1 p.m., please call Hester at 990-1840 to assist you.

This has been a very challenging year for us all. But we have also been fortunate to have found a way to stay open, sort of, and to keep serving good meals for our congregates and home-bound recipients.

It is still very important to make and keep your reservations every day to ensure a meal is prepared for you. Just call the kitchen at 527-9462 by 8:30 a.m. and ask for Sherrie, Evelyn or John.

We have lost several of our people in Wayne and Purcell this year, some due to COVID, some not. They will all be missed by the families and friends they leave behind.

As we move into another year, let's be hopeful that it will be a good one. Please stay safe and healthy and thank you for continuing to support the senior centers of Wayne and Purcell.

SCHOOL MENUS WEEK OF JANUARY 4

Lexington

MONDAY No School.	THURSDAY BREAKFAST Peanut butter with crackers, raisins, fruit juice, milk.
TUESDAY BREAKFAST Breakfast cereal kit, fruit juice, milk.	LUNCH Spaghetti with meat sauce, green beans, green salad, garlic bread, tropical fruit, milk.
LUNCH Southwest stew, chips and salsa, pickle spears, pineapple tidbits, milk.	FRIDAY BREAKFAST Cereal breakfast kit, fruit juice, milk.
WEDNESDAY BREAKFAST Mini cinnis, apple wedges, fruit juice, milk.	LUNCH Chicken sandwich, french fries, lettuce, tomatoes, pickles, onions, peaches, milk.

Purcell

MONDAY No School.	queso, beans and tortilla chips, salsa, fruit, milk.
TUESDAY BREAKFAST Grab N Go—French toast sticks or Ubr bar, fruit, juice, milk.	THURSDAY BREAKFAST Grab N Go—Breakfast burrito or poptarts, fruit, juice, milk.
LUNCH Spaghetti with meat sauce, garlic breadstick, green beans, fruit, milk.	LUNCH Waffles, scrambled eggs, sausage, breakfast potatoes, fruit, milk.
WEDNESDAY BREAKFAST Grab N Go—Sausage biscuit or rice krispie granola bar, fruit, juice, milk.	FRIDAY BREAKFAST Grab N Go—Doughnut or Ubr bar, fruit, juice, milk.
LUNCH Nacho bar with chicken,	LUNCH Pizza bar, caesar salad, baby carrots, fruit, milk.

Follow us on twitter.com/purcellregister

BOB USRY & SONS, INC. PLUMBING CONTRACTORS

Committed to Service!

HIRING NOW Licensed Plumbers and Apprentices

Please Call
Purcell: 405-527-4004
Norman: 405-364-1001

Ask about our Diamond Club

Financing Available With Approved Credit

1800 Industrial Blvd
Fax 360-9999
P.O. Box 1272
Norman, OK 73070
Plumbing Cont.#1964-Mechanical Cont. #5248

Make Dental Health YOUR New Year's Resolution!

**Call or Text Us Today!
405-527-7070**

HFD
Herdon Family Dentistry .com

John D. Montgomery • The Purcell Register

Laying the groundwork

Crews continued to prepare the surface whipping it into shape for the foundation for the new Purcell Municipal Hospital on north Ninth. The site has significantly progressed in 2020.

From page 1A

Review:

officer, David Claunch, was honored at a retirement party and received a plaque.

A jury found Marilyn McReynolds guilty of negligent homicide with a motor vehicle. The charge stemmed from an accident in September 2018, in which a 3-year-old was struck and killed.

Phyllis Jean Miller, of Purcell, died February 21.

Nathan "Bat" Masterson, formerly of Washington, died February 16.

David Morehead, of Oklahoma City, died February 24.

Edmond Lee Edwards, of Purcell, died February 17.

Pam and John Hobbs were awarded as co-Purcell Citizens of the Year. They were honored for their work with the Lil' Dragons Food Pantry and a host of other civic volunteer activities.

The Lexington Bulldogs girls' and boys' basketball teams won their District championship.

The Purcell Dragons girls' and boys' basketball teams won their District championship.

The Washington Warriors girls' basketball team won their District championship.

MARCH

Julia Kraus, of Davis, was killed when the vehicle she was driving was struck from behind by a semi.

Henry Walter Allen, III, of Lexington, died February 24.

Phyllis "Nooker" Pritchett, of Purcell, died February 29.

Sandra Kay "Sonnie" Olin, of Goldsby, died February 29.

Betty Thompson, of Del City, died February 26.

Purcell High School Students of the Month were Scott Shobe and Jaden Bise.

Peggy Gail Easley, formerly of Maysville, died March 8.

Carl Flippin, of Washington, died March 3.

Norval Glynn Simpson, of Blanchard, died March 4.

David "Dave" Lee Mathews, of Norman, died February 29.

Canadian Valley All-Conference Boys Basketball Coach of the Year was Roger Raper, Purcell; MVP Mojo Browning, Purcell; 1st Team Gavin Nation, Purcell and Jaylen Cottrell, Lexington; 2nd Team Colton Penner, Lexington and Luke Hendrix, Washington.

Honorable Mentions were Nate Willis and Jorge Munoz, Purcell.

Canadian Valley All-Conference Girls Basketball MVP was Amanda Graddy, Lexington; 1st Team Alicia Baker, Purcell and Lauren Beason, Lexington; 2nd Team Laylin Scheffe, Washington and Kora Keith, Purcell.

Honorable Mentions were Chelsea Spain, Purcell; Emilee Jenks, Lexington; and Tinley Lucas, Washington.

Washington Warriors who qualified for State were Conner Bruce, 275 pound class; Seth Tague, 242 pound class; Lance Spaulding, 181 pound class; Chase Allison, 198 pound class; and Gunner Mason, 145 pound class. Jadon Sanchez was an at large qualifier.

Purcell Dragons powerlifters won the 3A Northwest Regionals.

Washington Warriors Conner Bruce received the Outstanding Heavyweight Bench and Outstanding Heavyweight Lifter

at the Regional competition. Longtime Purcell physical therapist John Morris had a bicycle accident that severed his spinal cord and left him a paraplegic.

Purcell Junior High Faculty and Students of the Month were Paul Wollenberg, Faculty of the Month; Ryder Ward and Addison Porter, Sixth Grade; Brayden Tharp and Arely Resendiz, Seventh Grade; Tavian Engert and Araceli Garcia, Eight Grade.

Gerald Ray Hayes, of Purcell, died March 16.

Gene Claunch, of Purcell, died February 25.

Roy Charles (Chuck) Coats, Jr. died March 13.

Roger Dale Richardson, of Noble, died March 14.

John Edward Wilkowski, Jr., of Oklahoma City, died March 10.

Joseph Elbert Hyde, of Norman, died March 10.

Curtis Ray Hyde, Jr., of Washington, died March 14.

Canadian Valley All-Conference Girls Basketball Coach of the Year was Derek Clark, Lexington.

Purcell Mayor Ted Cox issued a proclamation of civil emergency that followed the guidelines laid out by the CDC and the federal government for the COVID-19 pandemic.

Due to COVID-19, access to the McClain County Courthouse was limited to courthouse personnel.

All non-essential businesses in McClain County had to close as part of an action taken by

Gov. Kevin Stitt.

James Kyzer, a former longtime art teacher for Purcell Public Schools won best-in-show at an Alva art festival in 2019.

A fuel tank at the D&S Petro station on Green Ave. in Purcell burst above the parking lot surface after heavy rains inundated Central Oklahoma and underground water forced the tank upward.

Purcell Firefighters were called to the McClain County Courthouse to investigate an electrical odor that fortunately turned out to be a burned out ballast for an overhead lighting.

Delphia Mae Armer, of Purcell, died March 15.

Linda Somers, of Lexington, died March 18.

Roy Manuel, of Stonewall, died March 19.

Darrell O'Neal died March 20.

APRIL

In an effort to help lessen the spread of COVID-19, the Supreme Court of Oklahoma closed courthouses in all 77 counties.

Glenda F. (Freeze) Ward, of Washington, died March 26.

Winford "Lynn" Pennington, formerly of Wayne, died March 18.

Sylvia Callahan, of Lexington, died March 24.

John Randall Hensley, of Purcell, died March 28.

DeWayne Stanford Dollar died March 28.

Purcell Mayor Ted Cox issued a "shelter in place" order due to the spread of COVID-19.

Billy Duane Guttery, 51, of Oklahoma City, was killed in a one vehicle accident on Interstate 35. Guttery's vehicle departed the roadway for an unknown reason and overturned once.

Donald Gene Holman, of Lexington, died March 31.

Dorothy McGee, of Norman, died April 5.

A vehicle driven by Kaitlyn Hobson, of Byars, collided with a bicycle ridden by Cooper V. Deaton, of Wayne, where he died at the scene.

Purcell school board hired a new high school principal. Jason Sanders replaced Bret Petty who retired.

Carl and Joyce Smith celebrated their 61st Wedding Anniversary.

Purcell junior Mojo Browning was named to the Region 5 All-District squad. He was one of 11 Region 5 players to be named to the elite basketball team.

Edith Marie (Wood) Canoy died April 11.

Carolyn Cole, of Lexington, died April 11.

Cooper Von Deaton, of Wayne, died April 7.

Anna Naomi (Murray) Sharp, of Wayne, died April 10.

Please see **Review**, page 9A

From page 5A

Mulready:

This is especially crucial for high-value items. Don't forget to document your attic, basement, closets and other storage areas.

Can you imagine trying to compile all this information after a disaster? Without a record of your belongings, remembering everything you own or what you've lost can be challenging.

It's free and easy

With today's technology, it's never been easier to keep a detailed catalog of your possessions. Check out our free Home Inventory Checklist resources to get started.

Keep your home inventory list in a safe place outside your home or cloud-based storage services like Dropbox

or Google Drive. Also, your insurance agent will be happy to review your insurance coverage with you at no cost.

Creating a home inventory doesn't have to be complicated. It can be as simple as standing in the middle of each room and taking a 360-degree video. Tackle this project with your children and show them family keepsakes and their history.

I hope this new holiday tradition helps you improve your home's protection and make lasting memories with your loved ones.

For more insurance information, please contact the Oklahoma Insurance Department at 1-800-522-0071 or visit our website at www.oid.ok.gov.

PUBLIC NOTICE

You benefit from public notices. Public notices are required because a government body or corporation wants to do something you need to know about.

When government is about to change your life, or your property or assets are about to be taken, newspaper notices are there to keep you informed.

www.oklahomanotices.com
for free access to public notices in Oklahoma newspapers

Orthopedic Surgery & Sports Medicine

Now accepting new patients!

Dr. Steve Schultz

Dr. Schultz and Michael Crawford, PA are at the Purcell Municipal Hospital Specialty Clinic every Friday.

Call 405-310-4211 to book appointment!

Michael Crawford, PA

Noble Health Care Center

Where caring makes the difference.

- Country Setting
- Focused on Person-Centered Care
- Your Family Will Be Treated Like Our Family!
- 110 Bed Long-term Care/Skilled Facility
- Come for a Tour Anytime

Accepting:

Medicaid • Private Pay • Respite Care

Anna Diaz, Administrator

Dr. Rick Schmidt, Medical Director

Come see us today at 1501 N. 8th Noble, OK (5 minutes south of Norman)

(405) 872-7102 Fax (405) 872-4174

Obituaries

Yvonne Roberts

Graveside services for Yvonne Roberts, 83, of Purcell were held Wednesday, December 30, 2020 at Hillside Cemetery in Purcell. Services were under the direction of the Wilson-Little Funeral Home in Purcell.

Mrs. Roberts passed away Wednesday, December 23, 2020 at Norman Regional Hospital.

Zona Yvonne Hickman was born July 17, 1938 in Wynnewood, Okla., the only child born to John William "Bill" Hickman and Lola Florene (Edwards) Hickman. She was raised in Oklahoma City and attended school there, graduating from Capitol Hill High School in 1956.

While in middle school, she met a young man named Arvie Arthur Roberts at the Grand Boulevard Baptist Church. She knew he was the one, and on May 5, 1956, Yvonne and Arvie were married in the church where they met. They first made their home in Oklahoma City, and at the time, Yvonne was working at Travelers Insurance as a Claims Manager. By 1974, the Roberts family had settled in Purcell, and it was here they raised their family, son, Kyle and daughters, Deborah and Tonya.

Taking a giant leap of faith, Yvonne and Arvie purchased J&J Cleaners in Purcell, and side by side, they owned and operated the business for nearly 20 years. Yvonne would tell you, that her greatest joy was her family and she especially cherished her grandchildren.

She had a keen eye for decorating, and looked forward to entertaining during the holidays. She enjoyed gardening and loved her bling and jewelry. Yvonne's heart was broken when her best friend was laid to rest in October of this year, and now they are once again united. She was a wonderful wife and mother, grandmother, great grandmother and a true friend. She will be dearly missed!

She was preceded in death by: her husband Arvie Roberts and her parents, Bill and Lola Hickman.

She is survived by her son, Kyle Roberts and wife, Pam, of Spring, Texas; daughters, Deborah Roberts of Purcell and Tonya Newby of Spring, Texas; four grandchildren, Shane and Tammy Austin, Shawn and Patricia Loyd, Josh and Amanda Roberts and Amber Newby and Mike Cook; 11 great-grandchildren; three great-great-grandchildren and a host of other family and friends.

Online condolences may be made at wilsonlittle.com.

Wilson-Little Funeral Home • 127 S. Canadian • Purcell • 527-6543

Terry Anthony Ratto

Graveside services for Terry Anthony Ratto, 61, of Byars will be held at 1 p.m. Thursday, December 31, 2020 at Byars Cemetery. Services will be under the direction of the Wilson-Little Funeral Home in Purcell.

Mr. Ratto passed away Sunday, December 27, 2020 at Duncan Regional Hospital.

He was born August 4, 1959 in Oklahoma City. He was one of eight children of Raymond and Thelma Ellis. Terry was raised in Stratford and attended school there, graduating with the Bulldog Class of 1977.

Out of school, Terry began working in the oil field. Some years later, he took a job with Flex N Gate in Ada, and spent the next 20 years as a supervisor and production manager.

By chance, Terry met a young lady named Donna. Her daughter had introduced them, and they quickly hit off. Terry and Donna were married in 1990, and together they raised three children, son, Tony and daughters, Amanda and Teri.

Terry drove a truck for a while, until suffering a stroke. Through all of his challenges and difficulties, Terry remained positive. He loved people, was the biggest Steelers fan, and looked forward to seeing his kids and grandkids. He was a wonderful husband and father, grandfather, brother, uncle and a true friend. He will be dearly missed!

He was preceded in death by his parents, Larry Ratto and Raymond and Thelma Ellis and two brothers, Kenny Ellis and Raymond Thurman.

Terry is survived by his wife, Donna of the home; son, Tony Ratto of Warr Acres; daughters, Amanda Lyons and husband, Andrew, of Paoli and Teri Ratto of Byars; brothers, Jerry Ellis and Burnie Ellis, both of Oklahoma City; sisters, Michelle Cobb of Oklahoma City, Diane Bain of Blanchard and Angela Briscoe of Oklahoma City; four grandchildren, Keely, Peyton, Kysen and Kinley; several nieces and nephews and a host of other family and friends.

Pallbearers will be Logan Cobb, Brandon Cobb, Mike Borboa, Joe Borboa, Bill Bain and Jake Bain.

Online condolences may be made at wilsonlittle.com.

Wilson-Little Funeral Home • 127 S. Canadian • Purcell • 527-6543

Richard Carroll McConnell

Graveside services with full military honors for Richard Carroll McConnell, 90, of Purcell were Dec. 29, 2020 at the Roosevelt Cemetery in Roosevelt, Okla. Services were under the direction of the Wilson-Little Funeral Home in Purcell.

Mr. McConnell died Dec. 20, 2020 at Sunset Estates Nursing Home in Purcell.

He was born Nov. 22, 1930 in Roosevelt, Okla., the son of Carroll George McConnell and Phoebe Lodacie (Wheeler) McConnell.

He is survived by his brother-in-law, Don Boyer of Purcell. Online condolences may be made at wilsonlittle.com.

Wilson-Little Funeral Home • 127 S. Canadian • Purcell • 527-6543

Phyllis Jean Yarnold

Graveside services for Phyllis Jean Yarnold, 83, of Purcell, and formerly of Houston, Texas, will be held at 1 p.m. Monday, January 4, 2021 at Hillside Cemetery in Purcell. Services will be under the direction of the Wilson-Little Funeral Home in Purcell.

Mrs. Yarnold passed away Monday, December 28, 2020 at Sunset Estates. Phyllis was born February 2, 1937 in Wheeler, Texas, the oldest of four children born to Edwin and Ruth Yarnold. She was raised in the Gem City Community, later graduating from Canadian High School in 1955.

She then started school at Wayland Baptist University, until a change of heart led her to New York, New York. It wasn't long before Phyllis found work in a Pharmaceutical company. She enjoyed life in the big city, but decided to move a little closer to home, settling in Houston.

Phyllis was a prolific writer and wrote many articles, poems and even a book. Her love of reading and writing served her well in her career, and she worked her way up to Associate Editor for Tunnel Publications.

Phyllis was outgoing and fun spirited, and a generous person. She later moved to Norman to be closer to her sister, Patsy. She will be dearly missed!

She was preceded in death by her parents, Edwin and Ruth Yarnold; two brothers, Roy Yarnold and Harold Yarnold and close special friend, Nancy Malandrino.

Phyllis is survived by her sister, Patsy Atterberry and husband, Bob, of Purcell; sisters-in-law, LuAn Yarnold of Brenham, Texas, and Pam Yarnold of Spring Branch, Texas; several nieces and nephews and a host of other family and friends.

In lieu of flowers, please consider memorials to the American Cancer Society your local church, or your favorite charity. Online condolences may be made at wilsonlittle.com.

Wilson-Little Funeral Home • 127 S. Canadian • Purcell • 527-6543

Dennis Wayne Idlett

Dennis Wayne Idlett died December 26, 2020 in Lexington, Oklahoma at the age of 53 years 8 months. Funeral Services were held Wednesday, December 30, 2020 at Wadley's Funeral Chapel. Interment followed at the Lexington Cemetery. Online condolences may be made at www.wadleysfuneralservice.com.

Dennis was born April 26, 1967 in Lexington, Oklahoma to E.C. "Billy" and Frona (Hamm) Idlett. He was raised in Lexington, graduating in 1985. Dennis was baptized into the General Assembly and Church of the First Born in Lexington, Oklahoma, on

October 26, 1988 by his brother, Allen Idlett.

On December 16, 1988, he married the love of his life and best friend, Jennie Rodgers in DeWitt, Arkansas. They made their home in Lexington, Oklahoma, where they were blessed with six wonderful children.

Dennis loved spending time with his family and friends. He enjoyed card games and listening to gospel music with his kids, going on dates with his wife, and taking trips with his family and friends.

Dennis was a hard worker, working in the Oil and Gas industry as a tool pusher. He enjoyed his job and all of the guys who worked for and with him. Dennis also enjoyed farming and fishing. He lived his life to be a friend and to help others.

Dennis was preceded in death by his parents, Billy and Frona Idlett; his brothers, Allen Idlett and Don Idlett; his sister, Yvonne "Susie" Easter; sister-in-law, Trela Idlett; his brother-in-law, Jerald Easter; his nephew, Thomas Easter; and his father-in-law, Gerald Rodgers.

He is survived by his wife, Jennie; his son, Douglas; his daughters, Jodi, Jaci, Jalen, Jenna and Jayda; his siblings, Nancy Spires and husband, Dee, Helen Reed, Shirley McAfee and husband, Larry, and Dean Idlett and wife, Evelyn; sister-in-law, Pat Idlett; mother-in-law, Joyce Boyd and husband, Corky; and numerous other relatives and friends.

Wadley's Funeral Service, Inc. 303 W. Washington • P.O. Box 903 • Purcell, OK • (405) 527-6687

Shirlene Sanders

Shirlene Sanders died December 21, 2020 at the age of 77 years 11 months 24 days. Funeral Services were held Tuesday, December 29, 2020 at Wadley's Funeral Chapel, with interment to follow at Box Cemetery, entrusted to the care of Wadley's Funeral Service. Online condolences may be made at www.wadleysfuneralservice.com.

Shirlene was born December 28, 1942 in Oakland, California. She was raised and graduated school in Chino, California, around 1960.

She married Jerry Sanders on April 25, 1973 in Ada, Oklahoma, and they celebrated their 47th anniversary. Shirlene loved raising horses and dogs, traveling with her husband, spending time with her family, especially her grandkids and great grandkids.

Shirlene was preceded in death by her parents, Ray and Alene Houck.

She is survived by her husband, Jerry Sanders; her sons, Robbie Sanders and wife, Jan, and B.J. Sanders and wife, Lisa; grandchildren, Tyler Sanders, Coleman Sanders and wife, Ashlei, Paige Humbarger, Braydon Sanders and Kaydence Sanders; great-grandchildren, Tobias, Titus, and Thea, who is due in the next few months, as well as many other relatives and friends.

Wadley's Funeral Service, Inc. 303 W. Washington • P.O. Box 903 • Purcell, OK • (405) 527-6687

Howard Stanley Sansom

Howard Stanley Sansom "Stan", of Madill, passed away December 23, 2020 in Durant, Oklahoma at the age of 75 years.

Howard Stanley Sansom was born January 6, 1945 in Hobbs, New Mexico, to John Preston Sansom and Ora Elizabeth Sansom.

He was raised in the Hobbs area and moved to California at the age of 15. He moved back to Hobbs, New Mexico, where he met the love of his life Anne Eddlemon. They were married there in July 1967. Their life together brought them to Browns Mills, New Jersey; Moore, Oklahoma; and

Wayne, Oklahoma. He was a proud Navy veteran and served as a ship provisioner in the Vietnam War. He worked in many different jobs over the years as a welder. He attended the Hobbs Church of God and later church in Pauls Valley where he accepted the Lord into his life.

In 1986 they moved to the Paoli area; until moving on to Madill on October 1, 2020. He enjoyed hunting, fishing, riding his four-wheeler, and watching many different sports. He also loved spending time with his children, grandchildren and great-grandson.

He was preceded in death by his parents; wife, Anne Sansom; sister, Charlotte Tafoya, brothers-in-law, Choc Eddlemon, Brass Eddlemon and Bill Eddlemon; and sisters-in-law, Jerry Atkerson, Barbara McBride, Nancy Linker, Doris "Teenie" Lang and Beth Sansom.

He is survived by his three daughters and their husbands, Melissa and Ben Colvin of Ponca City; Michelle and Nick Morrison of Kingston and Jennifer and Mike Mullikin of Maple Grove, Minnesota; five grandchildren, Jake Bowen and wife, Macy, Josh Colvin, Spencer Tinnin and twins, Lilly Mullikin and Madison Mullikin; one great-grandson, Jace Bowen and one more blessing on the way; two brothers, Doyle Sansom of Las Vegas, Nevada; and Harold Simpson and wife, Nancy, of San Diego, California; brothers-in-law, Paul Eddlemon and wife, Margaret of Kingsbury, Texas; and Virgil McBride, of Ponca City; one sister-in-law, Jane Eddlemon of Talihina; as well as a host of nieces and nephews.

Graveside funeral services were held Tuesday, December 29, 2020 at the Rosedale Cemetery in Rosedale, Oklahoma, officiated by the Rev. Russell Newville. Interment was at the Rosedale Cemetery under the direction of Stufflebean-Coffey Funeral Home.

We invite you to send a message of condolence and view the family's guestbook at www.stufflebeanfuneralhome.com.

Mary Jo Coker

Mary Jo Coker died November 18, 2020 in Oklahoma City, Oklahoma, at the age of 86 years 10 days. Memorial Services are scheduled for 11 a.m. Saturday, January 2, 2021 at Wadley's Funeral Chapel, entrusted to the care of Wadley's Funeral Service. Online condolences may be made at www.wadleysfuneralservice.com.

Mary Jo was born November 8, 1934 in Oklahoma City, Oklahoma to Leroy William and Aline Edwina (McMahon) Cordonnier. She was raised in Oklahoma City, graduating from Capital Hill in 1952.

Mary Jo married James Wagner Sr. in 1954 in Oklahoma City. After the their divorce, she married Earnest Z. Coker, Sr. in 1961 in Oklahoma City.

Mary Jo enjoyed cooking, reading and spending time with her family, especially her grandchildren, as well as friends. She loved and was very good at Home Health and taking care of others. Mary Jo enjoyed giving manicures and pampering others. She also enjoyed pampering herself by getting her hair done, giving herself a manicure, or even taking a Jacuzzi bath.

Mary Jo was preceded in death by her parents, Leroy and Aline Cordonnier; her sister, Patsy Jameson; her son, James Wagner; her daughter, Sandra Edwards; her grandson, Ernie Coker III; and her husbands, James Wagner, Sr. and Earnest Coker, Sr.

She is survived by her daughter, Michele Coker of Oklahoma City; daughter, Deborah Nolen of Lexington; son, Rick Coker of Norman; son, Earnest Coker Jr. and wife, Shirley, of Lexington; daughter, Brenda Coker of South Carolina; her sister, Billie Martin of Norman; her grandchildren, Crystal Martin, Ashlie Wagner, Courtney Coker, Denise Geyer and husband, Bill, Chrystal Lippe and husband, Dean, Shirlene Coker-Adams, Tina Coker-Boyd, Bradi and Jeff, Richard Coker and William Coker; numerous great-grandchildren, and other relatives and friends.

Wadley's Funeral Service, Inc. 303 W. Washington • P.O. Box 903 • Purcell, OK • (405) 527-6687

It was a 'God thing'

Texan never expected to preach north of Red River

Jeanne Grimes
The Purcell Register

Call it a God thing, if you will. It's as good an explanation as you will find.

There was the Rev. Dr. Tim Smith, a born and bred Texan, pastoring East Mountain Baptist Church near Longview.

It was in Smith's words, "a wonderful place ... a tremendous group of folks."

"There was no logical reason to leave," he said.

Still for a year or so he'd harbored an uneasy feeling he wasn't supposed to be there any longer.

And then it happened. Around Labor Day, Smith received a call from First Baptist Church in Purcell.

A search committee here was impressed by his resume and wanted him to come to Purcell, preach a sermon and see if he and First Baptist were a good fit.

Turns out, he did and they were and the committee offered him the pulpit.

He put off until November giving them an answer. He started December 16.

And here's where the God thing comes in.

You see, Smith doesn't remember sending his resume to First Baptist Church in Purcell, Oklahoma.

Ever. Still his life has been filled

with other God moments.

Smith was born in Mesquite and attended church from the age of 5 or 6.

By the time he entered high school, Smith was certain he would become a baseball player.

"I figured I would always be in baseball, but it didn't work out that way," he recalled.

His parents divorced when he was 12 and his mother later married a man who was a Baptist deacon. He moved the family from Mesquite to Dew. Smith enrolled at Fairfield High School.

"I went from a high school of 3,000 to a town of 3,000," he said.

At Fairfield, he began dating a girl.

"If I wanted to see her on Sunday, I had to go to church," he said.

Smith's relationship with his stepfather was strained. When he was a high school senior, he visited with the church's youth pastor and surrendered his life to Christ.

The day after he graduated from high school, Smith moved out, renting a room in the nearby town of Fairfield.

He enrolled in Navarro College at Corsicana.

"God made it real clear what

Please see **Preach**, page 10A

Review:

The COVID-19 pandemic delayed sentencing for Regina K. Clark who pleaded guilty to 18 felonies committed more than five years ago. Clark was a co-owner of Sooner RV when she brandished a .357 revolver at her then-husband and three employees.

Gabrielle Bledsoe, 20, of Norman fell out of a pickup and sustained numerous injuries from an accident at the Soggy Bottom Trails and Pub. She sustained broken bones in her back, cheek bone, eye socket,

nose and hand.

Purcell Firefighters were called to the 700 block of Brule in Purcell to investigate a smell of natural gas. No leak was found.

Taujauna Gail Staggs, formerly of Purcell, died April 19.

Robin Diane Moore, of Dibble, died April 20.

Euyvone "Bonnie" McCall, of Purcell, died April 18.

Rodney Lee Collett died April 2.

Millie Brockhaus, of Purcell, died April 24.

Leola Wade, of Purcell, died April 21.

Michael Stanley Fosburgh, Jr. died April 26.

Erin Michelle Harmon died April 24.

MAY

Six prisoners were charged in McClain County District Court with attempt to escape from detention and larceny of McClain County property. The attempted escape was captured on the jail's surveillance video.

Shirley Jean Abercrombie, of Purcell, died April 29.

David Bourland, of Purcell, died April 30.

Juanita Briscoe, of Lexington, died April 29.

Hulda Hudson, of Purcell, died May 1.

Cindy Stone was hired to replace Tammy Dillard as elementary school principal.

Kathleen R. McDanel, of Washington, was killed in a three vehicle accident on SH 74 south of Ladd Road. McDanel was not wearing a seat belt and was ejected from the vehicle she was driving.

Justin Mann was hired as Middle School Principal for Washington Schools.

Shareece Lynn Jackson, of Purcell, was arrested in connection with burglary/breaking and entering and vandalism of two business. Over \$1,000 was the estimated damage at Mid-State Manufactured Housing and about \$500 at Steeped and Starched.

The Oklahoma State Bureau of Investigation and the McClain County Sheriff's Department investigated a death at the McClain County Detention Center. Jay Taylor, of Purcell, was found deceased in his cell. He was the only inmate in the cell and there were no signs of trauma.

Jacey Renfro and Tara Skaggs were both airlifted to OU Medical Center, and Coleman Brakefield was admitted to Chickasaw Hospital in Ada after Bernice Chaney, of Ada, failed to stop at a stop sign and struck Renfro's vehicle on the driver's door. Chaney was also airlifted to OU Medical Center. A 5-year-old girl and a 17-year-old girl were ejected from Chaney's vehicle. Both they and a 2-year-old girl were all admitted to OU Medical Center. An odor of alcohol was reported on Chaney.

Louise A. Gordon, of Purcell, died May 11.

Jeffrey Lee New, of Purcell, died April 25.

Marlene A. Potemra, formerly of Lexington, died May 3.

Purcell Junior High Teacher Pam Kyzer was selected as the 2019/20 District Teacher of the Year for Purcell Public Schools.

Billy Joslin was admitted to OU Medical Center after he swerved right to avoid hitting other vehicles. Joslin was pinned 45 minutes to 1 hour.

Tammie Chada, of Purcell, died May 13.

Elsie Darlene Cole, of Lexington, died May 12.

Margaret Thompson Pierce Roberts, of Purcell, died May 16.

Denny Prince was named by the Oklahoma Association of School Administrators as the 2020 OASA District 20 Assistant Superintendent/Central Office Administrator of the Year.

The Riley Boatwright Act was signed into law by Gov. Kevin Stitt. This act is the first step to ensuring emergency medical services are available at all athletic events or activities on school grounds.

Ernestine "Ernie" Cavnar, of Purcell, died May 26.

La Velta Williams, died May 19.

Rudean Miller, of Purcell, died May 21.

Richard Huelster, of Washington, died May 22.

Leatrice Joy Brumfield, of Purcell, died May 23.

Please see **Review**, page 2B

The Purcell Register

Obituaries

Leroy Marcum

A Celebration of the life of Leroy Marcum, 92, of Goldsby was held Monday, December 28, 2020 at the IOOF Cemetery, 1913 N. Porter Ave., in Norman. Services were under the direction of the Wilson-Little Funeral Home in Purcell.

"Hardworking" - Ask anyone to describe Leroy Marcum, and you were likely to hear that adjective. Leroy was born on October 14, 1928, in Rosedale, Okla., the second of Leroy Glenn and Ruth Marcum's five children.

He grew up in Washington, Okla., and never hid from hard work. As a young boy, Leroy helped his dad in the dairy and farming business, but school was important too. He graduated from Washington High School in 1946 and attended the University of Oklahoma for one year before beginning his own farming and dairy business.

Leroy married Laquawana McClure in 1949, and the couple were married 71 years. In 1956, the couple faced a severe hail storm that destroyed their entire crop, leading them to move back to Norman, Okla. Leroy was involved in farming, cattle, oil and gas, and real estate. He and his wife also operated a Borden Milk distributorship until he retired in 1976.

Leroy enjoyed working hard and sharing fun times with family and friends. Some of his favorite memories include times spent on the couple's boat at Soldier Creek, Lake Texoma. He will long be remembered as a loving husband, father, grandfather, great-grandfather and brother.

He was preceded in death by his wife, Laquawana; his parents; three sisters; two brother-in-laws and a sister-in-law.

Leroy is survived by his two daughters, two granddaughters, and two great-granddaughters: From Goldsby, Okla., daughter, Melody Marcum and her daughter, Marca and husband, Kevin Bozeman, and their daughters, Avery and Tatum; From Norman, Okla., daughter, Joi Marcum and husband, Phillip McMillian, and their daughter, J Pasque and husband, Kurt. He is also survived by one brother, Bill Marcum of Washington, Okla.; brother-in-law, Billy Owen of Washington, Okla.; Julie and Chris Watson of Ft. Worth, Texas; Robert Hamilton of Lake Toxaway, N.C.; many nieces, nephews, and a host of friends.

In lieu of flowers, memorials may be made to the Westside Church of Christ.

Online condolences may be made at wilsonlittle.com.

Wilson-Little Funeral Home • 127 S. Canadian • Purcell • 527-6543

Phil McMillan

A Celebration of the life of Phil McMillan, 71, of Lexington will be scheduled at a future date when we can share hugs and stories and remember his life. Services will be under the direction of the Wilson-Little Funeral Home in Purcell.

Mr. McMillan passed away Saturday, December 26, 2020.

Phillip Charles McMillan was born November 15, 1949 in Oklahoma City, the third of four children born to Foster Elmer McMillan and Flora Dee (Townley) McMillan. He was raised in Oklahoma City and attended school there, graduating from Capitol Hill High School in 1968.

Phil worked for Wilson Foods for several years before the company closed its doors. His heart had always been to live on the farm, and so he followed his dream. By 1980, Phil had settled in Lexington. In 1994 he began working for William Hightower.

Later that year he met Tina Brown Harp. They started dating and eventually married on his birthday in 1999. He loved life on the farm, building fence, caring for his livestock, and tending to his garden. He was a man's man; an avid outdoorsman and he loved fishing and hunting. Phil and Tina made their home on an acreage near Lexington and have called it home ever since.

Phil was a loving husband; a proud father and the best grandpa a kid could ever want. He was outgoing and his circle of friends was large. He will be dearly missed!

He was preceded in death by his son, Kevin McMillan; parents, Foster and Flora McMillan; sister, Myrna McMillan and brother, Robert McMillan.

Phil is survived by his wife, Tina of the home; son, Brent McMillan of Lexington; daughter, Jamie Anderson and husband, Kregg, of Purcell; sister, Gayla Whitten and husband, David, of Edmond; four grandchildren, Kaden and Cruz McMillan and Kelly and Kendra Anderson; several nieces and nephews and a host of other family and friends.

Online condolences may be made at wilsonlittle.com.

Wilson-Little Funeral Home • 127 S. Canadian • Purcell • 527-6543

John D. Montgomery • The Purcell Register

Cleanup continues

City of Purcell crews are continuing the task of removing limbs and branches that were snapped during the freak October ice storm that damaged foliage and knocked out power.

DJ TRAILERS & TRUCK BEDS
Truck Beds, Truck Accessories, Services, Parts, & Repairs
405-449-3535
3 Mi. E. of Wayne on Hwy. 59 **GM TRUCK BEDS.**

BARKER STEEL BUILDINGS
Blanchard, OK

30' x 40' x 10' walls
4" 3500 lb Floor w/ Fiber mesh
24" Pier holes w/rebar
26 Ga. Color R-Panel 40 yr.
Color eave trim
1-10'x8' Commercial door
1-3' Walk-in door
Turn Key on your Location
\$18,995⁰⁰

30' x 50' x 12' walls
4" 3500 lb Floor w/ Fiber mesh
24" Pier holes w/rebar
26 Ga. Color R-Panel 40 yr.
Color eave trim
1-12'x10' Commercial door
1-3' Walk-in door
Turn Key on your Location
\$21,995⁰⁰

Our buildings are built with 40 yr. 26 ga. R-Panel sheet metal, full trim package, 16" windlock gussets. Insulated models have R-10 rated 3" white vinyl commercial insulation. All sizes and doors available. Before you buy... compare, and you'll buy a Barker Steel Building.

"Quality At Prices You Can Afford" FARM • COMMERCIAL • RESIDENTIAL
405-596-5566 www.barkersteelbuildings.com

MEET THE TEAM!

Nick Mata

Nick is a personal shopper at Zeck Ford. He's been in the car business for 7 years and wouldn't dream of being anywhere else. Nick grew up with 10 brothers and sisters, so he is accustomed to the crowds often found at Zeck Ford.

Nick's first car was a 1989 Chevy Suburban with clean red interior.

CHEVROLET
1601 N. Green
PURCELL
(405)527-6565

**2311 N. 9th,
PURCELL
(405)527-6484**

ZECKAUTO.COM

John Denny Montgomery • The Purcell Register

Peaceful demonstration

Area residents carried signs and gathered at Main Street and Green Avenue to express their views on the racial unrest in America in June following George Floyd's death and other high profile Black deaths.

From page 1A

McConathy:

worship resumed. On Sunday, there is a mask-required service at 8:30 a.m. and a mask optional service at 10 a.m. The car radio service continues to be offered at 8:30 a.m. In addition, all services at the church are livestreamed on social media. "We try to accommodate people in worship," he said. McConathy said the church was debt-free when he arrived

in 1999. During his tenure, there have been major expansion at the church, including remodeling every building and constructing a 7,300-square-foot fellowship hall. All has been done without borrowing any money. With all of the building experience, it's no surprise McConathy plans to build that home outside Tecumseh himself.

He and his wife chose Tecumseh because their daughter lives there. They also have a son who lives at Yukon. He will join a church at Tecumseh and should an opportunity arise to fill in for another pastor, he's open to that. He admitted his final sermon to his Union Hill congregation "obviously wasn't easy for me." His sermon topic was "Christmas is a Time for Giving."

From page 1A

Scully:

able to do both roles. **Q: What is the best part of your job?** A: Knowing that each day we make a difference. **Q: What is the most challenging part of your job?** A: Balancing the financial aspects of healthcare. **Q: What hobby or hobbies do you enjoy?** A: We have horses and cattle, dogs and chickens at home. I enjoy spending time outside.

From page 9A

Preach:

he was calling me to do," he said. He continued his undergraduate education at a college in Mississippi. He then attended Midwestern Baptist Theological Seminary at Kansas City, Mo. Smith received his doctorate from New Orleans Baptist Theological Seminary. In the summer of 1982, he met his future wife at a Glorieta church camp in New Mexico. "She slid down a hill and fell on top of me," he recalled. He quickly fell for Sheree and they married in May 1983. Soon to celebrate 38 years married, the Smiths have two sons—Kody, 31, and Kameron, 25—and three granddaughters. By mutual agreement, Sheree's family became Smith's family and he became their son. They moved to Tennessee where Smith pastored a church. One day he read an announcement that a Baptist church in Aviano, Italy, was looking for a pastor. He sent a letter and his resume and "six months later we were getting on a plane." The church, which was founded after World War II, was near Aviano Air Base. "We lived on the economy and my kids went to Italian schools," he said, adding that he learned to speak "street Italian." The family spent about four years at Aviano. Smith describes himself as an

Tim Smith

"old school" minister, believing certain principles are the foundation of a good, strong church. "Show me a church that believes in and supports missions, I'll show you a church God blesses," he said. "Show me a church with a strong men's ministry, I'll show you a church God blesses." The same goes for church with strong community involvement and programs for women and children. If there's anything Smith has learned in his 38 years as a minister, it is this: "You have to earn the right to be heard. Be sure you follow God's word. Do that and anything can happen." Even "God thing" offers from churches to which you don't remember applying."

From page 1A

Offolter:

sheriff Don Hewett, whose retirement is effective Friday. Now 65, Offolter was just 21 when he embarked on Phase 1 of that career. He joined the Purcell Police Department, staying about a year. From there, he went to work for then Sheriff Don Smith. He remained with the department for another year. And then he joined the Oklahoma Highway Patrol, a move that is still opening doors after all these years. As a trooper he was assigned to Grady County and settled in Chickasha. At the time, the patrol required troopers to live in the county seat. He was in Chickasha 11 years. Offolter also spent six years working security for Governors Henry Bellmon and George Nigh. In 1990, the Purcell native moved back to McClain County, settling 12 miles west of Purcell in the Washington-Dibble community. He was a lieutenant when the patrol made him a supervisor in the Size and Weights Division, responsible for all of Oklahoma south of I-40. By the time he retired in February 2016, Offolter, by then a captain, was the division's executive officer. "I enjoyed the highway patrol," he reflected recently. "Police department work is different from sheriff's department work. And the highway patrol is very different (from either)."

undersheriff. Offolter agreed after Christmas that year and started working for the department Jan. 1, 2018. Eventually Hewett convinced Offolter to file for the sheriff's post in 2020. He was the sole candidate. "I wasn't planning to be sheriff," Offolter said. And he's not planning any departmental changes as sheriff. "He's (Hewett) got a good department here," Offolter said. "Why fix something that's not broken?" That's not to say there aren't ongoing concerns. The McClain County Detention Center tops that short list. "The jail is probably our biggest issue," Offolter said. "Every time the health department inspects us, they write us up for overcrowding." County voters have twice in recent years turned down proposals to build a new, larger jail. Offolter has tapped James Goins as his undersheriff. He's been at the department a long time," Offolter said. Depending on his health, Offolter plans to serve two terms. For relaxation and to decompress, Offolter and his wife, Genise, have made a practice of going to Ontario, Canada every other year to fish and camp in the area 150 miles north of International Falls, Minn. "If a person likes to fish, I recommend it," he said. They had tentatively planned a trip in 2021. "But we found out our oldest daughter is due then and Grandma nixed the trip," he laughed. The Offolters have two daughters and a son, along with nine grandchildren. Kristi lives at Blanchard and is an RN at Mercy Heart Hospital. Lanae lives at Sulphur. She and her husband own several funeral homes. Jason lives at Dibble and works as an oilfield electrician.

The Heart of Oklahoma
SERVICE DIRECTORY ONLY \$25⁰⁰ per week

BILL JOHNSON ROOFING
 Tear Off & New Construction
 Fully insured
 Free estimates
 20 years local experience Okla. license #0519 **405-872-9499**

William Harrell
 whfleet@yahoo.com
405-400-7750
 W.H. Fleet
 We have the ability to diagnose and fix almost anything.
 Have a code on your tractor and don't want to load it up and take it to the city?
WE can come to you!
 NEED YOUR OIL CHANGED?
 We come to you and remind you when it's due again!

Residential Commercial Acreage Foreclosures
 Homes on Acreage Short Sales
Sunshine Realty LLC
 Making your future brighter
 Office (405) 872-SELL (7355) • Fax (877) 837-2143
 9315 48th Ave SE, Noble, OK 73068 • www.sunshinerealty.realtor
 Rhonda Simmons, Broker/Owner Cody Simmons, Realtor® Paul Turner, Realtor®
 (405) 808-0705 (405) 203-2449 (405) 590-5580
 rhonda@sunshinerealty.realtor Active OK License #183016 Active OK License #184666
 Active Managing Broker #142160 Active Association #175498

GOT WASTE?
 • Spring Cleaning • Storm Clean-up
 • New Construction • Garage Clean Out
 • Remodeling • Debris Removal
 • Property Clean-up • Roof Replacement
 • Moving • Other Waste
ALL AMERICAN
 VETERAN OWNED & OPERATED
 Roll Off
405-881-7760

Jim Criswell
527-2176
 Gas • Mufflers
 Oil changes
 Brake & tire services
Criswell's Service
 129 S. Green Ave.

Commercial Printing
 Business Cards • Letterheads
 Wedding Invitations
 Envelopes • Statements
 Faxing • Copies
405-527-2126 The Purcell Register

Applications sought for AWOL 2021

Angie Steele
Washington Correspondent

Washington High School's "AWOL:" (A Week of Love) event will be held in March 2021. This event will be filled with fundraising activities during the entire week. All proceeds raised will go to benefit one of our own Warriors, who have experienced a significant life-changing event or illness and need some financial assistance.

The recipient for "AWOL" is nominated by the Washington community. Anyone in the community can nominate a person who fits the AWOL criteria.

Applications are available and must be submitted by Jan. 6, 2021. Please fill out an online application on the Washington Public School website.

Washington Senior Center in Search of Cook

Need a job? Know someone who does? The Washington Senior Center is still in need of a cook. The hours are from 7:30 a.m. to 1:30 p.m. at \$10 an hour. Responsible for cooking the main meals, serving, and doing general clean up.

Come to the center to fill out an app or call (405) 818-4171 for more info.

Washington Senior Center Lunch

Lunch is served at the Washington Senior Center at 11:30 a.m. to 12 noon Monday through Friday for senior citizens in the community. Come on down and enjoy lunch and time with friends. Age 60 and over and any age with a disability is a \$2 donation, under 60 meal charge is \$5.

Menu for December 31-January 8:

Thursday, December 31—Closed for the New Year.

Friday, January 1—Closed, Happy New Year.

Monday, January 4—Pork loin, potato planks, carrots, pecan pie muffins.

Tuesday, January 5—King Ranch Chicken, Mexican corn, tortilla chips, peanut butter chews.

Wednesday, January 6—Beans, rice, spinach, marinated veggies, cornbread, peach crisp.

Thursday, January 7—Steak fritters, mashed potatoes, gravy, green beans, hot rolls, chocolate pudding.

January 8 will start the Friday Music Jams.

Washington Warriors Basketball

2020-2021 Varsity/JV
January 7-9—Lindsay Tournament,

Tuesday, January 12—Pauls Valley (Homecoming) 4:30/6:30 p.m.

Friday, January 15—Davis, (Senior Night) 4:30/6:30.

Saturday, January 16—(from December 4) Lexington, Away, 4:30/6:30 p.m.

January 18—(from December 15) Bridge Creek, Away, 4:30/6:30 p.m.

Tuesday, January 19—Purcell, Away, 4:30/6:30 p.m.

January 21-23—Little Axe Tournament (Varsity girls and JV boys); Newcastle Tournament (Varsity boys).

Tuesday, January 26—Marlow, Away 4:30/6:30 p.m.

Friday, January 29—Lexington, Home, (Miss/Mr Washington) 4:30/6:30 p.m.

Tuesday, February 2—Lindsay, Home, 4:30/6:30 p.m.

Friday, February 5—Pauls Valley, Away, 4:30/6:30 p.m.

Saturday, February 6—(from December 1)—Purcell, Home, 4:30/6:30 p.m.

Monday, February 8—Bridge Creek, Home, 4:30/6:30 p.m.

Thursday, February 11—Davis, Away, 4:30/6:30 p.m.

Saturday, February 13—(from December 17), Marlow, Home, 2/4 p.m.

Tuesday, February 16—Lindsay, Away, 4:30/6:30 p.m.

Friday or Saturday, February

Angie Steele • The Purcell Register

Gifts from Santa and the Grinch

Santa and the Grinch handed out toys to kids traveling through Washington on Saturday, December 19. The Washington Police Department collects toys every year to make children smile as they travel through the four-way stop in town.

• Photo provided

Dale Graham and Family

Dale Graham, his wife, Barbara, and their children, Kimberly Graham Brennan, Angela Graham Steele and Brian Graham.

19 or 20—District Tournament.

February 25-27—Regional Tournament.

March 4-6—Area Tournament.

March 11-13—State Tournament.

7th/8th/9th Basketball

Monday, January 4—Postponed, Purcell (no 9th grade boys game), Girls home, Boys away 5/6/7 p.m.

Thursday, January 14—Davis (no 9th grade girls game), Girls home, Boys away, 5/6/7 p.m.

Monday, January 18—Pending, Pauls Valley, Girls away, Boys home, 5/6/7 p.m.

Monday, January 25—Lindsay, Girls away, Boys home, 5/6/7 p.m.

Thursday, January 28—Pauls Valley, Girls home, Boys away, 5/6/7 p.m.

Monday, February 1—Bridge Creek, Girls away, Boys home, 5/6/7 p.m.

Thursday, February 4—Lexington, Girls away, Boys home, 5/6/7 p.m.

Tuesday, February 9—(from November 30) Bridge Creek, Girls home, Boys away, 5/6/7 p.m.

Washington Public Schools Calendar

December 21-January 3—Christmas Break.

January 4—Professional Day (no students).

January 5—Classes Resume.

January 7—HS Basketball, Lindsay Tournament, TBA.

January 12—JV/V Basketball, home 4:30/6:30 p.m.

January 14—JH Basketball, Girls home, Boys at Davis, (no 9th girls game).

January 15—JV/V Basketball, Homecoming, 4:30/6:30 p.m.

January 16—Cheer Regional, TBA at Chickasha.

January 18—No School; JH Basketball, Boys home, Girls at Pauls Valley, 5 p.m.

Dale K. Graham Veterans Foundation

For the last 25 years, I have watched my Daddy, Dale Kent Graham, give 70 to 80 hours a week volunteering his time to help others.

My Dad retired from Tinker Air Force Base at 55 and has spent every day since then working for veterans. He started assisting veterans in

his shop next to his house, and people would line up; the yard was full of cars. Not for one minute did he do it for recognition; he did it because he cared sincerely about every single veteran and surviving spouse who sat across from him and told their story.

Soon the people he had helped started coming back to help him help others. All the while, he has been a wonderful dad and Papa to me, my siblings, and our children.

It was never about a big building, large donations, or his name on a plaque. It is about the veteran suffering from PTSD and his nightmares and the wife of a deceased veteran who cannot pay her rent - those are the people he has served.

After months of working through the pandemic, my Daddy, Dale Graham, has COVID-19. When everything shut down, and people stopped going places, he was still putting in 50 to 60 hours a week filing claims, taking phone calls, and answering veterans' emails.

I do not know if you have any idea about how much of himself my Dad has given to others throughout the years, but I can tell you he does it all entirely without compensation.

At this time, he is still battling COVID at home, and we are doing the best we can to keep him out of the hospital. Please keep him in your prayers as he fights to beat this virus that has taken many lives across the country. At 73-years-old, it is a bit tougher than it is for those of the younger generation.

We love you, Daddy! Get well soon! We can't wait to hug you again.

Angela Graham Steele
Daughter of
Dale K. Graham

Washington Correspondent Contact Information

I would love to share your personal or community news with our readers.

My contact information is angiesteele73@gmail.com or 413-2471 if you have any news to share, story ideas, or if you have someone you would like to see a feature article about. Send me birthday, anniversary, or personal news you would like to share with our community.

Angie Steele

From page 9A

Review:

John D. Montgomery • The Purcell Register

Maiden voyage

The Class of 2020 are the first banners to be hung on the light poles that line Green Avenue. Brian Morris (in bucket) and Anthony Lamirand started the process last Wednesday. The high school seniors are being honored in a special way along the main thoroughfare in Purcell.

JUNE

Long time Purcell residents, Leo L. and Patricia A. Witzke celebrated 50 years of marriage.

Lee Brown, of Purcell, died May 30.

Billie Jean Lyles McAlister, of Goldsby, died May 27.

George Stone, of Purcell, died May 26.

Terry Rollins, of Purcell, died May 28.

Shirley Lois Powers, of Purcell, died May 31.

Betty Gardenhire, of Purcell, died May 17.

Hugh "Mike" Grayson, of Lexington, died May 9.

A protest in Purcell was held without incident with an estimated 200 participants. The protesters expressed their feelings of anger, sadness and frustration over the killing of George Floyd.

Maury Mills, formerly of Wayne, died June 2.

Randy Lee Stone, of Maysville, died June 7.

Nadine Maynard, of Purcell, died June 2.

Melinda Rae Davis Slate, of Lexington, died May 26.

Gene Waggoner, of Washington, died June 3.

Georgia Mae Manning, of Wanette, died June 1.

Gavin Nation was named the winner of the Boney Matthews Award as the top male athlete at Purcell High School.

Alicia Baker was named the winner of the Jack Angel Award.

Chelsea Spain was named the winner of the Bob Haley Award.

The Purcell Register was announced as the winner of the 2019 Better Newspaper Contest. The Sequoyah Award, the highest honor in the OPA Better Newspaper Contest, was the newspaper's sixth in the past nine years.

Rita G. Spears, of Okemah, was charged in McClain County District Court with trafficking in illegal drugs.

Norman A. Smith, Jr., D.D.S., M.S., formerly of Purcell, died June 1.

Elizabeth Lea Yandell, of Lexington, died June 2.

Pastor Larry Simpson, of Norman, died May 24.

Tony J. Morrow, died June 4.

Purcell City officials reported a 44 minute power outage was caused by lightning.

James L. Brown Jr., of Noble, was charged in McClain County District Court with failure to register as a sex offender.

James R. Crum, of Purcell, was charged with second degree burglary and possession of burglary tools. Crum was seen on video surveillance using a ratcheting screwdriver and a pry bar to force open the vending kiosk at USA Car Wash. He reportedly took an estimated \$600 in cash.

Brandon S. Skinner, of Purcell, was charged with child abuse. Skinner reportedly sent a

message stating he had slapped and bruised his 5-month-old infant daughter.

Earl Dean Wright, of Lexington, died June 4.

Betty Johns, of Rosedale, died June 16.

Billy Charles Shore, of Lexington, died June 16.

Lynne E. Robertson, aka Lynne Wright, was charged in McClain County District Court with abuse by a caretaker, unauthorized use of credit card and two counts of impersonating another in execution of instrument. Robertson allegedly fraudulently withdrew more than \$24,000 from her parents' bank account.

Zachary E. House, of Konawa, was charged with four felonies. House was wanted for questioning for leaving the scene of an injury accident, and when he saw a McClain County deputy sheriff's unit he allegedly kidnapped his mother by making her drive against her will. After the mother was able to exit the vehicle, House drove away with the deputy in pursuit.

Devin Orr and Gabe Williams, both Washington Warriors, were named to the Native American All-State Baseball Team.

Lexington's Lauren Beason was named to the 2020 Class 3A All-State team for track and field.

July

Purcell City Councilman Graham Fishburn won a new term for his Division 1 seat in the primary election.

Purcell Firefighters extinguished a dumpster fire behind the CBD Plus Dispensary. No other damage or injuries were reported.

Janice Hedgepeth, of Mustang, died June 16.

Naomi Mitchell, of Purcell, died June 28.

Carol Stapp, of Purcell, died June 25.

Tina Madden, of Purcell, died June 29.

Marilyn Kaye Hughes, of Oklahoma City, died June 24.

Howard Wayne Warren, of Purcell, died June 29.

Phillip J. "Papa Bear" Brothers, died June 26.

L.C. Bingham, of Lexington, died June 27.

Mickey Ray Baker, of Purcell, died June 25.

The Purcell Register's John Denny Montgomery III was elected as vice-president of the Oklahoma Press Association.

Purcell's Police Department was recognized as an Accredited Law Enforcement Agency. Jacie Cochran, of Washington, died July 2.

Judy A. Hall, of Purcell, died July 1.

Howard W. Warren, of Purcell, died June 29.

Ulene Mowdy, of Lexington, died July 2.

Dennis Chad Lindsey, of Purcell, died July 5.

Tony Allen, of Lexington, died July 4.

Former Lexington Police Chief Deana Allen was given the city manager job after serving as interim city manager since November.

Purcell Electric Crews replaced poles in the wake of a powerful storm that blew through the area. Some 600 customers reported sporadic power outages. The city of Lexington also battled a total blackout due to the storm.

Courtney Colwell announced the birth of her daughter, Autumn Brylee Colwell. Autumn Brylee weighed six pounds 10 ounce and measured 19 inches in length.

Zackary T. Gossett, of Edmond, faced felony and misdemeanor charges in McClain County District Court after allegedly carrying drugs and a firearm into Riverwind Casino.

Wesley Dale Brooksher, died July 8.

Vasilio "Johnny" Trevino, of Lexington, died July 12.

Michelle Moore assumed the duties of police chief at Lexington.

Drying grass and giant round bales of hay made for fuel for a good sized grass fire at Hardcastle Blvd. and Wyatt Road.

A four vehicle accident on Interstate 40 sent a Washington man to the OU Medical Center. Jesse Sanders was a passenger in a vehicle driven by Starr Sanders when it was struck in the rear by a pickup. The vehicle was spun where it was struck head-on by a semi. That collision knocked Sanders' vehicle into the path of another semi.

Roy and Norma Beason of Lexington were honored at a 47th Wedding Anniversary/Family Prayer Event.

Donald W. and Linda K. Martin Mills of Lexington celebrated their 50th Wedding Anniversary.

Eleven firefighters and five trucks responded to a fire in a storage shed behind Guadalupe Mexican Restaurant. No injuries were reported and there was no damage to the restaurant.

Deanna Morehead, of Washington, died July 14.

Charles Lee Stephens, of Norman, died July 20.

Gary Wayne Webb, of Blanchard, died July 20.

Carrie Opal Williams, of Noble, died July 6.

A grinding two vehicle injury accident on Interstate 35 at mile marker 91 seriously injured a Heath, Texas, man and closed the southbound lanes of the interstate for over two hours.

Leighton Ashford was ejected out the back windshield of his truck into the bed after a Freightliner ran into the back of his truck.

BJ Roberts, of Edmond, is charged in McClain County District Court with possession

Please see **Review**, page 3B

Review:

• Photo provided

Polling procedures

Polling officials at Emmanuel Baptist Church in Purcell practicing COVID-19 awareness are Ace and Judy Dennis, Nell Hill and Pam McKenna.

of burglary tools, possession of a stolen vehicle and driving with a suspended license.

Charles Edward Dillard, formerly of Maysville, died July 19.

Jesse Hofmann, of Norman, died July 24.

Amanda Kay Smith, of Norman, died July 26.

AUGUST

The Purcell Fire Department sent their ladder truck to assist Lexington firefighters working to extinguish a junk yard fire.

James (Jimmy) New retired from the City of Purcell. His tenure with the city spanned more than 30 years. New was a police officer for 25 years retiring with the rank of captain and then became a code enforcement officer for the city.

Mackinsey Leigh and Jack Hunter Weaver announced the birth of their son, Callahan Jackson Weaver. Callahan Jackson weighed seven pounds four ounces and measured 21.5 inches in length.

Florreta Doris Long, formerly of Purcell, died July 31.

Deloris Mitchell, of Purcell, died August 1.

Janet Lynn (Biswell) Colquitt, died August 2020.

Maudine Hankins, of Purcell, died August 2.

Sandi Richardson, of Purcell, died July 31.

Virginia Boydston, of Purcell, died July 30.

Gene Warren Herell, of Purcell, died July 24.

Faustino Olguin Resendiz, died July 30.

Virginia Wood, of Purcell, died July 29.

Lona Webster Deal died August 8.

Charles Henry Rogez, Sr., of Purcell, died August 6.

Sue Sparlin, of Purcell, died August 11.

Ann Gober, of Lexington, died August 6.

Thelma Kay Dorsett died August 5.

A 69-year-old Moore man with multiple aliases was charged in McClain County District Court with using a fraudulent cashier's check to buy a motorcycle. Larry P. Self gave Kevin Bobbitt, of Blanchard, a \$5,100 cashier's check to buy a 2001 Harley Davidson motorcycle. Bobbitt was notified by his bank the check was fraudulent. Bobbitt drove to the address where he'd been asked to mail the title and found the vehicle.

Roy Beason, of Lexington, died August 12.

Lester Clouse, of Wayne, died August 15.

Mildred Irene Huxall, of Lexington, died August 17.

Jerrold Lee Slate, of Purcell, died August 15.

Jessica Garvin defeated incumbent State Senator Paul Scott earning the Republican

nomination for the District 43 senate seat.

Vandals continued to destroy property at Our Lady Of Victory Catholic Church for the last several years. The basketball goal backboard and a stained glass window were broken. Damages were estimated to be at least \$4,500.

Jeremy R. Vance, of Mustang, was charged with knowingly receiving stolen property after he registered one of two stolen trail cameras in his name. Randi Massey told a sheriff's deputy the cameras, valued at \$200 each, had cell service. She learned one of the cameras had been deactivated and registered by a new user.

Shawna Brown, of Noble, was charged with obtaining a controlled substance by forger/fraud. Brown was the director of nursing at a Purcell assisted living facility. Brown's grandmother is a resident at the center and Brown ordered several medications in the older woman's name.

Annette Goad, of Purcell, died August 20.

Alice May Turner died August 20.

The Purcell Junior High Lady Dragons went undefeated at an Ada tournament.

SEPTEMBER

A correctional officer at Joseph Harp Correctional Center allegedly carried contraband items to an inmate. Tony M. Knighten, of Wynnewood, was charged in McClain County District Court with conspiracy. Also arrested was Angela Rangel of Enid.

After heavy rain in the area washed out a section of road between SH 39 and 190th District No. 2 crews had to patch it up.

Two people were killed when their car crossed a center line and collided with another vehicle. Junetta A. Rolan, of Maysville, and Bradley D. Frazier, of Wayne, were west-bound when the vehicle left the road. Rolan overcorrected causing the car to cross the center line and collide with a pickup driven by Kathy L. Babb of Ada.

Weldon Beasley, of Washington, died August 25.

Doyle Winn Butler, of Blanchard, died August 30.

Wesley Jevon Henderson died August 23.

Bob Hendley, of Lexington, died August 26.

Fred Roberts, of Purcell, died August 28.

Mona Dodson, of Washington, died September 1.

Doug Rolin, of Purcell, died August 28.

Robert Anthony Martynowski, of Purcell, died August 29.

Purcell Dragons lost to Lone Grove, 41-40.

Washington Warriors were winners over the Pawnee Black

Bears, 34-14.

Heart of Oklahoma Players of the Week were Kody Kroth, Purcell Dragons, Offensive Player; Jadon Sanchez, Washington Warriors, Defensive Player; Jaysen Shea, Purcell Dragons, Offensive Lineman; Johnny Marquez, Purcell Dragons, Defensive Lineman.

The former co-owner of Sooner RV was charged with 18 felonies, in a case that began in December 2014, and was sentenced to 133 years in prison. McClain County Special District Judge Leland Shilling then suspended the sentence and ordered Regina K. Clark to pay restitution.

Purcell High School Students of the Month were Emily Madden and Kora Keith.

Mona Dodson, of Washington, died September 1.

Virginia L. Elliott, of Washington, died September 7.

Ruby Lee Murray, of Paoli, died September 7.

Purcell Dragons won over the Lindsay Leopards, 35-28.

Lexington Bulldogs beat the Allen Mustangs 21-7.

Washington Warriors won over the Sulphur Bulldogs.

Heart of Oklahoma Players of the Week were Kody Kroth, Purcell Dragons, Offensive Player; Sam Wofford, Purcell Dragons, Defensive Player; Seth Tague, Washington Warriors, Offensive Lineman; Johnny Marquez, Purcell Dragons, Defensive Lineman.

Dusty Ricks, superintendent of Mid-America Technology Center retired September 30.

Hazel Arnold, of Dibble, died September 14.

Karl W. Nelson, of Wanette, died September 7.

Lewie Jeffries, of Washington, died September 14.

David Lee Schrader, of Noble, died September 12.

H. L. Skeet Seaton died September 13.

Jim Rowland, of Purcell, died September 12.

Purcell Dragons lost to the Meeker Bulldogs, 25-24.

Wayne Bulldogs defeated the Lexington Bulldogs, 22-21.

Washington Warriors won over the Lindsay Leopards, 28-0.

Heart of Oklahoma Players of the Week were Ethan Mullins, Wayne Bulldogs, Offensive Player; Brannon Lewelling, Wayne Bulldogs, Defensive Player; Rope Scott, Washington Warriors, Offensive Lineman; Johnny Marquez, Purcell Dragons, Defensive Lineman.

Dwayne Hatcher, of Wayne, was admitted to OU Medical Center in serious condition after the Ultralight Trike plane he was piloting struck a hay bale.

Purcell Junior High Faculty and Students of the Month were Angie Wren, Faculty of the Month; Jeremiah Harrison and Halle Buchanan, Sixth Grade; Michael Heck and Addison Porter, Seventh Grade; Devan Martin and Marcia Duque, Eighth Grade.

Gary Lee Carpenter, of Maysville, died September 18.

Mary Jo Russell, of Purcell, died September 18.

Ray Riggs, of Lexington, died September 21.

Laquawana Marcum, of Goldsby, died September 17.

Mary Joan "Jo" Privett died September 16.

James Joseph "Joe" Sheehy, of Purcell, died September 15.

Lexington Bulldogs lost to the Bridge Creek Bobcats, 27-12.

Heart of Oklahoma Players of the Week were Dylan Cottrell, Lexington Bulldogs, Offensive Player; Heath Winterton, Lexington Bulldogs, Defensive Player; Cam Conner, Lexington Bulldogs, Offensive and Defensive Lineman.

OCTOBER

Dwayne Hatcher, 66, of Wayne, died from injuries sustained when the Ultralight Trike he was flying struck a hay bale.

Jeanne Grimes • The Purcell Register

Village on Green

Construction is on schedule at Village on Green, an apartment development for low-income senior citizens. The development will include 48 units and a large community room. Jim Prader, project superintendent, said three of the units will be handicap accessible.

Donald "Don" Henry Rousey, of Tecumseh, died September 27.

Patricia Mitchell-Carr, of Purcell, died September 20.

Wilma Sue Bayless Witten, of Purcell, died September 25.

Paisley Louise Cearley, of Alex, died September 26.

Daniel Ray Hamm died September 21.

Dwayne Earl Hatcher, of Wayne, died September 26.

Purcell Dragons lost to the Washington Warriors, 27-40.

Wayne Bulldogs won against the Wynnewood Savages, 48-7.

Heart of Oklahoma Players of the Week were Ethan Mullins, Wayne Bulldogs, Offensive Player; Creed Smith, Purcell Dragons, Defensive Player; Johnny Marquez, Purcell Dragons, Offensive Lineman; Mateo Ramirez, Purcell Dragons, Defensive Lineman.

A search warrant on a residence in Washington resulted in the arrest of three people. The McClain County Sheriff's Department served the warrant after information was received about stolen property. Curtis Johnson and Shannon Bollenbach were charged with knowingly concealing stolen property; and Brandon Floyd was arrested for auto theft from an incident in July.

Antonio D. Retana, of Fortney, Texas, was killed in a two vehicle traffic accident. Retana's vehicle was struck from behind by a semi.

Purcell High School Students of the Month were Emma Meyer and Tate Quintero.

Eric and Heather Fogle of Wayne announced the birth of their twin sons, Riley Benjamin and Tucker Cole.

Nichole Garbutt was arrested and charged with assault with a deadly weapon after she attacked her boyfriend, Daniel Prentice. Prentice had a wound on his right leg and was transported to Purcell Municipal Hospital.

James Donald Alsup, of Washington, died October 5.

Alma Huddleston, of Purcell, died October 5.

Jennifer Bayless, of Purcell, died September 28.

Erb Talley, of Wanette, died September 30.

Robert Lee Horner, of Purcell, died September 30.

Purcell artist James Kyzer won a second place merit award at the Winfield, Kan., Art in the Park Art Show.

Purcell Dragons lost to Christian Heritage Academy, 28-34.

Lexington Bulldogs lost to Holdenville, 8-16.

Washington Warriors won over Bethel, 55-14.

Wayne Bulldogs won against Rush Springs, 53-13.

Purcell's Kyle Ginn broke a PHS school record in cross country that stood for 32 years. Ginn's 16:19 broke the record set by Randy Minyard in 1988.

Payton Glasgow was crowned

queen and Kaden DuBois was named king during Washington's homecoming festivities.

Heart of Oklahoma Players of the Week were Ethan Mullins, Wayne Bulldogs, Offensive Player; Sam Wofford, Purcell Dragons, Defensive Player; Austin Smith and Seth Tague, Washington Warriors, Offensive Lineman; Johnny Marquez, Purcell Dragons, Defensive Lineman.

Dragon legend Mike Wilson was grand marshal for Purcell's homecoming.

Purcell Junior High Faculty and Students of the Month were Amber Hines, Faculty of the Month; Ivan Ponce-Solano and Halle Madden, Sixth Grade; Shiv Patel and Lily Deltoro, Seventh Grade; Franklin Linker and Paisley Knowles, Eighth Grade.

A structure just north of Santa Fe and Jefferson caught fire. Five units of the Purcell Fire Department and City of Purcell crews responded.

John Michael Varela Sr. died October 10.

Delano Berneal McGowen, of Rosedale, died October 5.

Glenda Marble, of Lexington, died October 9.

Bill Law, of Lexington, died October 11.

June Jones, of Wayne, died October 9.

Linda Harris, of Pauls Valley, died October 11.

Martha Inez Feuerborn died October 7.

Purcell Dragons won over the Holdenville, 42-22.

Lexington Bulldogs fell to Christian Heritage Academy, 14-26.

Washington Warriors beat CCS, 37-8.

Heart of Oklahoma Players of the Week were Kody Kroth, Purcell Dragons, Offensive Player; Jakeb Pollard, Purcell Dragons, Defensive Player; Jace Clary, Purcell Dragons, Offensive Lineman; Johnny Marquez, Purcell Dragons, Defensive Lineman.

Anna Loyd was crowned queen and Teagin Pruitt was crowned king during Lexington's homecoming.

Kora Keith was crowned queen and Sam Wofford was crowned king during Purcell's homecoming.

Kamryn Moss was crowned queen and Ryan Redus was crowned king during Wayne's homecoming.

A semi-trailer loaded with hams caught fire and closed a lane on I-35. When firemen arrived the trailer was fully involved in flames. Firemen were able to prevent the fire from spreading to the cab and were able to unhook the trailer and save the truck.

A two car accident blocked the west lane of southbound Green Avenue after a Ford pickup and a Toyota collided.

Jasa D. Fielder was charged with second-degree forgery and

knowingly concealing property. Fielder allegedly cashed a forged check that was obtained during a robbery and Fielder had "reasonable cause to believe" the check was stolen.

Billy Dixon, of Wayne, died October 15.

Stephen Jackson Young, of Lexington, died October 14.

Janice Inez Elliott, died October 12.

Eureta Lee DeArman Smith, of Slaughterville, died October 13.

Kenneth Dean Qualls, of Purcell, died October 19.

Florene Young died August 9.

Stephen Edward Schmitz, of Purcell, died October 17.

Darrell Keith Selman died October 14.

Purcell Dragons beat Crooked Oak, 55-20.

Lexington Bulldogs lost to the Washington Warriors, 6-56.

Wayne Bulldogs won over Dibble, 27-21.

Heart of Oklahoma Players of the Week were Ethan Mullins, Wayne Bulldogs, Offensive Player; Brian Ibarra, Wayne Bulldogs, Defensive Player; Austin Smith, Washington Warriors, Offensive Lineman; Johnny Marquez, Purcell Dragons and Maddox Mantoosh, Wayne Bulldogs, Co-Defensive Lineman.

Power outages in Lexington and Purcell were caused by freezing rain weighing down trees affecting power lines.

The Purcell Fire Department responded to a tree on fire, one of many such calls answered, due to the ice storm.

A rollover wreck sent a Norman woman to the hospital with internal injuries. Amanda Johnson was thrown approximately 90 feet from her vehicle when she ran a stop sign, went through a fence and rolled an unknown number of times. Johnson was impaired according to troopers.

Arvie Arthur Roberts, of Purcell, died October 21.

Naomi Shepherd, of Purcell, died October 25.

Eddie Leroy Trew died October 22.

Richard Kenneth Potter, of Purcell, died October 24.

Rock Roy Bates died October 21.

Purcell Dragons lost to CCS, 28-21.

Lexington Bulldogs lost to Bethel, 6-47.

Washington Warriors lost to Newcastle, 16-49.

Wayne Bulldogs lost to Elmore City, 20-26.

Heart of Oklahoma Players of the Week were Ethan Mullins, Wayne Bulldogs, Offensive Player; Sam Wofford, Purcell Dragons, Defensive Player; Jaysen Shea, Purcell Dragons, Offensive Lineman; Johnny Marquez, Purcell Dragons,

Religion

Church Directory

First Christian Church (Disciples of Christ)
2nd & Washington, Purcell
Rev. Bill Crawford
405-820-8184
Sun. Worship: 10:45
Wed. Events: 6 or 7pm
Chalice Kids and Kiddos: 5:45-7 (experiential) (Light meal at 6-ish - all)

Emmanuel BAPTIST CHURCH
Purcell, OK
2705 N. 9th • 527-2535
Sunday services: 9 am Sunday School, 10 am Worship, 6:30 pm Bible Study
Wednesday services: 6:30 pm Bible Study, 6:30 pm Aunans & Youth

Union Hill Baptist Church
Hwy 39, 5mi. west of Purcell
405.527.3957 - unionhillpurcell@aol.com
Sundays: 9-45 am Morning Bible Study, 11:00 am Morning Worship, 4:30 pm Community Outreach, 5:30 pm Age Group Bible Study, 6:30 pm Evening Worship
Wednesdays: 5:30 pm Fellowship Meal, 6:30 pm Age Group Bible Study

newlife TABERNACLE
715 W. Harrison, Purcell
Sunday Morning - 10 a.m.
Revival Service - 11 a.m.
Wednesday Evening - 7:00 p.m.
Pastor: Rev. Mark A. Stacy
Office Ph. 405.527.3045

Westside Church of Christ
401 W. Broadway
Lexington
Sunday Morning 10:30 am
Sunday Evening 3:00 pm
Wednesday Evening 7:30 pm

FIRST BAPTIST CHURCH LEXINGTON
Connecting People With God and One Another
Team Kids • The Way (Youth)
Upward • Senior Activities
Sunday School 9:15
Morning Worship 8:15 • 10:15 • Evening 6:00
Rusty Canoy Pastor
527-6758
900 E. BROADWAY • LEXINGTON

Johnson Road Baptist Church
4 mi. N. of Purcell on I-35
Pastor Wayne Brown
9:45a.m. Sunday School
11:00a.m. Worship Service
6:30p.m. Sunday Evening
6:30p.m. Wednesday
527-7155 • 447-9709

CHRISTIAN LIFE
sunday 10:30AM
www.christianlifeok.com

CALVARY Holiness Church
Pastor David Bittle
403 N. 4th, Purcell
9:45 a.m. Sunday School
10:50 a.m. Morning Worship
6:00 p.m. Sunday Night
7:00 p.m. Wednesday Night
Independent Pentecostal
Holiness Church

Memorial Assembly of God
7th & Monroe, Purcell
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
Evening Services 6:00 p.m.
Wed. Night Services 6:30 p.m.
We Invite You to Worship With Us.
527-2769

LANDMARK CHURCH
Pastor: Justin Blankenship
1106 W. Grant • Purcell • 527-3342
Sunday Worship 9:15 & 10:55 a.m.
Sunday Night 6:00 p.m.
Wednesday 7:00 p.m.

Lighthouse Worship Center
Rev. Jeff Pierce
527.6214
2726 N. 9th, Purcell
Sunday Morning - 10:30 am
Sunday Evening - 6:00 pm
Wednesday Evening - 7:00 pm
www.lighthousechurch.tv

Our Lady of Victory Catholic Church
CORNER OF THIRD & JEFFERSON
Saturday - 5 pm (English)
Sunday - 11 am (English)
1 pm (Español)
Parish Office/Oficina: 527-3077
Priest House/Padre Jim: 527-4242

GRACE CHAPEL GCLEX.ORG
118 W. Broadway/Hwy 39 Downtown
Post Office Box 1028
Lexington, OK 73051
Sunday - 10:00am/6:30pm
Wednesday - 7:00pm
Pastor Charles Barton
527-5726

First Baptist Church Purcell
Growing In Grace
4th & Main 405-527-3327
www.purcellfbc.org
Come worship with us!
Sundays 10:15 a.m. & 5 pm
Wednesdays 6:30 p.m.
Activities for all ages & child care provided for all services!

Goldsby Baptist Church
153 W. Center Road
Goldsby, OK 73093
288-2514
Sunday School - 9:30 a.m.
Worship - 10:45 a.m.
Evening - 6:00 p.m.
Wednesday Evening - 6:30 p.m.

Trinity United Methodist Church
Morning Worship: 10:30 a.m.
Pastor Susan Whitley
211 N. 2nd, Purcell
527-2256 Office

You Are Always Welcome At
7th & Monroe St.
Church of Christ
Purcell, OK
Sunday 10:30 & 1:30
Wednesday Evening 6:30

9th & Pierce Church of Christ
1207 North 9th
Purcell, OK 73080
405-527-3176
Sunday Bible Class 9:45 a.m.
Worship 10:45 a.m.
Evening 6 p.m.
Wednesday Bible Class 7 p.m.
Search Ministries Sunday 7:30 a.m. Channel 34
www.searchtv.org

SUNRAY BAPTIST CHURCH
2223 N. 9th, Purcell, OK 73080
Pastor David Pickard
527-6808
Sunday School: 9:45 a.m.
Morning Worship: 10:50 a.m.
Evening Worship: 5:00 p.m.

Lexington United Methodist Church

Quite often when we participate in Bible study, we discover something we haven't noticed before. That happened to me over the past week. I received a couple of devotions from a website I sometimes check, and they encouraged me to think in a slightly different way.

In 1 John 5:6, we read "Jesus Christ was revealed as God's child by water and blood." Now we usually think of these as the water of baptism by John the Baptist and the blood that was shed on the cross. But what if we think of it in another way?

If we believe that Jesus was truly human, then when we sing Christmas songs and recall the story of Jesus' birth, they don't give the complete human story. There is no description of Mary telling Joseph that her water has broken. We don't read about the travail of childbirth, with Mary's agonized groans, nor do we think of the messiness of human birth. She may have even had a midwife in attendance.

Even if we believe in the miracle of Jesus' conception, I think we can all agree that there was no difference in Mary's birthing process from our own mother's delivery of each of us. Jesus didn't come out fresh and clean with a halo

around his head as we often see pictured. He was born wet and slimy, with an umbilical cord like any other baby. And most likely, his cry was heard to high heaven as he exercised his new lungs.

In Luke 2:12, the angel of the Lord told the shepherds that "This will be a sign for you. The child will be wrapped in cloth and lying in a manger."

Now, I don't know about you, but I don't see any mention of animals in this part of Jesus' story, no matter which of the Gospels you choose to read. But in none of them, there are no lowing cattle, no braying donkey, no stamping sheep, no sleepy-eyed camels outside. I imagine the shepherds left someone to watch over the flock, but I don't think they brought their sheep with them. (In my opinion.)

But... there's a manger, so there must've been animals! It was likely dingy, loud, messy, grimy, and stinky. The evangelists probably just forgot to mention the friendly beasts. Surely God wants this corrected. So we sing about the donkey in the corner stall, paint lambkins into the scene, arrange cattle in crèches where they belong, and let's even put a cat in the rafters to keep the

mice down.

In our mind's eye, animals have become part of the gospel. After all, it wouldn't be Christmas without them. Newborn Child, give us imagination to see who's missing and bring them into the stable. You were born for us. Your bright realm is where no one, critter or human, is ever missing and no creature great or small is left out of God's Love.

No matter who you are, or where you are on life's journey, you're welcome to be with us. We invite you to join us at 9:30 a.m. on Sundays to spend some time with God. We will be celebrating the first Communion of 2021 this Sunday. All are welcome to participate. We have plenty of room to spread out in the sanctuary to distance ourselves, and we have masks and hand sanitizer available.

The next Food Bank Give-Away will be held on Saturday, January 16, from 12 to 4 p.m. We ask that everyone wear masks and pay attention to social distancing.

Our address is 631 East Ash, near Lexington High School. For more information, please call the church at (405) 527-3506 to leave a message, or contact Pastor David directly at (405) 406-6174.

Our Lady of Victory Catholic Church

By Stella Bledsoe

December 27, 2020 was the Feast of the Holy Family of Jesus, Mary, and Joseph. The Feast of the Holy Family is a liturgical celebration in the Catholic Church in honor of Jesus of Nazareth, his mother, the Blessed Virgin Mary, and his foster father, Saint Joseph, as a family. The primary purpose of this feast is to present the Holy Family as a model for Christian families.

The Gospel reading is Luke 2:22-40. Jesus was taken to the temple as an infant to be consecrated to the Lord. Two older devoted servants of the Lord, Simeon and Anna, each had prayed for years for the consolation of Israel and the redemption of Jerusalem.

They recognized Jesus as the fulfillment of their prayers. Mary and Joseph were amazed at what was said about Jesus even though Gabriel had revealed to them prior to Jesus' birth that he would be the Messiah. Verse 40 says, "The child

grew and became strong, filled with wisdom; and the favor of God was upon him."

We know that God could have sent Jesus to earth in any fashion he pleased. The fact that he arrived as a baby needing the attention of family may be indicative of God's desire for each of us to be part of a family because it brings us support and encouragement to grow to our fullest.

In the second reading, Colossians 3:12-21, St. Paul reinforces this concept of support and respect. Brothers and sisters: 12 Put on, as God's chosen ones, holy and beloved, heartfelt compassion, kindness, humility, gentleness, and patience, 13 bearing with one another and forgiving one another. 14 And over all these put on love 15 And let the peace of Christ control your hearts and be thankful. 16 Let the word of Christ dwell in you richly, as in all wisdom you teach and admonish one another,

singing psalms, hymns, and spiritual songs with gratitude in your hearts to God. 17 And whatever you do, in word or in deed, do everything in the name of the Lord Jesus, giving thanks to God the Father through him.

Let us pray that as we near the beginning of another year that we will practice compassion, kindness, and patience with everyone we encounter.

Our Lady of Victory parish is located at the southwest corner of 3rd Street and Jefferson. The office is open Monday through Friday in the morning. The phone number is 527-3077.

Our Facebook page has links to both the English and Spanish weekend masses. Weekend mass services are: English Saturday, 5 p.m.; Sunday, 11 a.m.; Spanish Sunday, 1 p.m. Daily masses are Tuesday, 9 a.m.; Wednesday, 12 noon; Thursday, 7 p.m. (Spanish), and Friday, 9 a.m.

Peace be with you.

Johnson Road Baptist Church

The dawning of the New Year is a time to review the past and look into the crystal ball of 2021. There is no way to capture all the events of 2020, but we can concentrate on the wonderful stories that were told

and lived during this past year.

We would like to express our appreciation to all those who prayed, supported and attended Johnson Road Baptist Church during this past year.

We appreciate the planners, workers and volunteers from the City of Purcell and surrounding communities that made the Purcell Lakeside a dreamland of Christmas joy.

The scripture text for Sunday's sermon was taken from the fourth gospel in the New Testament, John 9:1-7. The entire 41 verses in the ninth chapter of the Gospel of John record one of the many miracles performed by Jesus and the response by His detractors.

John records the account of a man born blind who encountered the Master of Life. Jesus spit on the ground and made some mud in His hands and applied it to the blind man's

eyes and sent him to the Pool of Siloam to wash away the muddy mixture of spit and dirt.

The blind man obeyed Jesus and was miraculously healed. The blind man received both physical and spiritual sight.

The religious leaders tried vainly to find fault with the blind man, his parents, his friends and healing on the Sabbath day. The innocent blind man said, "I don't know the man that healed me. I simply did what the stranger told me. I went to the Pool of Siloam, washed my eyes and now I see."

In today's world we are tempted to minimize God's involvement in dealing with COVID-19. Hopefully we will never deny God's power in providing another miracle. A miracle vaccine has been developed, delivered and ad-

Please see Johnson, page 5B

Lexington Westside Church of Christ

Carry the 'Can' Spirit with You into 2021

Welcome to the final "front porch" visit of 2020. It is funny that, as I sat down to write, the one biblical hero that inevitably seems to come to mind is the old statesman Caleb.

When you sit and talk about Caleb, we also have to talk about those unbelievable unbelieving Israelites with whom Caleb has to deal. I say 'unbelievable' because of how absolutely faithless they prove to be, when they just as well could have been faithful. Their pitiful, flailing faithlessness, really, is nothing short of unbelievable. I don't know a better word for it.

But Caleb stands out as a ray of light amidst that dark generation. He is one of the world's great 'Can' men. We read of our share of 'cannot' men in the Bible - We see many of those kinds of folks around us every day - but to find a 'Can-man' such as Caleb is a rarity.

I'm not sure I've ever encountered a more positive, determined, faithful, encouraging, purpose-driven, God-fearing man than Caleb. That description may sound extraordinary, but that's exactly what this Caleb is!

When the twelve spies in Moses' day go over to spy out the land of Canaan and come back with a glowing report,

you would think that such an occasion would end in an immediate God-driven assault on their enemies, resulting in a resounding victory and a return home to the Promised Land.

You would think. But we know things don't always go the way we think they should. This Israelite generation looks at the giants over in Canaan, then looks at how puny they are in comparison, and says, "Why, we're nothing but grasshoppers," and the whole generation tucks its tail and runs (Numbers 13:33).

This scared, "let's just give up" attitude infuriates Caleb, the great man of faith; and it perplexes the great warrior Joshua standing alongside of him, too. They had never seen such faithlessness just come out of the woodwork unimpeded the way it does that day.

Oh, Caleb stands up and delivers one of the greatest "halftime" speeches you've ever heard, the theme being, "Listen, fellas, we can do this. We can win this battle! Don't you know that God is on our side? Don't you know that we cannot fail with God with us!"

But halftime speeches only work if the players are willing to borrow the courage of the orator standing before them

and go out to the field and lay everything they have on the line. But these Israelites aren't even going to leave the locker room to take the field for the second half.

As a result, our two heroes must endure four grueling decades longing for the Promised Land. But they never give up, through it all. Caleb will be 85 years old before he ever sees the Promised Land, and Joshua is close to the same.

But the battle, as we know, does not go always to the swift. It is he who is determined who wins the prize, and there are no men in the Bible more determined. After nearly half a century, they eventually will cross the Jordan into Canaan.

So, today - Determine to cross over into 2021 with Caleb's vibrant spirit burning deep in your heart. And when someone comes along this year - and they will - and says, "Nah, we can't do that. It just won't work."

You will be well-prepared to say, "Oh, no sir, that's where you're wrong. We can do it, and, with the Lord's help, we will. You see, I've chosen to be a 'can' man, and I'm going to be one all the way. coachbowen1984@gmail.com

John D. Montgomery • The Purcell Register

Out in force

Voting was heavy at all Purcell precincts as ballots were being cast for president, senate and congress among others in November's general election.

From page 3B

Review:

Defensive Lineman.

NOVEMBER

Jack Frank Angel, formerly of Purcell, died October 24.

Asa W. Lawton, of Purcell, died October 31.

Orville Hendrix, of Washington, died October 31.

Rosa Lee Thomas died October 26.

Bobby Joe Smith, of Lexington, died October 27.

Jonee Lorena Gross, of Purcell, died October 26.

Purcell Dragons won over the Lexington Bulldogs, 47-6.

Wayne Bulldogs were shut out by Ringling, 36-0.

Heart of Oklahoma Players of the Week were Kody Kroth, Purcell Dragons, Offensive Player; Creed Smith, Purcell Dragons, Defensive Player; Johnny Marquez, Purcell Dragons, Offensive and Defensive Lineman.

Purcell Junior High School Principal Jay Soloman resigned after parents of junior high school students expressed concerns about Soloman's handling of a student who brought a firearm to school and allegedly made threats.

Two people were shot at a party in the Goldsby area. Both were transported to area hospitals and were expected to survive.

Purcell Junior High Faculty and Students of the Month were Kenzie Cunnius, Faculty of the Month; Mason Rogers and Marlee Frenchman, Sixth Grade; Deaken Dobbins and Carli Thomas, Seventh Grade; Boston Knowles and Teegan Reed, Eighth Grade.

A Texas truck driver was charged with first-degree manslaughter stemming from a fatality wreck that occurred on I-35. Johnny L. Spradlin was found at fault after he admitted he was inattentive while driving just before the wreck.

Morris Van Lovett, of Washington, died November 5.

Richard Edward Kirk, of Tuttle, died November 2.

Ramon Qualls, of Purcell, died November 2.

Carlene Rushton, formerly of Lexington, died November 5.

Jonathan M. Macomb was charged with knowingly concealing stolen property after he tried to sell some tools that had been reported stolen.

Washington Warriors beat CHA, 35-7.

Kody Kroth broke the Purcell Dragons record for scoring six touchdowns in a single game.

Sam Wofford broke the Purcell Dragons record for his 27 tackles in a single game.

Kody Kroth's 95 yard touchdown pass to Titus Mason set another Purcell Dragons record.

Heart of Oklahoma Players of the Week were all Washington Warriors. Emmitt Wilk, Offensive Player; Lane Steele, Defensive Player; Seth Tague, Offensive Lineman; Rope Scott; Defensive Lineman.

Purcell police found drugs and paraphernalia after search-

ing a home. They recovered more than 542 grams of a crystalline substance, a glass pipe and multiple marijuana containers.

Mayor Ted Cox encouraged wearing masks when the cases of COVID-19 steadily increased in the community.

Shots were fired at the Star Travel Plaza when one vehicle blocked another at the gas pumps. No one was injured.

Purcell High School Students of the Month were Kyle Ginn and Hannah Buchanan.

Purcell Police Officer Jason Baca resigned from the police force after being under investigation for sexual battery.

Leonda Scott, of Wanette, died November 16.

Bertha Henry, of Washington, died November 12.

Dale E. Nye died November 10.

Johnnie Faye May, of Noble, died November 16.

Yvonne O. Gibson Herell Trudgeon, of Purcell, died November 5.

David Junior Matthews, of Purcell, died November 1.

Barbara Mosley, of Purcell, died October 10.

Carolyn Wilburn, of Goldsby, died November 12.

James Edgar Russell Jr., of Kingston, died November 14.

Kenneth Clyde Dalley died November 4.

Bill Ray Ince died October 29.

Virginia Joyce "Ginger" (Hackett) Womack, of Lexington, died November 15.

Richard "Peyton" Sherman III, of Lexington, died November 2.

Ricky "Rick" Von Williams, died October 31.

Phyllis June "PJ" Donham, of Lexington, died October 27.

Joyce Ann Fondoble, of Wayne, died November 10.

James E. "Jim" Parsons, of Purcell, died November 6.

Andres Estrada Luna died November 12.

Purcell Dragons beat Lindsay, 41-14.

Wayne Bulldogs beat Hinton, 20-16.

Brooklynn Fleming signed a letter of intent to play softball at NOC in Enid.

Karson Jennings signed a letter of intent to play softball at Texas Tech for the Red Raiders.

Kyle Ginn signed a letter of intent to run cross country at Rogers State University.

Laylin Scheffe signed a letter of intent to play basketball at Southwestern Christian University in Bethany.

Emma Curry signed a letter of intent to play softball at Harding University in Searcy, Arkansas.

One vehicle was completely burned up in a five car pile up on I-35. One person was taken to the hospital with minor leg injuries.

A Guinea fowl named Fred took up residence in downtown Wayne. She drew quite a following around the communities.

Georgia K. (Hudson) Westbrook, of Purcell, died November 21.

Johnnie Embry, of Lexington, died November 21.

Bobby Gene Harper, of Purcell, died November 16.

Mark Wayne Wyatt, of Purcell, died November 18.

Mary Howell, of Purcell, died November 22.

Reverend Marsha Nan Purcell, died November 16.

Betty Little, of Purcell, died November 20.

Karene Scott, of Lexington, died November 18.

Lionel Estell Bailey died November 18.

Purcell Dragons lost to the Washington Warriors, 7-49.

Katelyn Hicks signed a letter of intent to play softball at USAO in Chickasaw.

Kinzie Schultz and Kaile Kilmer both signed a letter of intent to play softball at North Central Texas College in Gainesville, Texas.

State Farm Players of the Week were Lane Steele, Washington Warriors, Defensive Player; Emmitt Wilk, Washington Warriors, Offensive Player.

DECEMBER

Purcell Public Schools made the commitment to go virtual learning for the rest of the fall semester due to the surge in COVID-19 cases.

Joseph Melvin Adams, 35, of Yukon, was arrested after several calls came in about burglaries in a housing addition. Security camera footage helped officers identify Adams.

The Lexington Assessment and Reception Center (LARC) and Joseph Harp went on lockdown after more than 20 inmates were injured at three facilities across Oklahoma.

Firefighters from Purcell, Lexington and Wayne battled a testy grass fire at Oklahoma Stud Horse Ranch. An estimated 50 acres were scorched from the fire started by a power line with a blown fuse and circuit.

Doris Hastings, of Rosedale, died November 27.

Krista Deanne Bagley died November 21.

Nora Rilla (Perdue) Cope-land, of Purcell, died November 25.

Mary Lou Howell, of Purcell, died November 22.

Rose Giroux Kalinski, formerly of Purcell, died November 23.

Betty Tate, of Purcell, died November 27.

Bobby Alvie Perigo, of Purcell, died November 26.

Debra Kay (Ridgeway) Molder, of Noble, died November 23.

Washington Warriors beat Jones, 26-22.

Purcell Firefighters were among first responders on the scene of a five-vehicle pile up on Interstate 35. Joshua Leffler, 35, of Nichols Hills was killed when a semi-truck struck his vehicle. Inattentive driving

Please see **Review**, page 6B

Green Avenue Church of Christ

The Wednesday evening auditorium class continued a study of the fifth chapter of Ephesians where the apostle Paul exhorts Christians to be imitators of God and not be accused of improper behavior or bad language.

The Sunday morning adult class, studying the subject of influence, emphasized that in order to influence others unto good one must themselves be good. It was noted that it takes constant and consistent effort

to maintain a good influence.

During the morning service Keith Shackelford read Luke 11:1-4 and discussed the example prayer Jesus gave to the disciples. Particular attention was given to what this prayer revealed about the attitude of Jesus and how those attitudes should shape all disciples.

The Sunday evening sermon was entitled "Virus!" The lesson examined four types of spiritual virus' that can infect

Christians today: apathy, arrogance, fear, and lack of knowledge.

The church meets at 407 Jackson and Green Avenue. Worship assemblies are at 10:45 a.m. and 6:30 p.m. every Sunday and Bible classes at 9:45 a.m. Sunday and 7 p.m. Wednesday.

You can call the office at 527-4052 or email cofc_purcell@hotmail.com for correspondence courses or other information.

From page 4B

Johnson:

ministered.

In the Year of 2019 a deadly virus swept across our land. In the Year of 2020 our God of miracles blessed our land with a vaccine to protect us from death.

My file cabinets hold many wonderful memories of my Christian friends who have moved on to Glory Land.

John C. Cobb was born Dec. 9, 1915 in Pottawatomie County. There were 10 children in the Jim and Sophie Cobb family.

The Cobb family lived on farms that were scattered from Little Axe to Asher, Okla.

A big change in life occurred when John received notice that he was drafted. Jan. 30, 1941 in Oklahoma City, John became a soldier.

He became a part of the famous 45th Infantry Division. During the summer of 1942

the 45th Division traveled some 400 miles from Abilene, Texas, to Fort Polk, La., on foot and truck.

On June 8, 1943, a troop ship sailed out of Newport News, Va., for an undisclosed assignment in Europe. Before returning to Oklahoma, John Cobb registered 511 days in combat.

While serving in Sicily, Italy, France and Germany, John drove an ammunition truck. He earned a Silver Service Star and a Bronze Service Star. On Sept. 24, 1945 John Cobb was discharged. John returned to the oil fields.

Three cute little girls lived next to John's apartment in Oklahoma City. John gave the girls Christmas presents. Evelyn, Marsha and Pat told their mother Zelpha they had found themselves a daddy. On Feb. 10, 1947 John and Zelpha were united in marriage. The

Cobb family increased to four with the arrival of Johnna.

John retired from the Sohio Oil Company. In 1980 the Cobb family moved to Purcell and became members in the First Baptist Church.

John was admitted to Presbyterian Hospital in February. On March 3, 1993 the family was told that John would be leaving this world. The nurse suggested the family tell John good-bye.

With Zelpha and Johnna at his side, Jesus arrived. John opened his eyes as if to say good-bye, relaxed and traveled home to heaven after 77 fruitful years in this world.

Sermon title for this Sunday is "Be Careful What You Say and Do."

Visitors are always invited to attend our Wednesday evening Bible Study at Johnson Road. The one hour study begins at 6 p.m.

No. 748-December 31-3 Times IN THE DISTRICT COURT OF MCCLAIN COUNTY STATE OF OKLAHOMA NAOMI FRANCIS RODGERS, a widow, Plaintiff, vs. THE UNKNOWN SUCCESSORS AND ASSIGNS OF JAMES FRED RODGERS aka JAMES FRED RODGERS, SR., Defendants.

Case No. CV-2020-174 NOTICE BY PUBLICATION THE STATE OF OKLAHOMA TO:

THE UNKNOWN SUCCESSORS AND ASSIGNS OF JAMES FRED RODGERS aka JAMES FRED RODGERS, SR.

You are hereby notified that an action has been filed in the District Court of McClain County, Oklahoma, in Case No. CV-2020-174, as styled above, to quiet title in and to the following described

real property, to-wit:

Lots Thirteen (13), and Fourteen (14), Block Forty-Three (43), City of Blanchard, McClain County, Oklahoma, according to the recorded map and plat thereof.

Plaintiff claims that you may claim some right, title, lien, estate, encumbrance, claim, assessment or interest in and to the surface estate and mineral estate of the above described real property adverse to Plaintiff which constitutes a cloud on the title to the above described real property, and that you have no right, title, lien, estate, encumbrance, claim, assessment or interest, either in law or in equity, in and to said property. This action does not involve the surface estate.

You are hereby notified that you have been sued and must answer the Petition filed by Plaintiffs on or before the 19th day of February, 2021, or the allegations contained in said Petition will be taken as

true and title will be quieted in the name of Plaintiff as prayed for in Plaintiff's Petition. In such event, you will be adjudged and decreed to have no right, title, lien, estate, encumbrance, claim, assessment or interest, either in law or in equity, in and to said real property, and a decree quieting title in said real property as prayed for in Plaintiff's Petition will be entered.

Given under my hand and seal of office this 21st day of December, 2020.

KRISTEL GRAY, Court Clerk McClain County, Oklahoma By: /s/ Scheryl Flores Deputy

/s/ Ted W. Haxel Ted W. Haxel (OBA # 3997) 108 North Second Street Post Office Box 367 Purcell, Oklahoma 73080-0367 (405) 527-5888 phone (405) 527-6666 fax haxellaw@aol.com ATTORNEY FOR PLAINTIFF

Seminole Nation's migration to Oklahoma

**Kaelan Deese
Gaylord News**

The story of the Seminole Nation's migration to Oklahoma from the Everglades of south Florida begins after the Second Seminole War of 1835, Band Chief Wayne Shaw said.

"But one thing to note is that the war never technically ended," Shaw said. "About 200 to 300 of our men stayed behind and fought off the United States armies until they eventually stopped pursuing them."

Those warriors became known as The Unconquerable, while the rest of what became the Seminole Nation of Oklahoma was forced to travel to its allotted lands in Indian Territory. Today, the tribe is headquartered in Wewoka and its land is all contained within Seminole County.

"The former lands of the Seminoles were taken and bought out by the government for 50 cents an acre," Shaw said. "Then, they turned around and sold us present-day Seminole County for even more. At that point, we are left with no money and no valuable territory. The land rush of '76? That was the biggest slap in my face because we held that land way before any of the settlers did."

The Seminole people wanted to remain in Florida for several reasons, the most substantial being their investment in the land and agriculture and the years of work that went into building their homes and way of life. The move to Indian Territory was a blow to every aspect of the

Seminole way of life, Shaw said.

Shaw said he has been a band chief for 50 years and has served 40 years on the Seminole Nation Council as well as the Five Civilized Tribes' Inter-tribal Council.

"I try to tell my kids that this is a give-and-take world. The more you give, the better you will leave this world," Shaw said.

"I never close my door to anybody. If you come to my

house tomorrow and say you need a roof over your head, I can give you that. You may have to sleep on the floor, but you'll have a place to sleep. That's how my grandfather operated, and that's how our ancestors did it for hundreds of years."

Shaw bemoans the systemic assimilation he said has been carried out against his tribe for more than 180 years.

"It all comes back to assimilation in this country, and I'm tired of our culture being always under attack. We are losing our rights to our nation," he said.

Greg P. Chilcoat is president of the Seminole Nation and oversees the tribe's business matters, including joint meetings, employee training

sessions and collective social activity. Tribal enrollment is about 19,000.

Chilcoat served last year as president of the Inter-Tribal Council, made up of leaders from the Cherokee, Chickasaw, Choctaw, Muscogee (Creek) and Seminole nations. Together, they steward about 750,000 Native Americans across the country.

The history and culture of the Seminole Nation of Oklahoma are documented at the Seminole Nation Museum in Wewoka, which is open every day but Sundays and federal holidays.

Seminole Nation Days, a celebration of Seminole culture and heritage, is held every September.

Kaelan Deese is a reporter with Gaylord News, a reporting project of the University of Oklahoma Gaylord College of Journalism and Mass Communication.

No. 732-December 31-1 Time INVITATION TO BID

The McClain County Conservation District will receive sealed bids at the Office, 1721 Hardcastle Blvd., Suite B, Purcell, OK until 4:30 p.m. January 6, 2021 for the following:

110 acres, located in Section 2, Township 5 North, Range 2 West. Bids will be opened and considered effective immediately. Bids shall be plainly marked "SEALED BIDS" and item being bid indicated on outside of envelope.

The McClain County Conservation District reserves the right to reject any or all bids. Specifications are available at the office of the McClain County Conservation District, 1721 Hardcastle Blvd., Suite B, Purcell, OK, 527-3452. Patti Christian District Secretary

No. 725-December 24-2 Times IN THE DISTRICT COURT OF McCLAIN COUNTY STATE OF OKLAHOMA LPP MORTGAGE, LTD., Plaintiff vs. CARL D. SHELTON, et al., Defendants.

Case No. CJ-2010-21 NOTICE OF FIFTH ALIAS SHERIFF'S SALE

TO: Carl D. Shelton; Jane Doe, Spouse of Carl D. Shelton, if married; Occupants of the Premises; Stonebrook of Newcastle Property Owner's Association; Petersen, Henson and Meadows, P.C.

NOTICE is given that on the 28th day of January, 2021, at 10 o'clock a.m., in the McClain County Sheriff's Office, Room 121 of the McClain County Courthouse, 121 N. 2nd, Purcell, McClain County, Oklahoma, the Sheriff of said County will offer for sale and sell, with appraisal, for cash, at public auction, to the highest and best bidder, all of that certain real estate in McClain County, Oklahoma, to-wit:

Lot Six (6), in Block Three (3), of the final plat of Stonebrook II, an addition to the city of New Castle a/k/a Newcastle, McClain County, Oklahoma, being a part of the Northwest Quarter (NW/4) of Section Eight (8), Township Eight (8) North, Range Three (3) West,

I.M., McClain County, Oklahoma, according to the recorded plat thereof commonly known as 3614 Stonebrook Drive, Norman, Oklahoma 73072 ("the Real Property"), subject to unpaid taxes, advancements by Plaintiff for taxes, insurance, and expenses necessary for the preservation of the Real Property, with the Real Property having been duly appraised at \$225,000.00. Sale will be made pursuant to the Execution and Order of Fifth Alias Sale issued in accordance with a judgment entered in the District Court of McClain County, State of Oklahoma, in Case No. CJ-2010-21, entitled LPP Mortgage Ltd. v. Carl D. Shelton, et al., to satisfy said judgment and lien.

As a condition of sale, any successful bidder other than the Plaintiff shall also be responsible for payment of any poundage assessed by the Court Clerk for handling the cash proceeds of sale.

The balance, if any, to be paid to the Clerk of this Court to await the further Order of the Court.

Persons or other entities having interest in the Real Property, including those whose actual addresses are unknown and persons or other entities who have or may have unknown successors and such unknown successors are hereby notified are: Carl D. Shelton; Jane Doe, spouse of Carl D.

Shelton, if married; Occupants of the Premises; Stonebrook of Newcastle Property Owner's Association; Petersen, Henson and Meadows, P.C.

NOTICE: THIS IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

WITNESS my hand this 22nd day of December, 2020.

DON HEWETT, Sheriff of McClain County, Oklahoma By: /s/ Don Hewett

Melvin R. McVay, Jr., OBA No. 6096

Clayton D. Ketter, OBA No. 30611

PHILLIPS MURRAH P.C. Corporate Tower, Thirteenth Floor

101 N. Robinson Oklahoma City, Oklahoma 73102

Phone (405) 235-4100 Fax (405) 235-4133

mrmcavay@phillipsmurrah.com cdketter@phillipsmurrah.com

and Jason Howell, OBA No. 19128 KIVELL, RAYMENT AND FRANCIS

Triad Center I, Suite 550 7666 East 61st Street Tulsa, Oklahoma 74133

Phone (918) 254-0626 Fax (918) 254-7915

jhowell@kivell.com Attorneys for Plaintiff

No. 721-December 24-2 Times IN THE DISTRICT COURT OF McCLAIN COUNTY STATE OF OKLAHOMA IN THE MATTER OF THE ESTATE OF NANCY LEHEW CONLAN, Deceased.

Case No. PB-20-108 COMBINED NOTICE TO CREDITORS AND NOTICE OF HEARING

To: All persons interest in the Estate of Nancy LeHew Conlan, Deceased,

You are hereby notified that on the 18th day of December, 2020, the Petitioner, John David Smithson, filed in the District Court of McClain County a Petition for Summary Administration, Appointment of Special Administrator, and Admission of Will to Probate.

The Petitioner has alleged that Nancy LeHew Conlan, Deceased, 2617 Antilley Rd., Abilene, TX, 79606, died testate on August 19, 2020, domiciled in and residing in the State of Texas. Filed contemporaneously with the Petition is a certified copy of the Last Will and Testament of the Decedent. Petitioner has asked this Court to admit the Will to probate and for other summary proceedings in this estate pursuant to 58 O.S. 245, et seq.

The names, addresses of the administrators, executors, non-petitioning co-nominees, legatees and devisees of Decedent at the time of her death, so far as known to the Petitioner are:

John David Smithson, c/o Blevins and Associates Law, PLLC, 138 W. Main/P.O. Box 1565, Purcell, OK, 73080

Devin Scott Smithson, c/o Blevins and Associates Law, PLLC, 138 W. Main/P.O. Box 1565, Purcell, OK, 73080

The value of the Estate of Nancy LeHew Conlan is less than \$200,000.00.

In an Order for Combined Notice entered on the 18th day of December, 2020, the Court found that it should dispense with the regular estate proceedings prescribed by law and order notice to creditors and issue an order for hearing upon the Petition for Summary Administration and Admission of Will to Probate, the final accounting, and petition for determination of heirs, devisees and legatees, and distribution.

Pursuant to the Order for Combined Notice, all creditors having claims against Nancy LeHew Conlan, Deceased, are required to present the same with a description of all security interests and other collateral (if any) held by each creditor with respect to such claim, to John David Smithson, Special Administrator, at the law offices of Blevins & Associates Law, PLLC, 138 W. Main/P.O. Box 1565, Purcell, OK 73080, addressed to James B. Blevins, Jr., attorney for the Special Administrator, on or before the following presentment date: January 18, 2021 or the same will be forever barred.

Notice is also hereby given that a hearing will be held on the February 18, 2021 at 9:30 a.m. at the McClain County Courthouse, in Purcell, McClain County, Oklahoma, before Judge Charles Gray. At the hearing the Court will decide whether to approve the Petition for Summary Administration and

Admission of Will to Probate and the final account and petition for determination of heirs, devisees and legatees, and distribution of the Petitioner. The final account and petition for determination of heirs, devisees and legatees and distribution will be filed herein on or before the January 25, 2021.

You are hereby advised that you must file objections to the Petition for Summary Administration and the final account and petition for determination of heirs and distribution at any time before the date of the final hearing and send a copy to the Petitioner in care of his attorney, James B. Blevins, Jr., 138 W Main/P.O. Box 1565, Purcell, OK 73080, or you will be deemed to have waived any objections. If you have no objections, you need not appear at the hearing or make any filings with the Court.

If an objection is filed before the final hearing, the Court will determine at the hearing whether the Will filed contemporaneously with the Petition shall be admitted to probate and whether summary proceedings are appropriate and, if so, whether the estates will be distributed and to whom the estates will be distributed.

/s/ James B. Blevins, Jr. James B. Blevins, Jr., OBA #881 Carrie Kopp, OBA #21731 Blevins & Associates Law, PLLC 138 W. Main/P.O. Box 1565 Purcell, Oklahoma 73080 Phone: 405-527-7575 Fax: 405-527-7574 Attorney for Petitioner

Bryce Tuck • Via drone

Popular event

The dragging Main event on a Saturday night in April in Purcell turned out to be quite a popular idea as is evidenced by the enormous turnout.

From page 5B

Review:

was cited as the cause of the accident.

District Judge Leah Edwards issued an order that shut down the McClain County Court Clerk's office to outside visitors due to the rise in COVID-19 cases.

Retiring McClain County Sheriff Don Hewett was honored by county employees and presented with a Henry 44 Magnum lever action rifle. He was also presented with a Sheriff's Blue Line Board for his 22 years of exemplary service.

Billy Jack Branch, of Purcell, died November 20.

Nolan Hoyt Tate, of Purcell, died December 5.

Fera Jones, of Purcell, died December 3.

Harlia "Jane" Melot, of Norman, died December 6.

Ronald Lee Hendricks, of Purcell, died December 5.

Dale Edward Huffman died December 5.

Garland Hope Jr., of Purcell, died December 6.

Washington Warriors beat Adair, 49-22.

Duane Brakefield, of Wayne, died December 9.

O.R. "Buster" Luker, of Purcell, died December 11.

Evelyn Gaye (West) Laird died December 8.

Jean Carleton, of Purcell, died December 12.

Delta S. (Freeze) Wear died December 12.

Darrell Ray Swan, of Wanette, died December 5.

Jerry Earl Bartholomew died December 7.

Myra Schilling, of Washington, died December 11.

Pat Fluitt, formerly of Wanette, died December 9.

Richard Wayne Scott died December 9.

Virginia Waunell (Huitt) Dees died December 12.

Washington Warriors beat Beggs, 38-22.

Purcell's City Counsel voted unanimously to request mask wearing in the corporate limits of Purcell in an effort to battle the spread of COVID-19.

A semi-trailer truck closed the southbound lanes of Interstate 35 for two hours and 14 minutes due to a fire that was fully contained in the engine and cab of the rig. Firemen said a malfunction in the engine was apparently the cause.

Kenneth Brown, of Purcell, died December 17.

Jessie Paul Blazek, of Purcell, died December 14.

Arlene L. Cardwell-Williams died December 13.

Eulala Anne Sansom died December 17.

Robin Lane McGee, of Purcell, died December 16.

Ruth Turner, of Purcell, died December 18.

Sue Frances Mixon, of Lexington, died December 20.

Loy Lamirand, of Wanette, died December 18.

Damon Howard Wilbur, of Purcell, died December 15.

Thomas Maxwell McCurdy III, formerly of Purcell, died December 17.

Louise Newell, of Purcell, died December 14.

David Eugene McKiddy, formerly of Purcell, died December 18.

Jimmie Bean, of Maysville, died December 18.

James Otis Lampkin, of Washington, died December 16.

James Columbus Cox, of Purcell, died December 19.

Van Alan (Buddy) Payne, formerly of Purcell, died December 17.

Washington Warriors brought home the Silver Ball after the Class 2A showdown with Metro Christian, losing 37-48.

Courthouse News

The following persons have been charged by the State of Oklahoma with traffic or other violations or have filed other court actions in McClain County District Court between December 17-23, 2020.

Traffic

Ronnie V. Stringer, operator not reasonable and proper.

Gypsy J. Madera, speeding, 92/60.

William E. Tell, overweight - 4001 to 5000.

William E. Tell, overweight on interstate (bridge formula).

Michael R. Hatfield, overweight on interstate (bridge formula).

Gavin R. Phillips, speeding, 55/45.

Richard M. Mitchell, no valid driver's license.

Tiffany Cook, no seatbelt.

Jennifer D. Mabry, speeding, 83/60.

Jennifer D. Mabry, improper driving off roadway.

Francisco Pereira Romero, speeding, 83/60.

Francisco Pereira Romero, no valid driver's license.

Bobby L. Atkins, no seatbelt.

Wayne A. Weisheit, no seatbelt.

Towndy J. Summers, no seatbelt.

Tanner G. Nevitt, possession of CDS.

Jeffery L. Davis, public intoxication.

Jennifer A. Morris, public intoxication.

Kyle C. White, obstructing a police officer.

Yvonne Panduro, possession of CDS.

Brian M. Hill Jr., trespass after being forbidden.

Charles D. Tow, public intoxication.

Sean E. Snow, trespass after being forbidden.

Felonies

Robert L. Albers III, unauthorized use of a vehicle.

Jonathan M. Stapleton, falsely personate another to create liability.

Jeremiah J. P. Marshall, assault, battery or assault and battery with a dangerous weapon.

Christopher P. Gaches, knowingly receiving or concealing stolen property.

Tiffany N. Krueberg, knowingly receiving or concealing stolen property.

Jose Bringoni-Molina, possession of stolen vehicle.

Small Claims

Tower Loans vs. Martha E. Richter, small claims under \$5000.

Tower Loans vs. Katherine S. Starks, small claims under \$5000.

Civil

Capital One Bank (USA) NA vs. Stephen A. Anthony, civil action \$10,000 or less.

Capital One Bank (USA) NA vs. Stephen A. Anthony, civil action \$10,000 or less.

Wilmington Trust National vs. Mark Jimbo, civil action \$10,000 or less.

Discover Bank vs. Kevin Hill, civil action \$10,000 or less.

Cherokee Building Materials vs. Bulletproof Builds LLC, civil action \$10,000 or less.

Bank of America NA vs. Richard Day, civil action \$10,000 or less.

Portfolio Recovery Associates vs. Kathleen Schopf, civil action \$10,000 or less.

Bank of America NA vs. Patty Glenn, civil action \$10,000 or more.

Discover Bank vs. Philip N. Foraker, civil action \$10,000 or more.

State of OK (Ex Rel) Tax Comm vs. Tops by Cops Inc, civil action \$10,000 or more.

Dustin Beaver vs. Bristol West Insurance Co, civil action \$10,000 or more.

Marriages Filed

None filed.

Divorces Granted

Brett Betterton vs. Melissa Betterton.

Christopher D. McGregor vs. Chelsey E. McGregor.

Vicki D. Herrington vs. Michael D. Herrington.

Amanda N. Christie vs. Cameron C. Christie.

No. 736-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: OVINTIV MID-CONTINENT INC.

RELIEF SOUGHT: MULTIUNIT HORIZONTAL WELL LEGAL DESCRIPTION: SECTIONS 18 AND 19, TOWNSHIP 6 NORTH, RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA CAUSE CD NO. 202002142

NOTICE OF HEARING

STATE OF OKLAHOMA TO:

2Wood Oil & Gas, LLC; 5B Energy, LLC; Accipiter, LLC; Ad Astra Foundation; Adam Price; Agestilus Mineral Holdings, LLC; Aimee Lauren Brown; Alicia Smith Osborne; Alma M. Mueller and Joseph F. Mueller, Co-Trustees of the Joseph A. Mueller Estate Trust; Alvin Clifton Wilson; Andrew H. Carver; Andrew Oil & Gas Partnership; ARED Properties, LLC - ARED Royalty Series; ARED Properties, LLC - Omega Energy Series; Atchley Resources, Inc.; ATS Energy, LLC; Avedis Foundation; Azurite Resources Corporation; Azurite Resources Corporation; Badger Royalty Company; Baluarte Creek, Inc.; Bandera Minerals, LLC; Barbara L. Rivas; Barbara Lee Romine; Barrett Oklahoma Interest, Ltd.; Barrett Oklahoma Interests, Ltd.; Bays Exploration, Inc.; Bays Exploration, Inc.; Betty Jean Ross Revocable Trust dated 6/8/2000, Jimmy Kent Ross and Jane Elizabeth Ross Diaz, Co-Trustees; Betty Jean Ross Revocable Trust dated 6-8-2000; Beverly Kay Bell a/k/a Beverley Kay Bell; Billy Wayne Gorman Family Investment; Blair Royalties, Ltd.; Blankenship Family Living Trust dated March 8, 1994, James T. Blankenship and Alice S. Blankenship, Trustees; Bliss Rainey McCord; BOKF, NA and Adelaide Wilson Hornberger, Successor Co-Trustees of the Adelaide Wilson Hornberger Revocable Trust; BOKF, NA, Successor Trustee of the J. Hawley Wilson, Jr. Revocable Trust; BOKF, NA, Successor Trustee of the Margaret T. Flynn Testamentary Trust; BOKF, NA, Trustee of the Adelaide Wilson Hornberger Family Trust; BOKF, NA, Trustee of the Alice Badger Dangott Trust; BOKF, NA, Trustee of the Courtney Wilson McWalter Family Trust; BOKF, NA, Trustee of the Laura Joan Dangott Trust; Bolin Resources, LP; Bo-Mc Resources Corporation; Bonnie Smith Black, Trustee of the 2017 Bonnie Smith Black Trust; Brooks J. Lord; Bryan P. Cook; BSA Royalty Co.; Buffalo Bayou Resources II, LP; C.M. Kaelin; C.R. Lee; Canyon Exploration Company; Carol A. Lord; Carol A. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Last Will and Testament of Robert W. Lord; Carol Pierce; Carol W. Byrd, Trustee for Carol W. Rogers won Byrd Trust; Carolyn Ann Andrews; Carolyn Ann Andrews, if living or her Unknown Heirs, Successors and Assigns if deceased; Carolyn Fairchild; Carver Royalty Company, LLC; Cas Holdings, LLC; Casillas Petroleum Resource Partners, LLC; Cecilia A. Gosting; Cecilia A. Gosting; Charles Clement, Successor Trustee of the Clement Family Trust; Charles Edward Lowry; Charles F. Doornbos Revocable Trust dated August 1, 1990; Charter Oak Production Co.; Chas. A. Neal & Company; Cherry Creek Minerals, LLC; Chieftain Royalty Company; Chisholm Creek Resources, L.L.C.; Chris and Lisa Herring; Christine Allen; Christine Margaret Myles; Cimarex Energy Co.; Clear Fork Legacy Fund, LP; Cleroy, Inc.; CML Holdings; Colin Welch, a minor; Cosmo Energy, LLC; Courtney M. McWalter, Trustee of the Courtney M. McWalter Trust U/A/D 6/15/2006; CPRP Services, LLC; CRAcquisitions, LLC; Crystal Lee Chambers; Crystal R. Cook; Cullin Resources, Inc.; D5 Minerals, LP; D5 Minerals, LP; DALI Exploration, LLC; Daniel Fleet Freeman, Second Successor Trustee of the Trust under the Last Will and Testament of Margaret Helen Fleet Kalmar; Daniel Fleet Freeman, Successor Trustee of Trust A under the Last Will & Testament of Margaret Helen Fleet Kalmar; David A. Youngblood; David Allen Wilson; David Andrews; David Andrews; David Andrews; David Bruce Goodin; David Burns; David Franklin; David Franklin; David P. Anderson and Barbara Anderson; David Rees, Successor Trustee of the Rees Family Trust; DBTW Investments, LLC; Deana K. Glaze; Deborah Peery, a/k/a Deborah Johnston; Deep Basin V Drilling Program, LP; Delta 08, LLC; Denise Murray; Diana Houston; Di-onne Worsham Reaves Mobley; Dixie LaJune Naud; Don Wray Loftin; Donny Burns; Donny Burns; Dorothea C. Land, Guardian for Stephen Marmaduke Corby; Douglas M. Champion; Dry Creek Energy, LLC; DSD Royalty, LLC; Duke Minerals Non-Op, LLC; Dunn Capital, LLC; Dustin I. Lord; E G Energy, LLC; E.M. Hill; Echo Minerals AC, LLC; Echo Minerals IX, LLC; Echo Minerals XII, LLC; Echo Minerals LV; Echo Minerals VIII, LLC; Eddolene LaFoy Pagani; Edward L. Fream; Edward L. Fream; Edward Lee Navarro; Edward Lee Navarro; Edward Lynn; Eldridge-Miller Enterprises, LLC; Elizabeth Lee Daugherty; Elizabeth Lewis Biard; Elks National Foundation; Ellis Rudy, Ltd.; Elmer Dacus and Inetha Dacus, Co-Trustees of

the Elmer and Inetha Dacus Revocable Living Trust U/A/D 12/15/2006; Eloise Jane Scroggs, Trustee of the Eloise Jane Scroggs Revocable Trust dated October 23, 2018; Emma C. Chastain; Epworth United Methodist Church, Inc.; Erin Beth Moore Metcalfe; Trustee of The Blakeley Family Trust dated August 30, 2007, as amended November 12, 2014 ; Esther B. Rainey Living Trust f/b/o Bliss McCord; Esther B. Rainey Living Trust f/b/o Gordon F. Rainey, Jr.; Expro-I, LP; F.P. Schonwald Co.; Falco Properties, LLC; Far West Development, LLC; Farmers Royalty Pool; Faylin Fulbright ; Faylin Fulbright, Trustee of the Wanda F. White Revocable Living Trust Agreement dated December 15, 2004; Field-Da Acquisitions, Inc.; First Keystone Energy Fund-IV, LLP; Fleet Dickey Mineral Properties, LLC; Fleet Family Mineral Properties; Fleet-Miller Minerals, LLC; Florence F. Fream, Trustee, or her successors in trust, of the Forence F. Fream Revocable Trust u/a/d September 13, 1999; Formosa Minerals, LLC; Francis Jeanett Pirtle; Frank T. Fleet, Inc.; Freedom Oil & Gas Corporation; Freida M. Smith; G.T. Baze, Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; G.W. Thomas III; Gary J. Youngblood; Gary Lance Youngblood; GB Energy, Inc.; GCA Minerals, LLC; Gemini Natural Resources, Inc.; George G. Vaught, Jr.; Glen Burns and Ola Burns, Husband and Wife; Glenn Burns; Golden Creek Minerals, LLC; Gordon F. Rainey, Jr.; Greg and Jana Womack Living Trust; Gretta Jane Youngblood Parks; Gretta Jane Youngblood Parks; H.H. Darks, deceased; Headquaters Creek, LLC; Heirs and/or Devises of Geraldine P. Trenam, deceased; Helen Marie Yarbrough Revocable Trust u/t/a 1/26/2001; Helen Yarbrough; Henly Anna Marie Desire Pogue, Trustee of the Pogue Family Trust; Horace David Chandler, Jr.; Howard A. Slone; ISystems, LLC; Irvey Patrick Ownbey; Irvin Keith Pendley; Isaacs Family Limited Liability Limited Partnership; Isaacs Family Limited Liability Limited Partnership; J. Carl Finch, Jr., Executor of LW&T of Anna J. Finch, dec'd; J. Carl Finch, Jr., Trustee for the use & benefit of Ruth Finch, dec'd; J.F. Buck Energy, LLC; J.R. McGinley Jr. Revocable Trust; J.S. Martin; Jack Couchman; Jack E. Sumerow, Administrator of the Estate of Gertrude O'Leary; Jack H. Couchman; Jack R. Kizzia; Jack R. Kizzia; Kimberly J. Angell and Patricia A. Webb, Co-Trustees of The Jereda Kizzia Living Trust dated April 12, 2012; Jack's Dream, LLC; James Delshawn Harris, LE; James F. McClung, Jr.; James H. Conger; James H. Harris; James K. Frazer; James Thomas Alford, Remainderman to Life Estate of James Delshawn Harris; James W. Hatcher; Jan F. Lee and Dennis Lee, wife and husband; Jan Sarber West; Jane F. Price Irrevocable Trust f/b/o Jeffrey P. Price; Jane Flanery; Janet L. Herron; Janice Elaine Thompson; Jay Whitney Webb; JBE Energy, LLC; JE Murphy, LLC; Jeffrey Wade Webb; Jereda Kizzia; Jeremy Price; Jerry Glenn Mulligan; JHawk Investments, LLC; Jill Slone; Jo Ellen Curley; Joanne Mullins; Jodi Surtees, a/k/a Jodi Johnston; Joe B. Webb; Joe Lee Lowry and Margaret Cain Lowry; Joey and Kathy Chiaf; John Alva Gingerich; John B. Fream; John B. Loftin, Jr.; John Gilmer Rainey; John Johnston; John M. Frazer; John M. Green, Trustee of the Green Family Trust; John M. Waugh; John R. Allen a/k/a John Raybourn Allen; John Wade Stewart; John William Turner, deceased, c/o Joseph Robert Turner; Jones-Daube Mineral Company; Jones-Fondren Holdings, LLC; Joseph Norman Ownbey; Joyce A. Maupin; Joyce A. Maupin; Judith Ann Kranz; Judith Chesnutt Barlow; Judith Gail Youngblood Sessions; Judith Gail Youngblood Sessions; Julie A. Kranker, Trustee of the Julie A. Kranker Living Trust dated April 26, 1999; Karen L. Kent; Karis A. Kranker; Katherine V. Houston, Trustee of the Paul Houston Trust; Kathleen Brown; Kathleen M. Earle; Kathryn J. Sense; Kay Newman; Keepa, LLC; Keith A. Camp; Kennard D. Miller; Kenneth R. Sisson and Carolyn Jeanie Sisson, Trustees of the Kenneth R. and Carolyn Jeanie Sisson Living Trust dated November 18, 2004; Kenneth S. Heffron; Kenneth Work; Kent S. Johnson; Kerstan P. Kranker; Kevin E. Thienes, Trustee of the Rose Family Trust of 1985; Kevin Ray Manke and JoAnn Manke, Trustees of the Manke Family Trust u/t/a dated the 7th day of March, 2013; Key Enterprises, Inc.; KEY Trust; Kim K. Fream; Kimberly Gail Salinas; Kimberly J. Angell; Kimbrell Royalty Holdings, LLC; Kirby Minerals; Kristi Bennett Brown; Kyle J. Resanker; L & S Ventures, LLC; L3 Resources, LLC; LAG Royalty LLC; LaJune Bingham; Lakewind, LLC; Lambda Oil Company; Lanroy, Inc.; LaRue Robertson Revocable Trust dated 7/14/92, LaRue Robertson, Trustee; LaRue Robertson, Trustee of the LaRue Robertson Revocable Trust dated July 14, 1992; Laura Lynn Smith, Trustee of the Anthony Family Trust u/a dated January 30, 2020; Lenox Oil & Gas, LLC; Leon Troy Cook and Debora M. Cook, Trustees of the Cook Living Trust dated 11/6/15; Lewes Oil & Gas Com-

pany; Lewis Wayne Price; Lillian Milliken; Linda G. Coe a/k/a Linda Howard Coe, Individually and as Successor Trustee of the Alice V. Pickens Trust dated May 14, 2003; Linda Lee; Linda Lou Loftin Griffin; Linda Starr Cook, Trustee of the Linda Starr Cook Revocable Living Trust dated August 6, 2015; Lisa Carver Collins f/k/a Lisa Sponseller; Lisa Foss a/k/a Lisa Burns a/k/a Lisa Pearson; Lisa Foss, now Pearson and Jeffrey Pearson, Wife and Husband; Lloyd Kenneth Alford; Long Family Oil Trust; Long Point Minerals, LLC; Longreach Energy Investments LLC; Lorie Chandler a/k/a Lorie Chandler Cerveny; Lorien Kelley Nassi, Remainderman to Life Estate of James Delshawn Harris; Lou Ann Talbert; Louis H. Witwer III Trust; Louisa Kaye Burak; LTD Investments, LLC; Lyda Long LLC; M.A.P. Inc.; M.F. Woodriddle a/k/a M.F. Woolridge McCrae; Mabel Cox; Macsene Biswell Adams, Sole Surviving Trustee of the Maxine Jarvis Dougherty Revocable Trust dated 4/23/1997; Malin Smith Phillips; Margaret A. Blair, Trustee of the Margaret A. Blair Revocable Living Trust; Margaret Leah Youngblood Black; Margaret Leah Youngblood Parks; Margie B. Wilson Trust; Margie B. Wilson, Annetta Wilson, Alvin Wilson and David Wilson, as joint tenants; Margie Nell Mechan formerly Margie Nell Smith; Margie Nell Mechan, nee Smith; Marguerite Evelyn Rawlings; Marie Annette Beck; Marion Kent Ricks a/k/a M.K. Ownbey, III; Mark S. Svoboda and Julie G. Svoboda, Trustees of the Svoboda Family 1997 Revocable Trust Agreement dated 12/19/97; Mark S. Svoboda and Julie G. Svoboda, Trustees of the Svoboda Family 1997 Revocable Trust Agreement dated December 19, 1997; MarLyn Interests, LLC; Marsha La Rain Calloway; Martin Scott Parker, Jr.; Mary Bingaman; Mary Bingaman a/k/a Mary Gattoni; Mary Faye Combs and Emory J. Combs; Mary Jane Vinson; Mary Lou Jamison, Kitty Jean Lasley and Melville Don Thompson, Trustees of the M.G. Thompson Trust; Mary Lou Jamison, Trustee of the M.L. Jamison Revocable Living Trust u/t/a dated February 1, 2006; Mary Lou Jamison, Trustee of the M.L. Jamison Revocable Living Trust u/t/a dated February 1, 2006; Mary Lou McCall Forrest; Mary Loy McCall Forrest; Mary Parks O'Neill; Maxine Baze, Successor Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; Maxwell Darks and Rosalie Darks, Trustees of the Darks Family Trust; Maxwell Darks, a/k/a Herbert Maxwell Darks, a/k/a Max Darks, deceased; Mekusukey Oil Company, LLC; Melinda Rae Pritchard; Meor Whitney Company, LLC; Merco of OK, Inc.; Merlita Stiles; Merlita Stiles; Michael A. Porter, Trustee of the Velma Sue Hardy Revocable Living Trust; Michael A. Trenam; Michael Glenn Jones; Michael Hembree; Michael J. Williams; Mitchell Royalty, LP; Monte Kimbrew Chesnutt; Montie Harrell; Mozelle Goodin Knotts, nee Smith; Myrlita Stiles a/k/a Merlita Stiles; Nagode Oil Trust; Nagode Oil Trust, John R. Nagode, Trustee; Nancy Ann Schweitzer; Nancy B. Starr; Nancy Godwin; Nancy Kathleen; Nancy Sexton; Nancy Thompson Singletary; Nelda Jean Hagy; Nevin Cooper, Trustee of the Revocable Inter Vivos Trust of Neva P. Cooper, dated February 14, 1991; No Countryman for Oil Men, LLC; Nony & George Michulka; Nony and George Michulka; Nora T. Midkiff, Successor Trustee of the Roy B. Thompson Trust; Northwest Oil and Gas Exploration, LLC; Obadiah Harris; Oil Royalties, Inc.; Okie Energy Group III, LLC; Oklahoma Medical Research Foundation, Bank of Oklahoma as Agent; Okmulgee Minerals, LLC; Orchid AD3, LLC; Orin Johnston; Osborn Heirs Company, Ltd.; P.A.W.N. Enterprises, LP; P.J.B. Revocable Living Trust; Par Oil Company, Inc.; Patricia A. Webb; Patricia A. Gustafson a/k/a Trisha Gustafson a/k/a Patricia Akiyoshi; Patricia A. Webb; Patricia B. Massey; Patricia L. Goode, Samuel G. Echols and William R. Echols, Co-Trustees of the Samuel E. Echols 1994 Revocable Family Trust; Patrick A. McGinley Minerals, LLC; Paul William Harvey; Paula Elaine Thompson Platner, Trustee of the Paula Elaine Thompson Revocable Trust dated November 4, 1998; PBES 18-007, LLC; PEC Minerals, LP; Penguin Holdings, LLC; Pentex Exploration & Producing, Inc.; Peter and Nancy Keane Trust, dated November 2, 1999; Phoenix Petroleum Partners, LLC; Pollack Family Revocable Trust, Cassy Deane Pickard, Trustee; Prairie Queen, LLC; Quail Creek Royalty, LLC; Quail Creek Royalty, LLC; R. Bert McClung; R. Gary Thompson and Gary B. Thompson, a married couple as Trustees of the R. Gary and Gary B. Thompson Family Trust Dated December 18, 2009, as amended December 21, 2012; Ralph A. Johnston Foundation, Inc.; Ranken Energy Corporation; Real Dandy, LLC; Red River Royalties, LLC; Redback Energy, L.L.C.; Rich White Bear Harris aka Rick White Bear Harris; Richard E. Hoffman, Trustee of the Madeline McNichols 2017 Irrevocable Trust; Richard E. Hoffman, Trustee of the Virginia Tiernan 2017 Irrevocable Trust; Richard Howard Worsham; Richard Ronald Adams,

Trustee of the Adams Family Living Trust; Richard S. Harris; Roaring Fork Minerals, LLC; Robert Bruce Johnston; Robert H. St. John Family Trust; Robert J. Bell and wife, Lucinda Alice (Stone) Bell, as Co-Trustees of the Bell Revocable Trust dated January 5, 2017; Robert J. Patterson; Robert M. Rainey, III, Trustee of the Rob-ert M. Rainey III Trust; Robert Nunnally; Robro 2017, LLC; Robro Royalty Partners, Ltd.; Ron Chapman; Roy D. and Kaye Moore LLC; Roy Peters, Jr., Trustee of the Peters Family Trust; Roy V. Baker, Jr.; Ruby Goodwin; Ruby Goodwin and Jake Goodwin, wife and husband; Rusk Capital Management, LLC; Ruth Harris and The First National Bank and Trust Company of Oklahoma City, as Testamentary Co-Trustees under the Last Will and Testament of John P. Harris; Ryley Oil & Gas, LLC; S N S Oil & Gas Properties, Inc.; S3 Holdings, LLC; Sam D. Tayloe, Jr.; Sandra J. Farmer Youngblood; Sandra K. Hunter; Scheming and Dreaming, Inc ; School Board 45, c/o Dibble School District #2; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust dated October 4, 1990; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust, dated October 4, 1990; Sea Breeze, LLC; SellmoCo, LLC; Serenity Resources, LLC; Sharon G. Allbritten; Sharon Smith Williams; Sherry Beasley and William L. Beasley, Trustees of the Sherry L. Beasley Living Trust dated February 26, 1993; Slapout Exploration, LLC; Snowy Range Royalty, LLC; SNS Oil & Gas Properties, Inc.; South-OK Development Co., LC; Steen Energy, LLC; Stephen J. Loftin; Stonewall Minerals, LLC; Stroot Land Services, LLC; Summer-Uhles, LLC; Summer-Uhles, LLC; Sunshine Integrated, LLC; Suzanne Barker; Suzanne Barker; Suzette Chandler Sargent; Swan Resources, LLC; Tacman, L.P.; TAS Royalty Company; TCD Exploration, LLC; Terry Susan Hill, formerly Duxbury; Texas 5020 Properties, Ltd.; The Autry Group, LLC; The Brunel Family Revocable Trust dated July 3, 2019; The Edna Dacus Trust dated February 27, 2007; The Fleming Group, LLC; The Heirs, Successors and Assigns of Adana Elland Crippen; The Heirs, Successors and Assigns of Barbara C. Patterson ; The Heirs, Successors and Assigns of Carlene Lamar a/k/a Carlene Lamar Standerfer and Sara Beth Standerfer; The Heirs, Successors and Assigns of Clara Boone; The Heirs, Successors and Assigns of D. Anna Smith and Warren W. Smith; The Heirs, Successors and Assigns of F.P. Diffie; The Heirs, Successors and Assigns of Fred E. Patterson and Alice L. Patterson; The Heirs, Successors and Assigns of Gary J. Youngblood; The Heirs, Successors and Assigns of Irene G. LaFoy and James Edward LaFoy; The Heirs, Successors and Assigns of Jereda P. Kizzia; The Heirs, Successors and Assigns of Margie Bell Wilson; The Heirs, Successors and Assigns of Michael David McCall; The Heirs, Successors and Assigns of Mozelle Gooden a/k/a Mozelle Knotts a/k/a Mozelle Smith Knotts a/k/a Mozelle Knotts; The Heirs, Successors and Assigns of Thomas J. Rainey II; The Heirs, Successors and Assigns of Victoria R. Youngblood, Herman Youngblood, Jr. and Margaret Claireene Feaster Youngblood; The Heirs, Successors and Assigns of W.D. Lamar, Jr.; The Jerry Bell Family LLC; The M.A. Blair Revocable Living Trust, Mary A. Blair, Trustee; The Peters Family Trust; The Replogle Company, LLC; The Robert M. Gibbens Revocable Trust Agreement dated the 31st day of October, 2015, Robert M. Gibbens, Trustee; The Unknown Heirs and/or Devises of Margaret Lewis McCarver, deceased; The Unknown Heirs, Successor and Assigns of Dorothy M. Fream, dec.; The Unknown Heirs, Successors and Assigns of A.H. Latimer; The Unknown Heirs, Successors and Assigns of Beecher L. Fream, dec.; The Unknown Heirs, Successors and Assigns of Debra Anna Smith, dec.; The Unknown Heirs, Successors and Assigns of Dwight Allen a/k/a Dwight Theodore Allen, decd.; The Unknown Heirs, Successors and Assigns of Ella Claire Chandler Stewart, deceased; The Unknown Heirs, Successors and Assigns of Gene E. Thompson; The Unknown Heirs, Successors and Assigns of Herman Youngblood, Jr., deceased; The Unknown Heirs, Successors and Assigns of Jennie Lulu Allen, deceased; The Unknown Heirs, Successors and Assigns of Joe Lee Thompson; The Unknown Heirs, Successors and Assigns of John B. Loftin, Jr.; The Unknown Heirs, Successors and Assigns of Lewis K. Fream, deceased; The Unknown Heirs, Successors and Assigns of Margaret Claireene Feaster Youngblood, deceased; The Unknown Heirs, Successors and Assigns of Margie B. Wilson nee Hill ak/a Margie Bell Wilson; The Unknown Heirs, Successors and Assigns of Roger A. Allen; The

Unknown Heirs, Successors and Assigns of William B. Tayloe, dec.; The Unknown Heirs, Successors and Assigns of William B. Tayloe, dec.; The Unknown Heirs, Successors and Assigns of Winifred J. Nunnally; The Unknown Heirs, Successors or Assigns of H.E. Green, presumed deceased ; The Unknown Heirs, Successors or Assigns of Mary Agnes McClung, deceased ; Thomas Charles Nichols; Thomas S. Cook; Timberwolf Minerals, LLC; Timothy J. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Law Will and Testament of Robert W. Lord; Timothy Joseph Lowry; Tom R. Moore, Testamentary Trustee f/b/o William S. Orwig; Tony George Chesnutt; Toressa B. Kilgore; Tracy Nicole Ratzlaff; Trend Venture Fund, L.L.C.; Twisted Sisters Oil and Gas LLC; Unknown Heirs, Successors and Assigns of Johnnie Bond Loftin a/k/a John B. Loftin; Unknown Heirs, Successors and Assigns of Laveda Stephens Loftin, deceased; Unknown Heirs, Successors and Assigns of Martha Ann Daugherty Williams, deceased; Unknown Heirs, Successors and Assigns of Mary M. Waugh, deceased; Unknown Heirs, Successors and Assigns of Mary M. Waugh, deceased; Unknown Heirs, Successors and Assigns of Sarahie McCaughey, a/k/a Sarahie Hood a/k/a Sarahie Jackson, deceased; Unknown Heirs, Successors and Assigns of Shirley Ann Daugherty, deceased; Vecses, LLC; Vegvisir, LLC; Ven-detta Royalty Partners, Ltd.; Ventana Exploration and Production, LLC; Vera Jean Fream, T'ee of the Vera Jean Fream Trust d. 3/1/2013; Vernon Dean Camp; Vicki Eidman; Victor R. Harris; Videant International, Inc.; Virginia Dawn Beck; Virginia Dawn Beck a/k/a Virginia D. Beck; Virginia L. Webb; W.B. Osborn Oil and Gas Operations; W.B. Osborn Oil and Gas Operations; W.F. Haynes, IV; W.H. Riddle; Wake Energy, LLC; Warren Ventures, Ltd.; Warren Wesley Smith; Wendy L. Czika; Wesley Bingham Smith; Wilda Jean Lowry; Wilde & Company L.L.C.; Wildhare, LLC; William B. Hugos and Wiley S. Hugos, Trustees of the William B. Hugos and Wiley S. Hugos Revocable Trust dated February 16, 2016; William F. Martin; William M. Lord; William R. Cook; Bryan Paul Cook and Erin Michelle Cook Dunn, Co-T'ees of the William R. Cook Rev. Tr. D. 5/24/2016; William R. Kidd and Henry Allen York (as suc-in-title to Karen Ann Kidd and Marvin Kidd); William T. Rapp, Jr., Trustee of the William T. Rapp Jr. 1985 Revocable Trust; Williams Family Limited Partnership; Willis Ray Yarbrough Revocable Trust u/t/a dated 1/26/2001, Willis Ray Yarbrough, Trustee; Winifred Witwer Edwards Trust; Winston Scott Witwer Trust dated November 1, 1988; WRT Minerals, LLC; Wyatt Energy Partners; XTO Energy, Inc.; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission issue an Order approving a multiunit horizontal well for the Stella 0604 2H-18X as to the Woodford targeted reservoir, with the Mississippi and Hunton as adjacent common sources of supply under the above-described units, so as to allow such multiunit horizontal well to be drilled as described in the Application on file herein, and to be completed in and to produce from the above-named common source of supply, designating an operator for such well, and establishing a proper allocation factor for allocating the costs of and the production and proceeds from such multiunit horizontal well to each of the affected units; and granting such other and further relief as may be proper based upon the evidence presented at the hearing herein.

NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit wells. Applicant is further requesting that the Order to be entered in this cause be made effective on a date prior to the date of the Order.

NOTICE IS FURTHER GIVEN that this cause be set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via tele-

conference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street, Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA J. Todd Hiatt, CHAIRMAN Bob Anthony, VICE CHAIRMAN Dana L. Murphy, COMMISSIONER DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020. BY ORDER OF THE COMMISSION Peggy Mitchell, Secretary

No. 749-December 31-2 Times IN THE DISTRICT COURT OF MCCLAIN COUNTY STATE OF OKLAHOMA IN THE MATTER OF THE ESTATE OF LOUIS WILLIAM HENRY, Deceased.

Case No. PB-17-110 NOTICE OF HEARING PETITION FOR ORDER ALLOWING FINAL ACCOUNT; DETERMINATION OF HEIRSHIP; FINAL DECREE OF DISTRIBUTION AND DISCHARGE

Notice is hereby given that LOEVA HAUSER, Personal Representative of the Estate of LOUIS WILLIAM HENRY, Deceased, has filed in this Court the Petition for distribution of the estate. The hearing of the same has been fixed by the Court for the 21st day of JANUARY, 2021, at 9:30 o'clock A.M., at the County Courthouse of MCCLAIN County, and all persons interested in the estate are notified to appear and show cause, if any, why the heirs of LOUIS WILLIAM HENRY, deceased, devisees, and legatees should not be fully determined and the estate be distributed.

WITNESS my hand this 18th day of DECEMBER, 2020.

/s/ CHARLES GRAY Judge of the District Court DON FRANKENBERG OBA #3095 FRANKENBERG LAW FIRM 502 S MAIN LINDSAY, OK 73052 (405) 756-2000 (405) 756-4316 Attorney for Personal Representative

No. 734-December 31-2 Times IN THE DISTRICT COURT WITHIN AND FOR MCCLAIN COUNTY STATE OF OKLAHOMA IN THE MATTER OF THE ESTATE OF THOMAS FRANKLIN SWINDELL, JR., Deceased.

CASE NO. PB-2020-74 NOTICE FOR HEARING OF FINAL ACCOUNT AND FOR DISTRIBUTION AND DISCHARGE

Notice is hereby given by Daniel Chadwick Swindell, Personal Representative of the Estate of Thomas Franklin Swindell, Jr., deceased, having filed in this Court his Final Account of the administration of said Estate and his Petition for Determination of Heirs and for Distribution of said Estate and for Final Discharge of said Personal Representative, the hearing of same has been fixed by the Judge of said Court for the 21st day of January, 2021, at 9:30 o'clock a.m., at the District Courthouse, McClain County Courthouse, 121 N. 2nd Avenue, Purcell, Oklahoma, in the County and State aforesaid, and all persons interested in said Estate are notified then and there to appear and show cause, if any they have, why said account should not be settled and allowed, the heirs determined, and said Estate distributed and the Personal Representative discharged.

DATED this 22nd day of December, 2020.

/s/ Charles Gray JUDGE OF THE DISTRICT COURT KRISTEL GRAY, COURT CLERK

By Deputy Clerk Michael A. Rubenstein, OBA #7806

Rubenstein & Pitts, PLLC 1503 E. 19th Street Edmond, OK 73013 (405) 340-1900 Attorney for Personal Representative

No. 737-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: OVINTIV MID-CONTINENT INC. RELIEF SOUGHT: MULTIUNIT HORIZONTAL WELL LEGAL DESCRIPTION: SECTIONS 18 AND 19, TOWNSHIP 6 NORTH, RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA CAUSE CD NO. 202002143 NOTICE OF HEARING STATE OF OKLAHOMA TO: 2Wood Oil & Gas, LLC; 5B Energy, LLC; Accipiter, LLC; Ad Astra Foundation; Adam Price; Agestilus Mineral Holdings, LLC; Aimee Lauren Brown; Alicia Smith Osborne; Alma M. Mueller and Joseph F. Mueller, Co-Trustees of the Joseph A. Mueller Estate Trust; Alvin Clifton Wilson; Andrew H. Carver; Andrew Oil & Gas Partnership; ARED Properties, LLC - ARED Royalty Series; ARED Properties, LLC - Omega Energy Series; Atchley Resources, Inc.; ATS Energy, LLC; Avedis Foundation; Azurite Resources Corporation; Azurite Resources Corporation; Badger Royalty Company; Baluarte Creek, Inc.; Bandera Minerals, LLC; Barbara L. Rivas; Barbara Lee Romine; Barrett Oklahoma Interest, Ltd.; Barrett Oklahoma Interests, Ltd.; Bays Exploration, Inc.; Bays Exploration, Inc.; Betty Jean Ross Revocable Trust dated 6/8/2000, Jimmy Kent Ross and Jane Elizabeth Ross Diaz, Co-Trustees; Betty Jean Ross Revocable Trust dated 6-8-2000; Beverly Kay Bell a/k/a Beverly Kay Bell; Billy Wayne Gorman Family Investment; Blair Royalties, Ltd.; Blankenship Family Living Trust dated March 8, 1994, James T. Blankenship and Alice S. Blankenship, Trustees; Bliss Rainey McCord; BOKF, NA and Adelaide Wilson Hornberger, Successor Co-Trustees of the Adelaide Wilson Hornberger Revocable Trust; BOKF, NA, Successor Trustee of the J. Hawley Wilson, Jr. Revocable Trust; BOKF, NA, Successor Trustee of the Margaret T. Flynn Testamentary Trust; BOKF, NA, Trustee of the Adelaide Wilson Hornberger Family Trust; BOKF, NA, Trustee of the Alice Badger Dangott Trust; BOKF, NA, Trustee of the Courtney Wilson McWalter Family Trust; BOKF, NA, Trustee of the Laura Joan Dangott Trust; Bolin Resources, LP; Bo-Mc Resources Corporation; Bonnie Smith Black, Trustee of the 2017 Bonnie Smith Black Trust; Brooks J. Lord; Bryan P. Cook; BSA Royalty Co.; Buffalo Bayou Resources II, LP; C.M. Kaelin; C.R. Lee; Canyon Exploration Company; Carol A. Lord; Carol A. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Last Will and Testament of Robert W. Lord; Carol Pierce; Carol W. Byrd, Trustee for Carol W. Rogers won Byrd Trust; Carolyn Ann Andrews; Carolyn Ann Andrews, if living or her Unknown Heirs, Successors and Assigns if deceased; Carolyn Fairchild; Carver Royalty Company, LLC; Cas Holdings, LLC; Casillas Petroleum Resource Partners, LLC; Cecilia A. Gosting; Cecilia A. Gosting; Charles Clement, Successor Trustee of the Clement Family Trust; Charles Edward Lowry; Charles F. Doornbos Revocable Trust dated August 1, 1990; Charter Oak Production Co.; Chas. A. Neal & Company; Cherry Creek Minerals, LLC; Chieftain Royalty Company; Chisholm Creek Resources, L.L.C.; Chris and Lisa Herring; Christine Allen; Christine Margaret Myles; Cimarex Energy Co.; Clear Fork Legacy Fund, LP; Cleroy, Inc.; CML Holdings; Colin Welch, a minor; Cosmo Energy, LLC; Courtney M. McWalter, Trustee of the Courtney M. McWalter Trust U/A/D 6/15/2006; CPRP Services, LLC; CRAcquisitions, LLC; Crystal Lee Chambers; Crystal R. Cook; Cullin Resources, Inc.; D5 Minerals, LP; D5 Minerals, LP; DALI Exploration, LLC; Daniel Fleet Freeman, Second Successor Trustee of the Trust under the Last Will and Testament of Margaret Helen Fleet Kalmar; Daniel Fleet Freeman, Successor Trustee of Trust A under the Last Will & Testament of Margaret Helen Fleet Kalmar; David A. Youngblood; David Allen Wilson; David Andrews; David Andrews; David Andrews; David Bruce Goodin; David Burns; David Franklin; David Franklin; David P. Anderson and Barbara Anderson; David Rees, Successor Trustee of the Rees Family Trust; DBTW Investments, LLC; Deana K. Glaze; Deborah Peery, a/k/a Deborah Johnston; Deep Basin V Drilling Program, LP; Delta 08, LLC; Denise Murray; Diana Houston; Dionne Worsham Reaves Mobley; Dixie LaJune Naud; Don Wray Loftin; Donny Burns; Donny Burns; Dorothea C. Land, Guardian for Stephen Marmaduke Corby; Douglas M. Champion; Dry Creek Energy, LLC; DSD Royalty, LLC; Duke Minerals Non-Op, LLC; Dunn Capital, LLC; Dustin I. Lord; E G Energy, LLC; E.M. Hill; Echo Minerals, LLC; Echo Minerals IX, LLC; Echo Minerals XII, LLC; Echo Minerals LV; Echo Minerals VIII, LLC; Edolene LaFoy Pagani; Edward L. Fream; Edward L. Fream; Edward Lee Navarro; Edward Lee Navarro; Edward Lynn; Eldridge-Miller Enterprises, LLC; Elizabeth Lee Daugherty; Elizabeth Lewis Biard; Elks National Foundation; Ellis Rudy, Ltd.; Elmer Dacus and Inetha Dacus, Co-Trustees of

the Elmer and Inetha Dacus Revocable Living Trust U/A/D 12/15/2006; Eloise Jane Scroggs, Trustee of the Eloise Jane Scroggs Revocable Trust dated October 23, 2018; Emma C. Chastain; Epworth United Methodist Church, Inc.; Erin Beth Moore Metcalfe; Trustee of The Blakeley Family Trust dated August 30, 2007, as amended November 12, 2014 ; Esther B. Rainey Living Trust f/b/o Bliss McCord; Esther B. Rainey Living Trust f/b/o Gordon F. Rainey, Jr.; Expro-I, LP; F.P. Schonwald Co.; Falco Properties, LLC; Far West Development, LLC; Farmers Royalty Pool; Faylin Fulbright ; Faylin Fulbright, Trustee of the Wanda F. White Revocable Living Trust Agreement dated December 15, 2004; Field-Da Acquisitions, Inc.; First Keystone Energy Fund-IV, LLP; Fleet Dickey Mineral Properties, LLC; Fleet Family Mineral Properties; Fleet Miller Minerals, LLC; Florence F. Fream, Trustee, or her successors in trust, of the Forence F. Fream Revocable Trust u/a/d September 13, 1999; Formosa Minerals, LLC; Francis Jeanett Pirtle; Frank T. Fleet, Inc.; Freedom Oil & Gas Corporation; Freida M. Smith; G.T. Baze, Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; G.W. Thomas III; Gary J. Youngblood; Gary Lance Youngblood; GB Energy, Inc.; GCA Minerals, LLC; Gemini Natural Resources, Inc.; George G. Vaught, Jr.; Glen Burns and Ola Burns, Husband and Wife; Glenn Burns; Golden Creek Minerals, LLC; Gordon F. Rainey, Jr.; Greg and Jana Womack Living Trust; Gretta Jane Youngblood Parks; Gretta Jane Youngblood Parks; H.H. Darks, deceased; Headquaters Creek, LLC; Heirs and/or Devises of Geraldine P. Trenam, deceased; Helen Marie Yarbrough Revocable Trust u/t/a 1/26/2001; Helen Yarbrough; Henly Anna Marie Desire Pogue, Trustee of the Pogue Family Trust; Horace David Chandler, Jr.; Howard A. Slone; ISystems, LLC; Irvey Patrick Ownbey; Irvin Keith Pendley; Isaacs Family Limited Liability Limited Partnership; Isaacs Family Limited Liability Limited Partnership; J. Carl Finch, Jr., Executor of LW&T of Anna J. Finch, dec'd; J. Carl Finch, Jr., Trustee for the use & benefit of Ruth Finch, dec'd; J.F. Buck Energy, LLC; J.R. McGinley Jr. Revocable Trust; J.S. Martin; Jack Couchman; Jack E. Sumerow, Administrator of the Estate of Gertrude O'Leary; Jack H. Couchman; Jack R. Kizzia; Jack R. Kizzia; Kimberly J. Angell and Patricia A. Webb, Co-Trustees of The Jereda Kizzia Living Trust dated April 12, 2012; Jack's Dream, LLC; James Delshawn Harris, LE; James F. McClung, Jr.; James H. Conger; James H. Harris; James K. Frazer; James Thomas Alford, Remainderman to Life Estate of James Delshawn Harris; James W. Hatcher; Jan F. Lee and Dennis Lee, wife and husband; Jan Sarber West; Jane F. Price Irrevocable Trust f/b/o Jeffrey P. Price; Jane Flanery; Janet L. Herron; Janice Elaine Thompson; Jay Whitney Webb; JBE Energy, LLC; JE Murphy, LLC; Jeffrey Wade Webb; Jereda Kizzia; Jeremy Price; Jerry Glenn Mulligan; JHawk Investments, LLC; Jill Slone; Jo Ellen Curley; Joanne Mullins; Jodi Surtees, a/k/a Jodi Johnston; Joe B. Webb; Joe Lee Lowry and Margaret Cain Lowry; Joey and Kathy Chiaf; John Alva Gingerich; John B. Fream; John B. Loftin, Jr.; John Gilmer Rainey; John Johnston; John M. Frazer; John M. Green, Trustee of the Green Family Trust; John M. Waugh; John R. Allen a/k/a John Raybourn Allen; John Wade Stewart; John William Turner, deceased, c/o Joseph Robert Turner; Jones-Daube Mineral Company; Jones-Fondren Holdings, LLC; Joseph Norman Ownbey; Joyce A. Maupin; Joyce A. Maupin; Judith Ann Kranz; Judith Chesnutt Barlow; Judith Gail Youngblood Sessions; Judith Gail Youngblood Sessions; Julie A. Kranker, Trustee of the Julie A. Kranker Living Trust dated April 26, 1999; Karen L. Kent; Karis A. Kranker; Katherine V. Houston, Trustee of the Paul Houston Trust; Kathleen Brown; Kathleen M. Earle; Kathryn J. Sense; Kay Newman; Keepa, LLC; Keith A. Camp; Kennard D. Miller; Kenneth R. Sisson and Carolyn Jeanie Sisson, Trustees of the Kenneth R. and Carolyn Jeanie Sisson Living Trust dated November 18, 2004; Kenneth S. Heffron; Kenneth Work; Kent S. Johnson; Kerstan P. Kranker; Kevin E. Thienes, Trustee of the Rose Family Trust of 1985; Kevin Ray Manke and JoAnn Manke, Trustees of the Manke Family Trust u/t/a dated the 7th day of March, 2013; Key Enterprises, Inc.; KEY Trust; Kim K. Fream; Kimberly Gail Salinas; Kimberly J. Angell; Kimbrell Royalty Holdings, LLC; Kirby Minerals; Kristi Bennett Brown; Kyle J. Rinker; L & S Ventures, LLC; L3 Resources, LLC; LAG Royalty LLC; LaJune Bingham; Lakewind, LLC; Lambda Oil Company; Lanroy, Inc.; LaRue Robertson Revocable Trust dated 7/14/92, LaRue Robertson, Trustee; LaRue Robertson, Trustee of the LaRue Robertson Revocable Trust dated July 14, 1992; Laura Lynn Smith, Trustee of the Anthony Family Trust u/a dated January 30, 2020; Lenox Oil & Gas, LLC; Leon Troy Cook and Debora M. Cook, Trustees of the Cook Living Trust dated 11/6/15; Lewes Oil & Gas Com-

pany; Lewis Wayne Price; Lillian Milliken; Linda G. Coe a/k/a Linda Howard Coe, Individually and as Successor Trustee of the Alice V. Pickens Trust dated May 14, 2003; Linda Lee; Linda Lou Loftin Griffin; Linda Starr Cook, Trustee of the Linda Starr Cook Revocable Living Trust dated August 6, 2015; Lisa Carver Collins f/k/a Lisa Sponseller; Lisa Foss a/k/a Lisa Burns a/k/a Lisa Pearson; Lisa Foss, now Pearson and Jeffrey Pearson, Wife and Husband; Lloyd Kenneth Alford; Long Family Oil Trust; Long Point Minerals, LLC; Longreach Energy Investments LLC; Lorie Chandler a/k/a Lorie Chandler Cerveny; Lorien Kelley Nassi, Remainderman to Life Estate of James Delshawn Harris; Lou Ann Talbert; Louis H. Witwer III Trust; Louisa Kaye Burak; LTD Investments, LLC; Lyda Long LLC; M.A.P. Inc.; M.F. Woodriddle a/k/a M.O.F. Woolridge McCrae; Mabel Cox; Macsene Biswell Adams, Sole Surviving Trustee of the Maxine Jarvis Dougherty Revocable Trust dated 4/23/1997; Malin Smith Phillips; Margaret A. Blair, Trustee of the Margaret A. Blair Revocable Living Trust; Margaret Leah Youngblood Black; Margaret Leah Youngblood Parks; Margie B. Wilson Trust; Margie B. Wilson, Annetta Wilson, Alvin Wilson and David Wilson, as joint tenants; Margie Nell Mechan formerly Margie Nell Smith; Margie Nell Mechan, nee Smith; Marguerite Evelyn Rawlings; Marie Annette Beck; Marion Kent Ricks a/k/a M.K. Ownbey, III; Mark S. Svoboda and Julie G. Svoboda, Trustees of the Svoboda Family 1997 Revocable Trust Agreement dated December 19, 1997; MarLyn Interests, LLC; Marsha La Rain Calloway; Martin Scott Parker, Jr.; Mary Bingaman; Mary Bingaman a/k/a Mary Gattoni; Mary Faye Combs and Emory J. Combs; Mary Jane Vinson; Mary Lou Jamison, Kitty Jean Lasley and Melville Don Thompson, Trustees of the M.G. Thompson Trust; Mary Lou Jamison, Trustee of the M.L. Jamison Revocable Living Trust u/t/a dated February 1, 2006; Mary Lou Jamison, Trustee of the M.L. Jamison Revocable Living Trust u/t/a dated February 1, 2006; Mary Lou McCall Forrest; Mary Loy McCall Forrest; Mary Parks O'Neill; Maxine Baze, Successor Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; Maxwell Darks and Rosalie Darks, Trustees of the Darks Family Trust; Maxwell Darks, a/k/a Herbert Maxwell Darks, a/k/a Max Darks, deceased; Mekusukey Oil Company, LLC; Melinda Rae Pritchard; Meor Whitney Company, LLC; Merco of OK, Inc.; Merlita Stiles; Merlita Stiles; Michael A. Porter, Trustee of the Velma Sue Hardy Revocable Living Trust; Michael A. Trenam; Michael Glenn Jones; Michael Hembree; Michael J. Williams; Mitchell Royalty, LP; Monte Kimbrev Chesnutt; Montie Harrell; Mozelle Goodin Knotts, nee Smith; Myrlita Stiles a/k/a Merlita Stiles; Nagode Oil Trust; Nagode Oil Trust, John R. Nagode, Trustee; Nancy Ann Schweitzer; Nancy B. Starr; Nancy Godwin; Nancy Kathleen; Nancy Sexton; Nancy Thompson Singletary; Nelda Jean Hagy; Nevin Cooper, Trustee of the Revocable Inter Vivos Trust of Neva P. Cooper, dated February 14, 1991; No Countryman for Oil Men, LLC; Nony & George Michulka; Nony and George Michulka; Nora T. Midkiff, Successor Trustee of the Roy B. Thompson Trust; Northwest Oil and Gas Exploration, LLC; Obadiah Harris; Oil Royalties, Inc.; Okie Energy Group III, LLC; Oklahoma Medical Research Foundation, Bank of Oklahoma as Agent; Okmulgee Minerals, LLC; Orchid AD3, LLC; Orin Johnston; Osborn Heirs Company, Ltd.; P.A.W.N. Enterprises, LP; P.J.B. Revocable Living Trust; Par Oil Company, Inc.; Patricia A. Webb; Patricia A. Gustafson a/k/a Trisha Gustafson a/k/a Patricia Akiyoshi; Patricia A. Webb; Patricia B. Massey; Patricia L. Goode, Samuel G. Echols and William R. Echols, Co-Trustees of the Samuel E. Echols 1994 Revocable Family Trust; Patrick A. McGinley Minerals, LLC; Paul William Harvey; Paula Elaine Thompson Platner, Trustee of the Paula Elaine Thompson Revocable Trust dated November 4, 1998; PBES 18-007, LLC; PEC Minerals, LP; Penguin Holdings, LLC; Pentex Exploration & Producing, Inc.; Peter and Nancy Keane Trust, dated November 2, 1999; Phoenix Petroleum Partners, LLC; Pollack Family Revocable Trust, Cassy Deane Pickard, Trustee; Prairie Queen, LLC; Quail Creek Royalty, LLC; Quail Creek Royalty, LLC; R. Bert McClung; R. Gary Thompson and Gary B. Thompson, a married couple as Trustees of the R. Gary and Gary B. Thompson Family Trust Dated December 18, 2009, as amended December 21, 2012; Ralph A. Johnston Foundation, Inc.; Ranken Energy Corporation; Real Dandy, LLC; Red River Royalties, LLC; Redback Energy, L.L.C.; Rich White Bear Harris aka Rick White Bear Harris; Richard E. Hoffman, Trustee of the Madeline McNichols 2017 Irrevocable Trust; Richard E. Hoffman, Trustee of the Virginia Tiernan 2017 Irrevocable Trust; Richard Howard Worsham; Richard Ronald Adams,

Trustee of the Adams Family Living Trust; Richard S. Harris; Roaring Fork Minerals, LLC; Robert Bruce Johnston; Robert H. St. John Family Trust; Robert J. Bell and wife, Lucinda Alice (Stone) Bell, as Co-Trustees of the Bell Revocable Trust dated January 5, 2017; Robert J. Patterson; Robert M. Rainey, III, Trustee of the Robert M. Rainey III Trust; Robert Nunnally; Robro 2017, LLC; Robro Royalty Partners, Ltd.; Ron Chapman; Roy D. and Kaye Moore LLC; Roy Peters, Jr., Trustee of the Peters Family Trust; Roy V. Baker, Jr.; Ruby Goodwin; Ruby Goodwin and Jake Goodwin, wife and husband; Rusk Capital Management, LLC; Ruth Harris and The First National Bank and Trust Company of Oklahoma City, as Testamentary Co-Trustees under the Last Will and Testament of John P. Harris; Ryley Oil & Gas, LLC; S N S Oil & Gas Properties, Inc.; S3 Holdings, LLC; Sam D. Tayloe, Jr.; Sandra J. Farmer Youngblood; Sandra K. Hunter; Scheming and Dreaming, Inc ; School Board 45, c/o Dibble School District #2; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust dated October 4, 1990; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust, dated October 4, 1990; Sea Breeze, LLC; SellmoCo, LLC; Serenity Resources, LLC; Sharon G. Allbritten; Sharon Smith Williams; Sherry Beasley and William L. Beasley, Trustees of the Sherry L. Beasley Living Trust dated February 26, 1993; Slapout Exploration, LLC; Snowy Range Royalty, LLC; SNS Oil & Gas Properties, Inc.; South-Oil Development Co., LC; Steen Energy, LLC; Stephen J. Loftin; Stonewall Minerals, LLC; Strook Land Services, LLC; Summer-Uhles, LLC; Summer-Uhles, LLC; Sunshine Integrated, LLC; Suzanne Barker; Suzanne Barker; Suzette Chandler Sargent; Swan Resources, LLC; Tacman, L.P.; TAS Royalty Company; TCD Exploration, LLC; Terry Susan Hill, formerly Lubbury; Texas 5020 Properties, Ltd.; The Autry Group, LLC; The Brunel Family Revocable Trust dated July 3, 2019; The Edna Dacus Trust dated February 27, 2007; The Fleming Group, LLC; The Heirs, Successors and Assigns of Adana Elland Crippen; The Heirs, Successors and Assigns of Barbara C. Patterson ; The Heirs, Successors and Assigns of Carlene Lamar a/k/a Carlene Lamar Standerfer and Sara Beth Standerfer; The Heirs, Successors and Assigns of Clara Boone; The Heirs, Successors and Assigns of D. Anna Smith and Warren W. Smith; The Heirs, Successors and Assigns of F.P. Diffie; The Heirs, Successors and Assigns of Fred E. Patterson and Alice L. Patterson; The Heirs, Successors and Assigns of Gary J. Youngblood; The Heirs, Successors and Assigns of Irene G. LaFoy and James Edward LaFoy; The Heirs, Successors and Assigns of Jereda P. Kizzia; The Heirs, Successors and Assigns of Margie Bell Wilson; The Heirs, Successors and Assigns of Michael David McCall; The Heirs, Successors and Assigns of Mozelle Gooden a/k/a Mozelle Knotts a/k/a Mozelle Smith Knotts a/k/a Mozelle Knotts; The Heirs, Successors and Assigns of Thomas J. Rainey II; The Heirs, Successors and Assigns of Victoria R. Youngblood, Herman Youngblood, Jr. and Margaret Claireene Feaster Youngblood; The Heirs, Successors and Assigns of W.D. Lamar, Jr.; The Jerry Bell Family LLC; The M.A. Blair Revocable Living Trust, Mary A. Blair, Trustee; The Peters Family Trust; The Replogle Company, LLC; The Robert M. Gibbens Revocable Trust Agreement dated the 31st day of October, 2015, Robert M. Gibbens, Trustee; The Unknown Heirs and/or Devises of Margaret Lewis McCarver, deceased; The Unknown Heirs, Successor and Assigns of Dorothy M. Fream, dec.; The Unknown Heirs, Successors and Assigns of A.H. Latimer; The Unknown Heirs, Successors and Assigns of Beecher L. Fream, dec.; The Unknown Heirs, Successors and Assigns of Cecilia I. Fream, deceased; The Unknown Heirs, Successors and Assigns of Delma Anna Smith, dec.; The Unknown Heirs, Successors and Assigns of Dwight Allen a/k/a Dwight T. Allen a/k/a Dwight Theodore Allen, decd.; The Unknown Heirs, Successors and Assigns of Ella Claire Chandler Stewart, deceased; The Unknown Heirs, Successors and Assigns of Gene E. Thompson; The Unknown Heirs, Successors and Assigns of Herman Youngblood, Jr., deceased; The Unknown Heirs, Successors and Assigns of Jennie Lulu Allen, deceased; The Unknown Heirs, Successors and Assigns of Joe Lee Thompson; The Unknown Heirs, Successors and Assigns of John B. Loftin, Jr.; The Unknown Heirs, Successors and Assigns of Lewis K. Fream, deceased; The Unknown Heirs, Successors and Assigns of Margaret Claireene Feaster Youngblood, deceased; The Unknown Heirs, Successors and Assigns of Margie B. Wilson nee Hill ak/a Margie Bell Wilson; The Unknown Heirs, Successors and Assigns of Roger A. Allen; The

Unknown Heirs, Successors and Assigns of William B. Tayloe, dec.; The Unknown Heirs, Successors and Assigns of William B. Tayloe, dec.; The Unknown Heirs, Successors and Assigns of Winifred J. Nunnally; The Unknown Heirs, Successors or Assigns of H.E. Green, presumed deceased ; The Unknown Heirs, Successors or Assigns of Mary Agnes McClung, deceased; Thomas Charles Nichols; Thomas S. Cook; Timberwolf Minerals, LLC; Timothy J. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Law Will and Testament of Robert W. Lord; Timothy Joseph Lowry; Tom R. Moore, Testamentary Trustee f/b/o William S. Orwig; Tony George Chesnutt; Toressa B. Kilgore; Tracy Nicole Ratzlaff; Trend Venture Fund, L.L.C.; Twisted Sisters Oil and Gas LLC; Unknown Heirs, Successors and Assigns of Johnnie Bond Loftin a/k/a John B. Loftin; Unknown Heirs, Successors and Assigns of Laveda Stephens Loftin, deceased; Unknown Heirs, Successors and Assigns of Martha Ann Daugherty Williams, deceased; Unknown Heirs, Successors and Assigns of Mary M. Waugh, deceased; Unknown Heirs, Successors and Assigns of Mary M. Waugh, deceased; Unknown Heirs, Successors and Assigns of Sarahie McCaughey, a/k/a Sarahie Hood a/k/a Sarahie Jackson, deceased; Unknown Heirs, Successors and Assigns of Shirley Ann Daugherty, deceased; Vecses, LLC; Vegvisir, LLC; Vendetta Royalty Partners, Ltd.; Ventana Exploration and Production, LLC; Vera Jean Fream, T'ee of the Vera Jean Fream Trust d. 3/1/2013; Vernon Dean Camp; Vicki Eidman; Victor R. Harris; Videant International, Inc.; Virginia Dawn Beck; Virginia Dawn Beck a/k/a Virginia D. Beck; Virginia L. Webb; W.B. Osborn Oil and Gas Operations; W.B. Osborn Oil and Gas Operations; W.F. Haynes, IV; W.H. Riddle; Wake Energy, LLC; Warren Ventures, Ltd.; Warren Wesley Smith; Wendy L. Czika; Wesley Bingham Smith; Wilda Jean Lowry; Wilde & Company L.L.C.; Wildhare, LLC; William B. Hugos and Wiley S. Hugos, Trustees of the William B. Hugos and Wiley S. Hugos Revocable Trust dated February 16, 2016; William F. Martin; William M. Lord; William R. Cook, Bryan Paul Cook and Erin Michelle Cook Dunn, Co-T'ees of the William R. Cook Rev. Tr. D. 5/24/2016; William R. Kidd and Henry Allen York (as suc-in-title to Karen Ann Kidd and Marvin Kidd); William T. Rapp, Jr., Trustee of the William T. Rapp Jr. 1985 Revocable Trust; Williams Family Limited Partnership; Willis Ray Yarbrough Revocable Trust u/t/a dated 1/26/2001, Willis Ray Yarbrough, Trustee; Winifred Witwer Edwards Trust; Winston Scott Witwer Trust dated November 1, 1988; WRT Minerals, LLC; Wyatt Energy Partners; XTO Energy, Inc.; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission issue an Order approving a multiunit horizontal well for the Stella 0604 3H-18X as to the Mississippian targeted reservoir, with the Woodford as an adjacent common source of supply under the above-described units, so as to allow such multiunit horizontal well to be drilled as described in the Application on file herein, and to be completed in and to produce from the above-named common source of supply, designating an operator for such well, and establishing a proper allocation factor for allocating the costs of and the production and proceeds from such multiunit horizontal well to each of the affected units; and granting such other and further relief as may be proper based upon the evidence presented at the hearing herein.

NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit wells. Applicant is further requesting that the Order be entered in this cause be made effective on a date prior to the date of the Order.

NOTICE IS FURTHER GIVEN that this cause be set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference.

Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street, Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA
J. Todd Hielt, CHAIRMAN
Bob Anthony, VICE CHAIRMAN
Dana L. Murphy, COMMISSIONER

DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020.
BY ORDER OF THE COMMISSION
Peggy Mitchell, Secretary

No. 707-December 17-3 Times IN THE DISTRICT COURT OF MCCLAIN COUNTY STATE OF OKLAHOMA SILVERBACK CONSULTING, LLC, Plaintiff, vs. JAMES J. TRAMMELL and ELIZABETH TRAMMELL, Husband and Wife, THE TREASURER OF MCCLAIN COUNTY, OKLAHOMA, THE BOARD OF COUNTY COMMISSIONERS OF MCCLAIN COUNTY, OKLAHOMA, and EDNA V. RICE, Deceased, and the Unknown Successors, Heirs, Executors, Administrators, Devises, Trustees and Assigns of EDNA V. RICE, Deceased, Defendants.

Case No. CV-2020-100 NOTICE BY PUBLICATION THE STATE OF OKLAHOMA TO: James J. Trammell and Elizabeth Trammell and their unknown successors, heirs, executors, administrators, devisees, trustees and assigns, if any,

The above-named Defendants will take notice that in the District Court of McClain County, Oklahoma, in the above-styled and numbered case, an action has been filed by Plaintiff, Silverback Consulting, LLC, to quiet its title in the real property described hereinbelow which you have or may claim to have, and you must answer the Petition of said Plaintiff on file in said cause on or before February 1, 2021 or the allegations of said Petition will be taken as true and judgment rendered accordingly, adjudging and decreeing that the Plaintiff is the owner of, and that the Plaintiff is the actual owner of the following described real property situated in McClain County, Oklahoma, to-wit (the "Property"):

The Surface and Surface Only of the West 68 feet of Lot Seven (7), Block One Hundred Sixty-six (166), in the City of Purcell, McClain County, Oklahoma, according to the recorded plat thereof

free and clear of all liens, claims and encumbrances of the unknown successors, heirs, executors, administrators, devisees, trustees and assigns of James J. Trammell and Elizabeth Trammell and their unknown successors, heirs, executors, administrators, devisees, trustees and assigns, if any, have no right, title, interest, lien, estate, encumbrance, claim, or assessment in or to the said hereinabove described real property, and a Decree quieting and confirming the Plaintiff's title and possession thereto, as against said Defendants and their unknown successors, and forever barring and enjoining the Defendants and their unknown successors from any and all right, title, estate, interest or equity of redemption in and to the lands and premises, or any part thereof.

WITNESS MY HAND AND OFFICIAL SEAL this 14 day of December 2020.
(Seal)
McClain County Court Clerk
By: /s/ Kristel Gray Court Clerk

APPROVED:
/s/ James B. Blevins, Jr.
James B. Blevins, Jr., OBA #881
Carrie Kopp, OBA #21731
George W. Velotta, II, OBA #9223
Blevins & Associates Law, PLLC
138 W. Main/P.O. Box 1565
Purcell, OK 73080
Phone: 405-527-7575
Fax: 405-527-7574
Attorney for Plaintiff

No. 708-December 17-3 Times Anyone having interest in a 1978 GMC Royale Vin #TZE368V101399. Contact Douglas Heath at (405) 761-9417. Sale Date is January 4, 2021.

LPXL

No. 728-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: CAPSTONE LAND COMPANY RELIEF SOUGHT: POOLING LEGAL DESCRIPTION: SECTION 3, TOWNSHIP 5 NORTH, RANGE 1 WEST, MCCLAIN COUNTY, OKLAHOMA CAUSE CD NO. 202002137 NOTICE OF HEARING STATE OF OKLAHOMA TO: Ajay Patel; Andy Shaver; Angela Dawn Sharp; Anna Naomi Sharp Revocable Living Trust dated the 6th day of October, 2016; Annabelle Murray; Aran Daniel Sharp; Barbara Jean Watts, f/k/a Barbara Jean Anderson; Brenda Murray; Carolyn Sue Robinson Irrevocable Trust, USA dated September 19, 2014; Charles Vandiver, a/k/a Charles E. Vandiver; Cindy Lea Owens, now Gentry; Danny Anderson, a/k/a Danny Dean Anderson; David B. Mueller; Debby Madden; Deborah Sue Geisler, a/k/a Deborah Sue (Anderson); Diana L. Mills, now Blankenship; Donna Kay Dickmann; Donna Louise Knapp; Doris Fay Ander-

son; Eckard Land & Acquisitions, LLC; Edward Alan Beams; Elva Norene Sharp Living Trust dated May 17, 2005; Erick Shaver; Frank Love Johnson; Freda Gayle Perry; Gary Corbin; Gary Tatum; Glenda Faye Theissen, a/k/a Glenda Faye Theissen-Johns; Gwendolyn Jean Davis; Helen L. Beams; Hunt Family Trust dated January 12, 2000, for the benefit of Garland Henry Hunt; Janice J. Reeves Revocable Trust; Jason A. Mills and Melissa N. Mills; Jaynella M. Anderson; Jerry K. Chandler; Jewell LaNell McKay, a/k/a LaNell McKay; Jimmie Lee Cassidy and Shirley Jean Cassidy Revocable Trust; Johnson J. & Bonnie H. Jones Living Trust dated April 17, 1998; Judy Bryan; Kandi Jo Anderson; Katelyn Carpenter, a/k/a Katelyn Murray; Kathleen L. Calimer, a/k/a Kathleen L. Cramer; Kelsey Murray; Kevin Charles Wade; Kevin Murray; Kirk Vandiver; Lacey Ryan; Larry Dale Anderson; Larry K. Chandler; Lenda Kaye Hilburn; Lloyd Wayne Anderson; Marilyn Jean Merrill Barnes Revocable Living Trust dated September 12, 2006; Nancy Elois Patton; Nilay Sheth; Nisarg Shah; Norman Glen Payne and

Leona Rose Payne Living Trust dated June 14, 2018; Noroma Energy, LLC; Oweeta M. Smith; Paisano Energy Fund I, L.P.; Patty Hogan, a/k/a Patty Jane Hogan, a/k/a Patricia Jane Hogan; Paula Dian Taylor; Peggy Hallbauer, a/k/a Peggy S. Hallbauer; Peggy L. Talley; Raghav Trivedi; Rajal B. Shah; Ralph Lee Hollis, a/k/a R.L. Hollis; Robert Bruce Wade; Robert E. Mueller; Rupa Patel; Russell V. Johnson, III; Sam and Jo Stark Trust dated November 3, 2016; Shah Energy, LLC; Sharon Annette Bradford, f/k/a Sharon Annette Anderson; Sharon Etue; Sharon Helzer; Sharon Kay Asher; Sherrie Vandiver, a/k/a Sherrie A. Vandiver; Sheth Family, LLC; Shirley Murphy; Smith Minerals, LLC; SRN Consulting, Inc.; Sue Peery, a/k/a Carolyn Sue Peery; The Sherry Ann Sharp Revocable Trust dated May 24, 2019; The William R. Cook Revocable Trust dated May 24, 2016; Tommy Gentry; Trust A created under the Will of Frank C. Love, Deceased c/o BOKF, N.A.; Trust B created under the Will of Frank C. Love, Deceased c/o BOKF, N.A.; Vishal Dhar; Wacker-Ewert Interests, LLC;

XTO Energy Inc.; Yvonne Stiles; Alva Sue Bee, Deceased; Billy Ray Anderson, Deceased; Elva Norene Sharp, Deceased; Esca Eugene Anderson, Deceased; Freda Merle Idleman, Deceased; Geneva Corbin, a/k/a Geneva Bell Corbin, Deceased; Horace Dean Anderson, Deceased; Imogene Chandler Murray, Deceased; Jana Michael, Deceased; Janice Jeanne Ross, a/k/a Janice Jean Ross, Deceased; Jay H. Chandler, Deceased; Johnnie Pauline Cramer, Deceased; Johnny Ray Hollis, Deceased; Leona Mangram, Deceased; Leslie Leo Chandler, Deceased; Lucy Shaver, Deceased; Mary O. Hollis, Deceased; Maury J. Mills, Deceased; Mike Murray, a/k/a Michael Henry Murray, Deceased; Nell Tatum, Deceased; Norman Rex Hollis, a/k/a Rex Hollis, Deceased; Olive Easter Anderson, Deceased; Oris Guynn Anderson, a/k/a Orix Gwynn Anderson, Deceased; Peggy Owens, a/k/a Peggy Joan Owens, Deceased; Ralph D. Hollis, Deceased; Reah Mae Chandler, Deceased; Sally Mueller, Deceased; William J. Cramer, Deceased; George Win-

ters, Deceased; Glenda Buck, Deceased; Ina Alline Chandler, Deceased; Ivan Louis Owens, Deceased; James William Johnston, Deceased; Jay Benji Johnston; Jo Ann Johnston, now Sanders; John Rufus Hollis, Deceased; Martha Jo Anderson; Mary Michelle Melott; Monica Johnston Pender; William B. Johnston, Deceased; Willie Belle Tidwell, Deceased; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission pool the interests, designate an operator, and adjudicate the rights and equities of oil and gas owners in the Woodford common source of supply underlying Section 3, Township 5 North, Range 1 West, McClain County, Oklahoma.

NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit well. Applicant is further requesting that the Order be entered in this cause be made effective on a date prior to the date of the Order. Applicant may request up to one year from the date of the Order to enter in this cause, with which to commence the initial well.

NOTICE IS FURTHER GIVEN that this cause be set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 19th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact JOSHUA C. HYLTON, Capstone Land Company, PO Box 517, Mustang, OK 73064, (405) 494-9191, or Eric Huddlestone, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA J. Todd Hiett, CHAIRMAN Bob Anthony, VICE CHAIRMAN Dana L. Murphy, COMMISSIONER DONE AND PERFORMED THIS 22nd DAY OF DECEMBER, 2020. BY ORDER OF THE COMMISSION Peggy Mitchell, Secretary

No. 714-December 24-2 Times IN THE DISTRICT COURT OF McClain County STATE OF OKLAHOMA IN THE MATTER OF THE ESTATES OF BUSTER F. WILBURN, Deceased, and CAROLYN SUE CORBIN WILBURN, Deceased.

CASE NO. PB-2020-93 NOTICE TO CREDITORS

All creditors having claims against the Estates of BUSTER F. WILBURN, Deceased, and CAROLYN SUE CORBIN WILBURN, Deceased, are required to present the same, with a description of all security interests and other collateral (if any) held by each creditor with respect to such claim, to the named Personal Representative at the Law Office of BILL C. LESTER, Attorney at Law, 212 West Main, P.O. Box 1407, Purcell, Oklahoma 73080, on or before the following presentment date: February 18, 2021, or the same will be forever barred.

/s/ John David Wilburn John David Wilburn BILL C. LESTER, (OBA #5389) Attorney for Personal Representative 212 West Main - P.O. Box 1407 Purcell, OK 73080 (405) 527-5623

No. 715-December 24-2 Times IN THE DISTRICT COURT OF MCCLAIN COUNTY STATE OF OKLAHOMA In The Matter of the Estates of WENDELL DELANO LITTLE, Deceased, and BETTY JO LITTLE, Deceased

CASE NO. PB-20-105 NOTICE TO CREDITORS TO: The Creditors of Wendell Delano Little, deceased, and Betty Jo Little, deceased, (the "Decedents"); All persons having claims against the Decedents are required to present the same with a description of all security and other collateral (if any) held by each creditor with respect to such claim to Wendelyn DeMoss, the Personal Representative, at the law office of Darrell G. Ford, P.C., P.O. Box 756, Purcell, Oklahoma 73080, on or before the following presentment date: February 25, 2021, or the same will be forever barred.

Dated this 17th day of December, 2020.

/s/ Wendelyn DeMoss Personal Representative of the Estates of Wendell Delano Little, deceased, and Betty Jo Little, deceased Darrell G. Ford, OBA #11835 Darrell G. Ford, A Professional Corporation P.O. Box 756 118 North Second Street, Suite C Purcell, Oklahoma 73080 (405) 527-7049 (405) 527-7256 fax Attorney for the Petitioner, Wendelyn DeMoss

No. 733-December 31-2 Times ADVERTISEMENT FOR BIDS

Sealed proposals addressed to The Town of Goldsby, 100 E. Center Road, Goldsby, Oklahoma, for the complete construction of the Goldsby Town Hall Remodel, Goldsby Town Hall, Town of Goldsby, Goldsby, Oklahoma 73093, will be received at the until 2:00 p.m. Thursday, January 28, 2021 and will be opened and read publicly at that time. Bids received more than ninety-six hours, excluding Saturdays, Sundays and holidays before the time set for the opening of bids, as well as any bids received after that time will be returned unopened.

Qualified General Contractors may obtain Bidding Documents in paper or digital format from ARC Document Solutions, 3631 NW 23rd Street, Oklahoma City, OK 73107, (405) 943-0378 for the non-refundable cost of reproduction.

Each Bidder shall submit with his proposal a Bidder's Bond as required in the INSTRUCTIONS TO BIDDERS. Such bond will be payable to the The Town of Goldsby, 100 E. Center Road, Goldsby, Oklahoma in an amount of not less than 5% of largest combination of the base proposal and alternates. There shall be forfeited to the Owner the cost of republication of notice to bidders, all actual expenses incurred by reason of Bidder's default, and the difference between the low bid of the defaulting bidder and the amount of the bid of the bidder to whom the contract is subsequently awarded, but not to exceed the amount of the Bid Bond, in the event that the apparently successful Bidder fails to execute the Contract or fails to provide the required Bonds and Insurance to the Owner.

Each Bidder shall submit with his proposal Non-collusion and Business Relationships Affidavits as required by the Public Competitive Bidding Act of 1974 of the State of Oklahoma, as amended.

Within a period of thirty calendar days after the opening of bids, a contract shall be executed between the Owner and the successful bidder and all required bonds and insurance shall be provided within that period.

Bids may not be withdrawn for a period of thirty calendar days from the date of the Bid Opening.

For information concerning any part of the proposed Work, contact Architecture Planning Technology, LLC., 309 S. Peters Ave., Norman, Oklahoma 73069. Telephone: (405) 321-1020.

The Owner reserves the right to reject any or all Bids and to waive any informality or irregularity in any Bid received.

By: The Town of Goldsby 100 E. Center Road Goldsby, Oklahoma

No. 723-December 24-2 Times IN THE DISTRICT COURT OF MCCLAIN COUNTY, STATE OF OKLAHOMA In Re The Marriage of: Belinda LaShawn Boyles Petitioner and Jason Lee Boyles Defendant(s)

FD-20-109 SUMMARY ORDER The Court finds the whereabouts of Defendant (father) to be unknown and has had no contact with Petitioner or his children in at least ten (10) years. Publication notice authorized.

/s/ Charles N. Gray

No. 745-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: OVINTIV MID-CONTINENT INC. RELIEF SOUGHT: INCREASED WELL DENSITY LEGAL DESCRIPTION: SECTION 19, TOWNSHIP 6 NORTH, RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA CAUSE CD NO. 202002151 NOTICE OF HEARING STATE OF OKLAHOMA TO:

2Wood Oil & Gas, LLC; 5B Energy, LLC; Accipiter, LLC; Ad Astra Foundation; Aimee Lauren Brown; Alicia Smith Osborne; Alvin Clifton Wilson; Andrew H. Carver; Andrew Oil & Gas Partnership; ARED Properties, LLC - Omega Energy Series; Atchley Resources, Inc.; ATS Energy, LLC; Avedis Foundation; Badger Royalty Company; Baluarte Creek, Inc.; Bandera Minerals, LLC; Barrett Oklahoma Interest, Ltd.; Betty Jean Ross Revocable Trust dated 6-8-2000; Billy Wayne Gorman Family Investment; Blair Royalties, Ltd.; Bliss Rainey McCord; BOKF, NA and Adelaide Wilson Hornberger, Successor Co-Trustees of the Adelaide Wilson Hornberger Revocable Trust; BOKF, NA, Successor Trustee of the J. Hawley Wilson, Jr. Revocable Trust; BOKF, NA, Successor Trustee of the Margaret T. Flynn Testamentary Trust; BOKF, NA, Trustee of the Adelaide Wilson Hornberger Family Trust; BOKF, NA, Trustee of the Alice Badger Dangott Trust; BOKF, NA, Trustee of the Courtney Wilson McWalter Family Trust; BOKF, NA, Trustee of the Laura Joan Dangott Trust; Bolin Resources, LP; Bo-Mc Resources Corporation; Bonnie Smith Black, Trustee of the 2017 Bonnie Smith Black Trust; Canyon Exploration Company; Carol Pierce; Carolyn Ann Andrews; Carver Royalty Company, LLC; Casillas Petroleum Resource Partners, LLC; CPRP Services, LLC; Cecilia A. Gosting; Cecilia A. Gosting; Charles Clement, Successor Trustee of the Clement Family Trust; Charles Edward Lowry; Charles F. Doornbos Revocable Trust dated August 1, 1990; Chas. A. Neal & Company; Cherry Creek Minerals, LLC; Chieftain Royalty Company; Chisholm Creek Resources, L.L.C.; Chris and Lisa Herring; Christine Margaret Myles; Clear Fork Legacy Fund, LP; Cleroy, Inc.; Cosmo Energy, LLC; Courtney M. McWalter, Trustee of the Courtney M. McWalter Trust U/A/D 6/15/2006; CR Acquisitions, LLC; DALI Exploration, LLC; Daniel Fleet Freeman, Successor Trustee of Trust A under the Last Will & Testament of Margaret Helen Fleet Kalmar; David A. Youngblood; David Allen Wilson; David Andrews; David Burns; David Franklin; David P. Anderson and Barbara Anderson; David Rees, Successor Trustee of the Rees Family Trust; DBTW Investments, LLC; Deana K. Glaze; Deborah Peery, a/k/a Deborah Johnson; Deep Basin V Drilling Program, LP; Delta 08, LLC; Diana Houston; Dionne Worsham Reaves Mobley; Donny Burns; Dorothea C. Land, Guardian for Stephen Marmaduke Corby; Douglas M. Champion; Duke Minerals Non-Op, LLC; Dunn Capital, LLC; E G Energy, LLC; Echo Minerals VIII, LLC; Echo Minerals, LP; Eddolene LaFoy Pagani; Edward Lynn; Eldridge-Miller Enterprises, LLC; Elks National Foundation; Ellis Rudy, Ltd.; Elmer Dacus and Inetha Dacus, Co-Trustees of the Elmer and Inetha Dacus Revocable Living Trust U/A/D 12/15/2006; Eloise Jane Scroggs, Trustee of the Eloise Jane Scroggs Revocable Trust dated October 23, 2018; Emma C. Chastain; Esther B. Rainey Living Trust f/b/o Bliss McCord; Esther B. Rainey Living Trust f/b/o Gordon F. Rainey, Jr.; Expro-I, LP; Falco Properties, LLC; Far West Development, LLC; Farmers Royalty Pool; Field-Da Acquisitions, Inc.; First Keystone Energy Fund-IV, LLP; Fleet Dickey Mineral Properties, LLC; Fleet Family Mineral Properties; Fleet-Miller Minerals, LLC; Formosa Minerals, LLC; Frank T. Fleet, Inc.; Freedom Oil & Gas Corporation; Lynn M.

Smith; G.W. Thomas III; Gary Lance Youngblood; GB Energy, Inc.; GCA Minerals, LLC; Gemini Natural Resources, Inc.; Glenn Burns; Golden Creek Minerals, LLC; Gordon F. Rainey, Jr.; Gretta Jane Youngblood Parks; Headquarters Creek, LLC; Helen Yarbrough; Henly Anna Marie Desire Pogue, Trustee of the Pogue Family Trust; I Systems, LLC; Ivey Patrick Ownbey; Irvin Keith Pendley; Isaacs Family Limited Liability Limited Partnership; Isaacs Family Limited Liability Limited Partnership; J.R. McGinley Jr. Revocable Trust; J.S. Martin; Jack H. Couchman; Jack R. Kizzia; Jack's Dream, LLC; James H. Harris; James W. Hatcher; Jan Sarber West; Jane F. Price Irrevocable Trust f/b/o Jeffrey P. Price; Janice Elaine Thompson; JBE Energy, LLC; JE Murphy, LLC; Jill Stone; Joanne Mullins; Jodi Surtees, a/k/a Jodi Johnston; Joe Lee Lowry and Margaret Cain Lowry; Joey and Kathy Chief; John Gilmer Rainey; John Johnston; John M. Green, Trustee of the Green Family Trust; John R. Allen a/k/a John Raybourn Allen; John Wade Stewart; Jones-Daube Mineral Company; Joseph Norman Ownbey; Joyce A. Maupin; Judith Gail Youngblood Sessions; Katherine V. Houston, Trustee of the Paul Houston Trust; Kay Newman; Keepa, LLC; Keith A. Camp; Kennard D. Miller; Kent S. Johnson; Kevin E. Thienes, Trustee of the Rose Family Trust of 1985; Kevin Ray Manke and JoAnn Manke, Trustees of the Manke Family Trust u/t/a dated the 7th day of March, 2013; Key Enterprises, Inc.; KEY Trust; Kimberly J. Angell; Kirby Minerals; Kristi Bennett Brown; L & S Ventures, LLC; L3 Resources, LLC; LAG Royalty LLC; LaJune Bingham; Lakewind, LLC; Lanroy, Inc.; LaRue Robertson, Trustee of the LaRue Robertson Revocable Trust dated July 14, 1992; Laura Lynn Smith, Trustee of the Anthony Family Trust u/a dated January 30, 2020; Lenox Oil & Gas, LLC; Lewes Oil & Gas Company; Linda G. Coe a/k/a Linda Howard Coe, Individually and as Successor Trustee of the Alice V. Pickens Trust dated May 14, 2003; Lissa Carver Collins f/k/a Lisa Sponseller; Lisa Foss a/k/a Lisa Burns a/k/a Lisa Pearson; Lloyd Kenneth Alford; Long Family Oil Trust; LongPoint Minerals, LLC; Longreach Energy Investments LLC; Louis H. Witwer III Trust; LTD Investments, LLC; Lyda Long LLC; Macsene Biswell Adams, Sole Surviving Trustee of the Maxine Jarvis Dougherty Revocable Trust dated 4/23/1997; Malin Smith Phillips; Margaret A. Blair, Trustee of the Margaret A. Blair Revocable Living Trust; Margaret Leah Youngblood Black; Margie B. Wilson Trust; Margie Nell Mechan formerly Margie Nell Smith; Marguerite Evelyn Rawlings; Marie Annette Beck; Marion Kent Ricks a/k/a M.K. Ownbey, III; Mark S. Svoboda and Julie G. Svoboda, Trustees of the Svoboda Family 1997 Revocable Trust Agreement dated 12/19/97; MarLyn Interests, LLC; Marsha La Rain Calloway; Martin Scott Parker, Jr.; Mary Bingham a/k/a Mary Gattoni; Mary Loy McCall Forest; Mekusukei Oil Company, LLC; Melinda Rae Pritchard; Meor Whitney Company, LLC; Merco of OK, Inc.; Michael Hembree; Myrtila Stiles a/k/a Merlita Stiles; Nagode Oil Trust; Nancy Ann Schweitzer; Nelda Jean Hagy; Nevin Cooper, Trustee of the Revocable Inter Vivos Trust of Neva P. Cooper, dated February 14, 1991; Nony and George Michulka; Northwest Oil and Gas Exploration, LLC; Oil Royalties, Inc.; Okie Energy Group III, LLC; Okmulgee Minerals, LLC; Orchid AD3, LLC; Orin Johnston; Osborn Heirs Company, Ltd.; P.A.W.N. Enterprises, LP; P.J.B. Revocable Living Trust; Par Oil Company, Inc.; Patricia A. Gustafson a/k/a Trisha Gustafson a/k/a Patricia Akiyoshi; Patricia A. Webb; Patricia B. Massey; Patrick A. McGinley Minerals, LLC; PBES 18-007, LLC; PEC Minerals, LP; Peter and Nancy Keane Trust, dated November 2, 1999; Quail Creek Royalty, LLC; Ranken Energy Corporation;

Red River Royalties, LLC; Red-back Energy, LLC; Rich White Bear Harris aka Rick White Bear Harris; Richard E. Hoffman, Trustee of the Madeline McNichols 2017 Irrevocable Trust; Richard E. Hoffman, Trustee of the Virginia Tiernan 2017 Irrevocable Trust; Richard Howard Worsham; Richard Ronald Adams, Trustee of the Adams Family Living Trust; Richard S. Harris; Robert Bruce Johnston; Robert H. St. John Family Trust; Robert J. Patterson; Robert M. Rainey, III, Trustee of the Robert M. Rainey III Trust; Ron Chapman; Roy V. Baker, Jr.; Ruby Goodwin; Ryley Oil & Gas, LLC; S N S Oil & Gas Properties, Inc.; S3 Holdings, LLC; Sandra J. Farmer Youngblood; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust, dated October 4, 1990; Serenity Resources, LLC; Sharon Smith Williams; Slapout Exploration, LLC; SouthOk Development Co., LC; Stonewall Minerals, LLC; Sunshineintegrated, LLC; Tacman, L.P.; TAS Royalty Company; TCD Exploration, LLC; The Autry Group, LLC; The Fleming Group, LLC; The Heirs, Successors and Assigns of Adana Elland Crippen; The Heirs, Successors and Assigns of Carlene Lamar a/k/a Carlene Lamar Standerfer and Sara Beth Standerfer; The Heirs, Successors and Assigns of Clara Boone; The Heirs, Successors and Assigns of D. Anna Smith and Warren W. Smith; The Heirs, Successors and Assigns of F.P. Diffie; The Heirs, Successors and Assigns of Fred E. Patterson and Alice L. Patterson; The Heirs, Successors and Assigns of Gary J. Youngblood; The Heirs, Successors and Assigns of Victoria R. Youngblood, Herman Youngblood, Jr. and Margaret Clairene Feaster Youngblood; The Heirs, Successors and Assigns of Irene G. LaFoy and James Edward LaFoy; The Heirs, Successors and Assigns of Jereda P. Kizzia; The Heirs, Successors and Assigns of Margie Bell Wilson; The Heirs, Successors and Assigns of Michael David McCall; The Heirs, Successors and Assigns of Mozelle Gooden a/k/a Mozelle Knotts a/k/a Mozelle Smith Knotts a/k/a Mozelle Knotts; The Heirs, Successors and Assigns of Thomas J. Rainey II; The Heirs, Successors and Assigns of W.D. Lamar, Jr.; The M.A. Blair Revocable Living Trust, Mary A. Blair, Trustee; The Peters Family Trust; The Replogle Company, LLC; Timberwolf Minerals, LLC; Timothy Joseph Lowry; Toressa B. Kilgore; Tracy Nicole Ratzlaff; Twisted Sisters Oil and Gas LLC; Vecses, LLC; Vegvisir, LLC; Vernon Dean Camp; Victor R. Harris; Virginia Dawn Beck a/k/a Virginia D. Beck; W.B. Osborn Oil and Gas Operations; Warren Ventures, Ltd.; Wesley Bingham Smith; Wilda Jean Lowry; Wildhare, LLC; William B. Hugos and Wiley S. Hugos, Trustees of the William B. Hugos and Wiley S. Hugos Revocable Trust dated February 16, 2016; William F. Martin; William T. Rapp, Jr., Trustee of the William T. Rapp Jr. 1985 Revocable Trust; Williams Family Limited Partnership; Winifred Witwer Edwards Trust; Winston Scott Witwer Trust dated November 1, 1988; Wyatt Energy Partners; XTO Energy, Inc.; Continental Resources, Inc.; Charter Oak Production Co., LLC; Shoshone Oil & Gas, Inc.; Casillas Petroleum Resource Partners, LLC; CPRP Services, LLC; Aeolus Alternative Energy, Inc.; Armada Energy Corporation; Beasley Oil Company; Bill D. and Barbara S. Bridwell Irrevocable Trust, Bill D. and Barbara S. Bridwell, Trustees; Bricktown Energy, LLC; Camino Natural Resources, LLC; TEP Anadarko Basin South III, LLC TEP Anadarko Basin South IV, LLC; Carrie A. Ferguson; Casillas Petroleum Resource Partners, LLC; CPRP Services, LLC; Catina Leonard; Cheyenne Resources, LLC; Christi Ellis; Cosmo Energy, LLC; Cynthia Louise Ellis; Duke Minerals Non-Op, LLC; Heritage Resources - NonOp, LLC; Isaacs Family Limited Liability Limited Partnership; Joe M. Bohannon s/p/a Joe Marion Bohannon; KNR

Investments, LLC; Macmin Co., LLC; Marianne Bohannon Jost; McKenzie Construction, Inc.; MFC Interests, LLC; Panhandle Oil and Gas, Inc.; Quail Creek Royalty, LLC; Red Wolf Acquisitions, LLC; Revolution Resources II, LLC; Roan Resources, LLC; Ronald M. McKenzie Revocable Trust U/D 9/27/07, Ronald M. McKenzie, Trustee; Scoop I, LP; Stephen E. and Penny K. McKenzie Revocable Trust dated 8/10/04; Terra D. Duncan; Tiffany D. Brawley; Warwick-Jupiter, LLC; XTO Energy Inc.; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission issue an Order amending Order No. 665172 to authorize two additional wells on the unit comprised of Section 19, Township 6 North, Range 4 West, McClain County, Oklahoma, to test the Woodford common source of supply.

NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit wells. Applicant is further requesting that the Order be entered in this cause be made effective on a date prior to the date of the Order.

NOTICE IS FURTHER GIVEN that this cause be set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street, Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddlestone, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA J. Todd Hiett, CHAIRMAN Bob Anthony, VICE CHAIRMAN Dana L. Murphy, COMMISSIONER DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020. BY ORDER OF THE COMMISSION Peggy Mitchell, Secretary

No. 729-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: CAPSTONE LAND COMPANY RELIEF SOUGHT: POOLING LEGAL DESCRIPTION: SECTION 10, TOWNSHIP 5 NORTH, RANGE 1 WEST, MCCLAIN COUNTY, OKLAHOMA

CAUSE CD NO. 202002138 NOTICE OF HEARING STATE OF OKLAHOMA TO: Adrienne Wall; Beattie Family Trust dated November 20, 2003 c/o Midfirst Bank, Agent; Blair Royalties, Ltd.; Bobby Derral May; Boden Joseph Dechaine; Bryan P. Cook; Carla J. Thomas; Carolyn K. Reitz; CedarLane Enterprises, L.P.; Charles D. Goddard; Cheryl R. Foster; Chris D. Noble; Chris Noeli; Christopher G. Key; Cindy Phillips; Cook Living Trust dated the 6th day of November, 2015; Cosmo Energy, LLC; Craig Alan Davidson; Crystal R. Cook; Dan Michael Wilson; Denise Nash; EH&E, LLC; Elnora Beam Miller; Eric Olsen; Estate of Hubert A. Lynn, Deceased c/o Betty Sue Schlotthauer, Personal Representative; Fortune Oil Company, n/k/a

Fortune Oil Partners, LLC; Gary Beam; Golden Creek Minerals, L.L.C.; Hazlett Holdings Corporation; Helen F. Dixon Testamentary Trust Agreement; Huddleston Minerals, LLC; J.O. Easley; Jack E. Hinton; James W. Evatt; Jane Ann Drummond Billman; Jason Beam; Jerri Kaylee Evans; Jerry Ann Coffman; Jess Harris, Jr. Irrevocable Trust dated March 12, 1978; John and Melanie Schantz Revocable Trust; John King; John Mantooh a/k/a John Albert Mantooh; John Russell Mantooh Family Trust dated 9/11/2001; Joshua Spencer a/k/a Josh Spencer; Julie A. Kranker Living Trust dated the 26th day of April, 1999; Kandy Elaine Jordan; Karis A. Kranker; Kenneth Sharp; Kerstan P. Kranker; Kimberly Spencer Lock, a/k/a Kim Lock; Kyle J. Kranker; Larry Wilson; LBS Royalty Group, LLC; LC Investment Holdings, LLC; Leslie Ann Holmes; Linda Starr Cook Revocable Living Trust dated the 6th day of August, 2015; M.P. Frank, III, Executor of the LWT of Janie S. Frank; Magic M&R, LLC; Mary Bingaman; Mary Ruth Brush; Maurine Ann Jones; Megan Elizabeth Dechaine; Michael Anthony Schade; Michael

R. Beam; Mike Bacon; Native Exploration Minerals, LLC; Native Exploration Operating, LLC; Nemecek Family Trust dated March 20, 2020; P.J.B. Revocable Living Trust; Paisano Energy Fund I, L.P.; Patricia A. Howard, now Weber; Penelope Stark Replogle, f/k/a Penny Lou Stark; Phil Bacon; Richard C. Howard, a/k/a Ricky Howard; Robert Ernest Howard; Roberta Etta Mantooh Family Trust dated 9/11/2001; Shawn Spencer, a/k/a Tracy Shawn Spencer; Sheila Miller Burgess, a/k/a Sheila O. Burgess; Smith Minerals, LLC; Steckel Farms, a partnership; Sue Montgomery; Sunflower Royalties, LLC; TCD Exploration, L.L.C.; Teresa Piazza; Terri Lynn Skinner; The Alfred D. and Carolyn R. Wall Living Trust c/o Adrienne Wall; The Hefner Company, Inc.; The Jacqueline M. Cheatham Living Trust dated the 25th day of October, 2001; The M.A. Blair Revocable Living Trust; The Patsy R. Lawyer Family Trust; The Suzanne McSwain Family Trust; The William R. Cook Revocable Trust dated May 24, 2016; Thomas S. Cook; Tristen Andrew Evans; Vernon D. Howard; Vicky L. Hoefman, f/k/a Vicky L. Howard,

formerly DeNoon; Walter J. Stark, Jr., a/k/a Walter Jackson Stark, Jr.; Whiteacre Minerals, LLC; Willard Berry (Coke) Mantooh, a/k/a W.B. Mantooh; William Devroe Miller, II, s/p/a William D. Miller; William Hugh Bollinger; William K. Howard; William Rance King; William Rance King, Jr.; Albert Mantooh, Deceased; Angeline King, a/k/a Angelyn Anderson King, Deceased; Arthur C. Fox, a/k/a William Arthur Fox, Deceased; Brenda Mantooh, Deceased; Carolyne Wall, Deceased; Clarence C. Fox, Deceased; Cora Walker; Donald Pannell, Deceased; Ethel Pickren, Deceased; I.O.O.F. Lodge No.460; Janie Sheppard Frank, Deceased; Joe Sheppard, Sr., a/k/a Joe Griffin Sheppard, Deceased; Linda Kathryn Thomas Wilson, Deceased; M.P. Frank, III, Deceased; Madge L. Swan, Deceased; Mary Ellen Anderson Bennett, Deceased; Maurine Bollinger Doerken, Deceased; Michelle Evans, Deceased; Pansy Sheppard Harrell, a/k/a Pansy Sheppard Harold, Deceased; Ronnie Beam, Deceased; Scott Michael Campbell, Deceased; Stephen Lisle Stark, Deceased; Wanda Lou May Asseo, Deceased; Willard Lee Mantooh, Deceased;

Gladys May, a/k/a Gladys Mozelle Drummond May, Deceased; Betty Sue Schlotthauer; Hubert A. Lynn, Jr., Deceased; Linda Kay Lynn; Mary Ann Morris; The Shery Ann Sharp Revocable Trust dated May 24, 2019; Timothy Wayne Lynn; Travis Dwayne Lynn; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission pool the interests, designate an operator, and adjudicate the rights and equities of oil and gas owners in the Woodford common source of supply underlying Section 10, Township 5 North, Range 1 West, McClain County, Oklahoma.

NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit well. Applicant is further requesting that the Order to be entered in this cause be made effective on a date prior to the date of the Order. Applicant may request up to one year from the date of the Order to enter in this cause, with which to commence the initial well.

NOTICE IS FURTHER GIVEN that this cause is set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105,

at 8:30 a.m., on the 19th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact JOSHUA C. HYLTON, Capstone Land Company, PO Box 517, Mustang, OK 73064, (405) 494-9191, or Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA J. Todd Hiett, CHAIRMAN Bob Anthony, VICE CHAIRMAN Dana L. Murphy, COMMISSIONER DONE AND PERFORMED THIS 22nd DAY OF DECEMBER, 2020. BY ORDER OF THE COMMISSION Peggy Mitchell, Secretary

No. 746-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: OVINTIV MID-CONTINENT INC. RELIEF SOUGHT: INCREASED WELL DENSITY LEGAL DESCRIPTION: SECTION 19, TOWNSHIP 6 NORTH, RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA

CAUSE CD NO. 202002152 NOTICE OF HEARING STATE OF OKLAHOMA TO: 2Wood Oil & Gas, LLC; 5B Energy, LLC; Accipiter, LLC; Ad Astra Foundation; Aimee Lauren Brown; Alicia Smith Osborne; Alvin Clifton Wilson; Andrew H. Carver; Andrew Oil & Gas Partnership; ARED Properties, LLC - Omega Energy Series; Atchley Resources, Inc.; ATS Energy, LLC; Avedis Foundation; Badger Royalty Company; Baluarte Creek, Inc.; Bandera Minerals, LLC; Barrett Oklahoma Interest, Ltd.; Betty Jean Ross Revocable Trust dated 6-8-2000; Billy Wayne Gorman Family Investment; Blair Royalties, Ltd.; Bliss Rainey McCord; BOKF, NA and Adelaide Wilson Hornberger, Successor Co-Trustees of the Adelaide Wilson Hornberger Revocable Trust; BOKF, NA, Successor Trustee of the J. Hawley Wilson, Jr. Revocable Trust; BOKF, NA, Successor Trustee of the Margaret T. Flynn Testamentary Trust; BOKF, NA, Trustee of the Adelaide Wilson Hornberger Family Trust; BOKF, NA, Trustee of the Alice Badger Dangott Trust; BOKF, NA, Trustee of the Courtney Wilson McWalter Family Trust; BOKF, NA, Trustee of the Laura Joan Dangott Trust; Bolin Resources, LP; Bo-Mc Resources Corporation; Bonnie Smith Black, Trustee of the 2017 Bonnie Smith Black Trust; Canyon Exploration Company; Carol Pierce; Carolyn Ann Andrews; Carver Royalty Company, LLC; Casillas Petroleum Resource Partners, LLC; CPRP Services, LLC; Cecilia A. Gosting; Cecilia A. Gosting; Charles Clement, Successor Trustee of the Clement Family Trust; Charles Edward Lowry; Charles F. Doornbos Revocable Trust dated August 1, 1990; Chas. A. Neal & Company; Cherry Creek Minerals, LLC; Chieftain Royalty Company; Chisholm Creek Resources, L.L.C.; Chris and Lisa Herring; Christine Margaret Myles; Clear Fork Legacy Fund, LP; Cleroy, Inc.; Cosmo Energy, LLC; Courtney M. McWalter, Trustee of the Courtney M. McWalter Trust U/A/D 6/15/2006; CR Acquisitions, LLC; DALI Exploration, LLC; Daniel Fleet Freeman, Successor Trustee of Trust A under the Last Will & Testament of Margaret Helen Fleet Kalmar; David A. Youngblood; David Allen Wilson; David Andrews; David Burns; David Franklin; David P. Anderson and Barbara Anderson; David Rees, Successor Trustee of the Rees Family Trust; DBTW Investments, LLC; Deana K. Glaze; Deborah Peery, a/k/a Deborah Johnston; Deep Basin V Drilling Program, LP; Delta 08, LLC; Diana Houston; Dionne Worsham Reaves Mobley; Donny Burns; Dorothea C. Land, Guardian for Stephen Marmaduke Corby; Douglas M. Champion; Duke Minerals Non-Op, LLC; Dunn Capital, LLC; E G Energy, LLC; Echo Minerals VIII, LLC; Echo Minerals, LP; Eddolene LaFoy Pagani; Edward Lynn; Eldridge-Miller Enterprises, LLC; Elks National Foundation; Ellis Rudy, Ltd.; Elmer Dacus and Inetha Dacus, Co-Trustees of the Elmer and Inetha Dacus Revocable Living Trust U/A/D 12/15/2006; Eloise Jane Scroggs, Trustee of the Eloise Jane Scroggs Revocable Trust dated October 23, 2018; Emma C. Chastain; Esther B. Rainey Living Trust f/b/o Bliss McCord; Esther B. Rainey Living Trust f/b/o Gordon F. Rainey, Jr.; Expro-1, LP; Falco Properties, LLC; Far West Development, LLC; Farmers Royalty Pool; Field-Da Acquisitions, Inc.; First Keystone Energy Fund-IV, LLP; Fleet Dickey Mineral Properties, LLC; Fleet Family Mineral Properties; Fleet-Miller Minerals, LLC; Formosa Minerals, LLC; Frank T. Fleet, Inc.; Freedom Oil & Gas Corporation; Freida M.

Smith; G.W. Thomas III; Gary Lance Youngblood; GB Energy, Inc.; GCA Minerals, LLC; Gemini Natural Resources, Inc.; Glenn Burns; Golden Creek Minerals, LLC; Gordon F. Rainey, Jr.; Gretta Jane Youngblood Parks; Headquarters Creek, LLC; Helen Yarbrough; Henly Anna Marie Desire Pogue, Trustee of the Pogue Family Trust; I Systems, LLC; Irvey Patrick Ownbey; Irvin Keith Pendley; Isaacs Family Limited Liability Limited Partnership; Isaacs Family Limited Liability Limited Partnership; J.R. McGinley Jr. Revocable Trust; J.S. Martin; Jack H. Couchman ; Jack R. Kizzia; Jack's Dream, LLC; James H. Harris; James W. Hatcher; Jan Sarber West; Jane F. Price Irrevocable Trust f/b/o Jeffrey P. Price; Janice Elaine Thompson; JBE Energy, LLC; JE Murphy, LLC; Jill Slone; Joanne Mullins; Jodi Surtees, a/k/a Jodi Johnston; Joe Lee Lowry and Margaret Cain Lowry; Joey and Kathy Chiaf; John Gilmer Rainey; John Johnston; John M. Green, Trustee of the Green Family Trust; John R. Allen a/k/a John Raybourn Allen; John Wade Stewart; Jones-Daube Mineral Company; Joseph Norman Ownbey; Joyce A. Maupin; Judith Gail Youngblood Sessions; Katherine V. Houston, Trustee of the Paul Houston Trust; Kay Newman; Keepa, LLC; Keith A. Camp; Kennard D. Miller; Kent S. Johnson; Kevin E. Thienes, Trustee of the Rose Family Trust of 1985; Kevin Ray Manke and JoAnn Manke, Trustees of the Manke Family Trust u/t/a dated the 7th day of March, 2013; Key Enterprises, Inc.; KEY Trust; Kimberly J. Angell; Kirby Minerals; Kristi Bennett Brown; L & S Ventures, LLC; L3 Resources, LLC; LAG Royalty LLC; LaJune Bingham; Lakewind, LLC; Lanroy, Inc.; LaRue Robertson, Trustee of the LaRue Robertson Revocable Trust dated July 14, 1992; Laura Lynn Smith, Trustee of the Anthony Family Trust u/a dated January 30, 2020; Lenox Oil & Gas, LLC; Lewes Oil & Gas Company; Linda G. Coe a/k/a Linda Howard Coe, Individually and as Successor Trustee of the Alice V. Pickens Trust dated May 14, 2003; Lisa Carver Collins f/k/a Lisa Sponseller; Lisa Foss a/k/a Lisa Burns a/k/a Lisa Pearson; Lloyd Kenneth Alford; Long Family Oil Trust; LongPoint Minerals, LLC; Longreach Energy Investments LLC; Louis H. Witwer III Trust; LTD Investments, LLC; Lyda Long LLC; Macsene Biswell Adams, Sole Surviving Trustee of the Maxine Jarvis Dougherty Revocable Trust dated 4/23/1997; Malin Smith Phillips; Margaret A. Blair, Trustee of the Margaret A. Blair Revocable Living Trust; Margaret Leah Youngblood Black; Margie B. Wilson Trust; Margie Nell Mechan formerly Margie Nell Smith; Marguerite Evelyn Rawlings; Marie Annette Beck; Marion Kent Ricks a/k/a M.K. Ownbey, III; Mark S. Svoboda and Julie G. Svoboda, Trustees of the Svoboda Family 1997 Revocable Trust Agreement dated 12/19/97; MarLyn Interests, LLC; Marsha La Rain Calloway; Martin Scott Parker, Jr.; Mary Bingaman a/k/a Mary Gattoni; Mary Loy McCall Forest; Mekusuke Oil Company, LLC; Melinda Rae Pritchard; Meor Whitney Company, LLC; Merco of OK, Inc.; Michael Hembree; Myrtila Stiles a/k/a Merlita Stiles; Nagode Oil Trust; Nancy Ann Schweitzer; Nelda Jean Hagy; Nevin Cooper, Trustee of the Revocable Inter Vivos Trust of Neva P. Cooper, dated February 14, 1991; Nony and George Michulka; Northwest Oil and Gas Exploration, LLC; Oil Royalties, Inc.; Okie Energy Group III, LLC; Okmulgee Minerals, LLC; Orchid AD3, LLC; Orin Johnston; Osborn Heirs Company, Ltd.; P.A.W.N. Enterprises, LP; P.J.B. Revocable Living Trust; Par Oil Company, Inc.; Patricia A. Gustafson a/k/a Trisha Gustafson a/k/a Patricia Akiyoshi; Patricia A. Webb; Patricia B. Massey; Patrick A. McGinley Minerals, LLC; PBES 18-007, LLC; PEC Minerals, LP; Peter and Nancy Keane Trust, dated November 2, 1999; Quail Creek Royalty, LLC; Ranken Energy Corporation;

Red River Royalties, LLC; Red-back Energy, LLC; Rich White Bear Harris; a/k/a Rick White Bear Harris; Richard E. Hoffman, Trustee of the Madeline McNichols 2017 Irrevocable Trust; Richard E. Hoffman, Trustee of the Virginia Tiernan 2017 Irrevocable Trust; Richard Howard Worsham; Richard Ronald Adams, Trustee of the Adams Family Living Trust; Richard S. Harris; Robert Bruce Johnston; Robert H. St. John Family Trust; Robert J. Patterson; Robert M. Rainey, III, Trustee of the Robert M. Rainey III Trust; Ron Chapman; Roy V. Baker, Jr.; Ruby Goodwin; Ryley Oil & Gas, LLC; S N S Oil & Gas Properties, Inc.; S3 Holdings, LLC; Sandra J. Farmer Youngblood; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust, dated October 4, 1990; Serenity Resources, LLC; Sharon Smith Williams; Slapout Exploration, LLC; SouthOk Development Co., LC; Stonewall Minerals, LLC; Sunshine Integrated, LLC; Tacman, L.P.; TAS Royalty Company; TCD Exploration, LLC; The Autry Group, LLC; The Fleming Group, LLC; The Heirs, Successors and Assigns of Adana Elland Crippen; The Heirs, Successors and Assigns of Barbara C. Patterson ; The Heirs, Successors and Assigns of Carlene Lamar a/k/a Carlene Lamar Standerfer and Sara Beth Standerfer; The Heirs, Successors and Assigns of Clara Boone; The Heirs, Successors and Assigns of D. Anna Smith and Warren W. Smith; The Heirs, Successors and Assigns of F.P. Diffie; The Heirs, Successors and Assigns of Fred E. Patterson and Alice L. Patterson; The Heirs, Successors and Assigns of Gary J. Youngblood; The Heirs, Successors and Assigns of Victoria R. Youngblood, Herman Youngblood, Jr. and Margaret Claireene Feastor Youngblood; The Heirs, Successors and Assigns of Irene G. LaFoy and James Edward LaFoy; The Heirs, Successors and Assigns of Jereda P. Kizzia; The Heirs, Successors and Assigns of Margie Bell Wilson; The Heirs, Successors and Assigns of Michael David McCall; The Heirs, Successors and Assigns of Mozelle Gooden a/k/a Mozelle Knotts a/k/a Mozelle Smith Knotts a/k/a Mozelle Knotts; The Heirs, Successors and Assigns of Thomas J. Rainey II; The Heirs, Successors and Assigns of W.D. Lamar, Jr.; The M.A. Blair Revocable Living Trust, Mary A. Blair, Trustee; The Peters Family Trust; The Replogle Company, LLC; Timberwolf Minerals, LLC; Timothy Joseph Lowry; Toressa B. Kilgore; Tracy Nicole Ratzlaff; Twisted Sisters Oil and Gas LLC; Vecses, LLC; Vegvisir, LLC; Vernon Dean Camp; Victor R. Harris; Virginia Dawn Beck a/k/a Virginia D. Beck; W.B. Osborn Oil and Gas Operations; Warren Ventures, Ltd.; Wesley Bingham Smith; Wilda Jean Lowry; Wildhare, LLC; William B. Hugos and Wiley S. Hugos, Trustees of the William B. Hugos and Wiley S. Hugos Revocable Trust dated February 16, 2016; William F. Martin; William T. Rapp, Jr., Trustee of the William T. Rapp Jr. 1985 Revocable Trust; Williams Family Limited Partnership; Winifred Witwer Edwards Trust; Winston Scott Witwer Trust dated November 1, 1988; Wyatt Energy Partners; XTO Energy, Inc.; Continental Resources, Inc.; Charter Oak Production Co., LLC; Shoshone Oil & Gas, Inc.; Casillas Petroleum Resource Partners, LLC; CPRP Services, LLC; Aeolus Alternative Energy, Inc.; Armada Energy Corporation; Beasley Oil Company; Bill D. and Barbara S. Bridwell Irrevocable Trust, Bill D. and Barbara S. Bridwell, Trustees; Bricktown Energy, LLC; Camino Natural Resources, LLC; TEP Anadarko Basin South III, LLC; TEP Anadarko Basin South IV, LLC; Carrie A. Ferguson; Casillas Petroleum Resource Partners, LLC; CPRP Services, LLC; Catina Leonard; Cheyenne Resources, LLC; Christi Ellis; Cosmo Energy, LLC; Cynthia Louise Ellis; Duke Minerals Non-Op, LLC; Heritage Resources - NonOp, LLC; Isaacs Family Limited Liability Limited Partnership; Joe M. Bohannon s/p/a Joe Marion Bohannon; KNF

Investments, LLC; Macmin Co., LLC; Marianne Bohannon Jost; McKenzie Construction, Inc.; MFC Interests, LLC; Panhandle Oil and Gas, Inc.; Quail Creek Royalty, LLC; Red Wolf Acquisitions, LLC; Revolution Resources II, LLC; Roan Resources, LLC; Ronald M. McKenzie Revocable Trust U/D 9/27/07, Ronald M. McKenzie, Trustee; Scoop I, LP; Stephen E. and Penny K. McKenzie Revocable Trust dated 8/10/04; Terra D. Duncan; Tiffany D. Brawley; Warwick-Jupiter, LLC; XTO Energy Inc.; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission issue an Order amending Order No. 665172 to authorize an additional well on the unit comprised of Section 19, Township 6 North, Range 4 West, McClain County, Oklahoma, to test the Mississippian common source of supply.

NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit wells. Applicant is further requesting that the Order to be entered in this cause be made effective on a date prior to the date of the Order.

NOTICE IS FURTHER GIVEN that this cause is set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street, Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA J. Todd Hiett, CHAIRMAN Bob Anthony, VICE CHAIRMAN Dana L. Murphy, COMMISSIONER DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020. BY ORDER OF THE COMMISSION Peggy Mitchell, Secretary

No. 747-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA

Applicant: CPRP SERVICES, LLC Address: 321 SOUTH BOSTON AVENUE, SUITE 1000 City: TULSA State: OK Zip: 74103 OTC Operator No.: 24506 Cause CD Number: 202002099-T NOTICE OF HEARING

Notice is hereby given to all persons, owners, producers, operators, purchasers and takers of oil and gas, and all other interested persons, particularly in McClain County, Oklahoma, and more particularly: CW Josey Tr; DAVID JOHNSON; Douglas Florence; Favor L Reynolds, Dec'd; First Natl Bank & Tr Co of Tulsa Tee uwo FW Suggett, Dec'd; Gerald L Schlessman; John W Seaton; Joseph Pickard; Judy Ann Rogers; L Eugene Shattuck; Mary Jane Newland; Norma Kaye Ristau aka Norma Kaye Lohmann; RC Rogers; RL Scott; and Stevie Allen, and all parties listed as respondents on Exhibit "A", attached to the Application on file herein, if living, or if deceased, the known and unknown heirs, devisees, executors, administrators, successors, trustees and/or assigns, immediate and remote, of the above named parties; that the Applicant in this cause has filed an Application with the Commission requesting that the orders described herein be modified and/or amended to change the operator from Eagle Rock Mid-Continent, LLC to CPRP Services, LLC.

ORDER NO.	DATE	TYPE OF ORDER	LEGAL DESCRIPTION:
639551, extended by Order No. 651184	4/20/2015 3/28/2016	Pooling Extension	18-5N-4W, McClain County, OK
639552, extended by Order No. 651185	4/20/2015 3/28/2016	Pooling Extension	19-5N-4W, McClain County, OK

Notice is further given: that said Application shall be set before the Hearing Officer on the Initial Hearing Docket on the Corporation Commission, Eastern Regional Office, Kerr Building, Tulsa, Oklahoma, at 8:30 a.m., on the 26th day of January, 2021.

Notice is further given: that all interested persons may appeal and be heard. For information concerning this action, contact: Lawson Vogel, CPRP Services, LLC, 321 South Boston Avenue, Suite 1000, Tulsa, Oklahoma, 74103, (918) 442-1020, or CHARLES L. HELM/STEPHEN T. GARY, Attorneys, 400 North Walker, Suite 200, Oklahoma City, Oklahoma, 73102, (405) 232-9000.

Notice is further given: that any person or interested parties desiring to protest this Application shall have fifteen (15) days from receipt of the notice in which to file with the Commission a written protest. Failure to submit a written protest within said fifteen (15) days shall be deemed acquiescence to the granting of the Application.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or videoconference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or videoconference are available on the Commission's website.

CORPORATION COMMISSION OF OKLAHOMA J. TODD HIETT, Chairman BOB ANTHONY, Vice Chairman DANA L. MURPHY, Commissioner /s/ Charles L. Helm CHARLES L. HELM

No. 712-December 24-2 Times IN THE DISTRICT COURT OF MCCLAIN COUNTY STATE OF OKLAHOMA IN THE MATTER OF THE ESTATES OF KENNETH W. SMITH, Deceased, and EMMA L. SMITH, Deceased.

Case No. PB-2020-103 NOTICE TO CREDITORS

To the Creditors of Kenneth W. Smith, Deceased, and Emma L. Smith, Deceased:

All creditors having claims against Kenneth W. Smith, Deceased, and Emma L. Smith, Deceased, are required to present the same with a description of all security interests and other collateral (if any) held by each creditor with respect to such claim, to Juliana O'Brien, Personal Representative,

at the law office of Blevins and Associates Law PLLC, 138 W. Main, Purcell, OK 73080, addressed to James B. Blevins, Jr., attorney for the Personal Representative, on or before the following presentment date: 17th day of February, 2021, or the same will be forever barred. DATED this 17th day of December, 2020.

/s/ James B. Blevins, Jr. James B. Blevins, Jr., OBA #881 Carrie Kopp, OBA #21731 Blevins & Associates Law, PLLC 138 W. Main/P.O. Box 1565 Purcell, OK 73080 Phone: 405-527-7575 Fax: 405-527-7574 Attorney for Personal Representative

No. 730-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: CAPSTONE LAND COMPANY RELIEF SOUGHT: POOLING LEGAL DESCRIPTION: SECTION 15, TOWNSHIP 5 NORTH, RANGE 1 WEST, MCCLAIN COUNTY, OKLAHOMA

CAUSE CD NO. 202002139 NOTICE OF HEARING STATE OF OKLAHOMA TO: Adrienne Wall; Al Pugh Trust dated April 14, 2011; Aluna Energy, LLC; American Cancer Society, Central Oklahoma Division, Inc.; BC Minerals LLC; Beattie Family Trust dated November 20, 2003 c/o Midfirst Bank, Agent; Betsy Dreyfus Shapiro, now Robinson; Blair Royalties, Ltd.; Bobby Gwen Uri; Braden Jarvis; Buffalo Creek Minerals LLC; Carla J. Thomas; Caroline Cook Rabon Revocable Trust; CedarLane Enterprises, L.P.; Cheryl R. Foster; Chris D. Noble; Christy Banters; Clara Janet Meyer, now Winters; Corinne Higbie, Conservator for Sandra Sue Wieland; Cosmo Investments, LLC; Craig J. Elder; Dale Wall, s/p/a Alfred D. Wall; Dan Michael Wilson; Denise Nash; Dolores Wiemers; EH&E, LLC; Eldon Dean Tate and Goldie Tate; Elizabeth H. Brooks; Elnora Beam Miller; Eric Olsen; Estate of Elizabeth Cook Garland, Deceased c/o Norma S. Henning, Executrix; Evelyn Bohannon Knock, now Goodrich; Fortune Oil Company, n/k/a Fortune Oil Partners, LLC; Francyne Reed; Gail Darlene Bearden; Gary Beam; Glenyce Hug Cooper; Golden Creek Minerals, L.L.C.; Gordon Pugh Trust; H.N. Uri, Jr., Inc.; Helen F. Dixon Testamentary Trust Agreement; Holt Royalty, L.L.C.; Huddleston Minerals, LLC; Irma Spaulding; J.O. Easley; Jack E. Hinton; Jack L. Bauer; James L. McAlister; James Miller; James W. Evatt; Janice Billker; Jason Beam; Jeanie Hug a/k/a Jeannie Hug a/k/a Jeanne Hug; Jerri Kaylee Evans; Jerry Ann Coffman; Jess Harris, Jr. Irrevocable Trust dated March 12, 1978; Jim Hug; John and Melanie Schantz Revocable Trust; John M. Foltz; John Man-

tooth a/k/a John Albert Mantooh; John R. Bauer Trust dated May 14, 1993; John Russell Mantooh Family Trust dated 9/11/2001; John S. Brooks, III, Special Needs Trust c/o Greg Oveross, Successor Trustee; Jon Anderson; Jones-Fondren Holdings, LLC; Joshua Spencer a/k/a Josh Spencer; Joyce A. Fondoble a/k/a J.A. Fondoble; Joyce Horvath; Judy G. Bauer; Julia Ann Meyer, now Hunt; Julie Kranker, nee Cook a/k/a Julie Cook Kranker; Kandy Elaine Jordan; Keith Hug; Kenneth Wayne Leveridge; Kimberly Spencer Lock, a/k/a Kim Lock; LBS Royalty Group, LLC; Lee Wayne Evatt Trust of October 10, 1985 c/o Dan A. Evatt, Successor Trustee; Leslie Ann Holmes; Linda Starr Cook; Lion Oil Company; Lynn Alan Dreyfus; M.P. Frank, III, Executor of the LWT of Janie S. Frank; Margaret Lee Uri, now Simmons; Marital Deduction Trust u/w/o L.D. Simmons, Deceased; Marjorie Williams; Martin Oil L.L.C.; Mary Bingaman; Mary Ruth Brush; Mason Minerals LLC; Matador Royalty Company c/o Encana Oil & Gas, Inc.; Maurice Bauer; Melanie Schantz; Meredith C. Brooks; MG Cox Oil & Gas LLC; Michael G. Buchanan & Pamela K. Buchanan; Michael R. Beam; Molly VanPulliam; Nancy Cook Johnson, A/K/A Nancy Wakefield, nee Cook; Nona Wright; OGI, Inc.; Opal A. Tate; P. Summer Wood; P.J.B. Revocable Living Trust; Patricia A. Howard, now Weber; Patricia Ann McAlister Living Trust dated February 24, 2010; Paulina Farina; Penelope Stark Replogle, f/k/a Penny Lou Stark; Phyllis Delmont; Phyllis Marie Huddleston; Rachel Gonzalez; Reuel Walton Leveridge; Richard C. Howard, a/k/a Ricky Howard; Rickey Stoldt; Robert E. Bauer; Robert Ernest Howard; Roberta Etta Mantooh Family Trust dated 9/11/2001; Roger Pugh; Ronald G. Bauer; Rowena Gass; Russel and Patricia Whitnah Living Trust Living Trust dated October 15, 2011; Schwab 2015 Revocable Trust under Agreement dated the 6th day of March, 2015; Shawn Spencer, a/k/a Tracy Shawn Spencer; Sheila Miller Burgess, a/k/a Sheila O. Burgess; St. Clair New-

bern, III; Stanley Bennett; Stella Ford (Jo) Smith; Stephanie Dawn Holmberg; Steven F. Meyer and Christie A. Meyer; Summers-Uhles LLC; Susan K. Bauer; TCD Exploration, L.L.C.; Teresa Piazza; Terra Stone; Terri Lynn Skinner; Terry Turner; The Alfred D. and Carolyn R. Wall Living Trust c/o Adrienne Wall; The Charles M. Godard Trust dated August 14, 2002; The Hefner Company, Inc.; The M.A. Blair Revocable Living Trust; The Margaret A. Blair Revocable Living Trust; The Michael P. Schwab and Kathryn J. Kleinman 2017 Living Trust dated July 11, 2017; The Patsy R. Lawyer Family Trust; The Suzanne McSwain Family Trust; Todd J. Bauer; Tristen Andrew Evans; Troy Cook a/k/a Leon Troy Cook; Twila Roberson; Vernon D. Howard; Vicky L. Hoefman, f/k/a Vicky L. Howard, formerly DeNoon; Walter A. Marshaleck, Jr.; Walter J. Stark, Jr., a/k/a Walter Jackson Stark, Jr.; Weimer, Ltd., an Oklahoma Limited Partnership; Wesley Miller; Wesley Turner; Whiteacre Minerals, LLC; Willard Berry (Coke) Mantooh, a/k/a W.B. Mantooh; William Cook, a/k/a William Roy Cook; William Devroe Miller, II, s/p/a William D. Miller; William Hugh Bollinger; William K. Howard; Zachary Newby; Albert Mantooh, Deceased; Angelina King, a/k/a Angelyn Anderson King, Deceased; Anita Bennett, Deceased; Arleena Coulter, Deceased; Arthur C. Fox, a/k/a William Arthur Fox, Deceased; Arthur J. Bauer, Deceased; Basil Noble, Jr., Deceased; Bertha Mae Key, Deceased; Betty McKahan; Brenda Mantooh, Deceased; Brian Dale Wall, Deceased; Carey Dunn; Carolyn Wall, Deceased; Charles Bauer, a/k/a Charles G. Bauer, Deceased; Clara Mae Miller, a/k/a Clara Mantooh Miller, a/k/a Clara Miller, Deceased; Clarence Bauer a/k/a Clarence C. Bauer, Deceased; Clarence C. Fox, Deceased; Earl Tate; Edward F. Rankin, Deceased; Edythe Scott, Deceased; Eloise Rogers, Deceased; Ethel Pickren, Deceased; Flora Slassor a/k/a Flora E. Slassor a/k/a Flora Slassor, Deceased; Guernsey Memorial Hospital; Helen M. Stoldt, Deceased; Her-

bert Tedrick; J. Edward Bauer, Deceased; J.E. Ligon, a/k/a James Edward Ligon, Deceased; Jacqueline Bauer; James Bennett; James Henry Sheppard, Sr.; Janie Sheppard Frank, Deceased; Jerry Lee Mantooh, Deceased; Joe Sheppard, Sr., a/k/a Joe Griffin Sheppard, Deceased; Josephine Fitzgerald, Deceased; Karen Bauer; Laura E. Stephens, Deceased; Leo D. Tate, Deceased; Linda Kathryn Thomas Wilson, Deceased; Lois Hug Anderson, Deceased; Louis Bauer, Deceased; Louise Miller, Deceased; M.P. Frank, III, Deceased; Mabel Eppley; Macile Tedrick; Madge L. Swan, Deceased; Mary Ellen Anderson Bennett, Deceased; Mary Ellen King; Maurine Bollinger Doerken, Deceased; Michelle Evans, Deceased; Old Washington Presbyterian Church; Orra E. Bauer, Deceased; Pansy Sheppard Harrell, a/k/a Pansy Sheppard Harold, Deceased; Pauline Bauer, Deceased; Pleasant City Chapter, of Eastern Star; R.A. Ligon, Rebecca Ann Ligon, Deceased; R.G. Wilson; Raymond Hug; Richard Stilgenbauer; Robert A. Bauer, Deceased; Robert Tobin; Roger Bauer, Deceased; Ronnie Beam, Deceased; Ruel Wayne Leveridge, Deceased; Russell Mantooh, Deceased; St. Paul's Lutheran Church; Stephen Lisle Stark, Deceased; T. Tate a/k/a Thornton Tate, Deceased; Thomas Burton, Jr., Deceased; Veda Beatrice, Deceased; Wanda Pauline Marshaleck, Deceased; Willard Mantooh, a/k/a Willard Lee Mantooh, Deceased; Yvonne Wagoner, Deceased; Alpha Scott Mooney, Deceased; Andrea Harrell Pedigo; Andria Stark; Angelyn Frances Cunningham; Bette Wines; Charles W. Bliss and C.H. Rosenstein, Trustees; Cille Hines; Flyorene Key, Deceased; Floyd Edward Ligon, Deceased; Francis X. Hesse, Deceased; Ida Lee Mantooh, Deceased; Ira Monnett Evatt, Deceased; Jack Leslie Noble; James Howard Key, Deceased; Jeanne Mantooh; Jennie M. Bauer, Deceased; Jerri Michelle Evans, Deceased; Jerry Devroe Miller, Deceased; John E. Bliss, Deceased; John Michael Cochran; John R. Mooney, Deceased; Jo-

sephine Browning Meyer; Katherine Lister Gilbert, Deceased; Kenneth O. Primrose; Lee Ford, Deceased; Lee Wayne Evatt, Deceased; Lester and Lucille Harrell Living Trust; Lester E. Harrell; Lois Mantooh Doughty, Deceased; Madelle Noble, Deceased; Marian R. Bliss Trust dated July 26, 2012; McElderry Minerals, LLC; Milton Miller, Deceased; O.F. Cochran, Jr.; O.F. Cochran, Sr.; Orr Royalty Company, LLC; Patricia Joan Thomas, Deceased; Richard Bauer, Deceased; Robert F. Fitzgerald, Deceased; Shane Spencer, Deceased; Thelma Mantooh, Deceased; Varas, Inc.; Virginia H. Bauer, Deceased; Weldon Corporation; William A. King; William Harwood Rabon Revocable Trust dated November 30, 2016; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties. NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission pool the interests, designate an operator, and adjudicate the rights and equities of oil and gas owners in the Woodford common source of supply underlying Section 15, Township 5 North, Range 1 West, McClain County, Oklahoma. NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit well. Applicant is further requesting that the Order to be entered in this cause be made effective on a date prior to the date of the Order. Applicant may request up to one year from the date of the Order to enter in this cause, with which to commence the initial well. NOTICE IS FURTHER GIVEN that this cause be set before an Administrative Law Judge for hearing, taking of evidence and

reporting to the Commission. NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 19th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission. NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website. NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number. NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact JOSHUA C. HYLTON, Capstone Land Company, PO Box 517, Mustang, OK 73064, (405) 494-9191, or Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722. CORPORATION COMMISSION OF OKLAHOMA J. Todd Hiatt, CHAIRMAN Bob Anthony, VICE CHAIRMAN Dana L. Murphy, COMMISSIONER DONE AND PERFORMED THIS 22nd DAY OF DECEMBER, 2020. BY ORDER OF THE COMMISSION Peggy Mitchell, Secretary

No. 744-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: OVINTIV MID-CONTINENT INC. RELIEF SOUGHT: INCREASED WELL DENSITY LEGAL DESCRIPTION: SECTION 18, TOWNSHIP 6 NORTH, RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA

CAUSE CD NO. 202002150 NOTICE OF HEARING STATE OF OKLAHOMA TO: 5B Energy, LLC; Accipiter, LLC; Adam Price; Agesilaus Mineral Holdings, LLC; Alma M. Mueller and Joseph F. Mueller, Co-Trustees of the Joseph A. Mueller Estate Trust; ARED Properties, LLC - ARED Royalty Series; Atchley Resources, Inc.; ATS Energy, LLC; Azurite Resources Corporation; Barbara L. Rivas; Barbara Lee Romine; Barrett Oklahoma Interests, Ltd.; Bays Exploration, Inc.; Betty Jean Ross Revocable Trust dated 6/8/2000, Jimmy Kent Ross and Jane Elizabeth Ross Diaz, Co-Trustees; Beverly Kay Bell a/k/a Beverly Kay Bell; Blankenship Family Living Trust dated March 8, 1994, James T. Blankenship and Alice S. Blankenship, Trustees; Bo-Mc Resources Corporation; Brooks J. Lord; Bryan P. Cook; BSA Royalty Co.; Buffalo Bayou Resources II, LP; C.M. Kaelin; C.R. Lee; Canyon Exploration Company; Carol A. Lord; Carol A. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Last Will and Testament of Robert W. Lord; Carol W. Byrd, Trustee for Carol W. Rogers now Byrd Trust; Carol W. Byrd, Trustee for the ARK Trust, a revocable trust dated 2/14/89; Carolyn Ann Andrews, if living or her Unknown Heirs, Successors and Assigns if deceased; Carolyn Fairchild; Cas Holdings, LLC; Casillas Petroleum Resource Partners, LLC; Casillas Petroleum Resource Partners, LLC; Charter Oak Production Co.; Chas A Neal & Company; Cherry Creek Minerals, LLC; Chris and Lisa Herring; Christine Allen; Cimarex Energy Co.; Clear Fork Legacy Fund, LP; CML Holdings; Colin Welch, a minor; CPPP Services, LLC; Crystal Lee Chambers; Crystal R. Cook; Cullin Resources, Inc.; D5 Minerals, LP; DALI Exploration, LLC; Daniel Fleet Freeman, Second Successor Trustee of the Trust under the Last Will and Testament of Margaret Helen Fleet Kalmers; David A. Youngblood; David Andrews; David Bruce Goodin; David Franklin; Della June LLC; Denise Murray; Dixie La08 Naud; Don Wray Loftin; Donny Burns; Dry Creek Energy, LLC; DSD Royalty, LLC; Duke Minerals Non-Op, LLC; Dustin I. Lord; E.M. Hill; Echo Minerals AC, LLC; Echo Minerals IX, LLC; Echo Minerals XII, LLC; Echo Minerals, LP; Edward L. Fream; Edward Lee Navarro; Edward Lynn; Elizabeth Lee Daugherty; Elizabeth Lewis Biard; Epworth United Methodist Church, Inc.; Erin Beth Moore Metcalfe, Trustee of The Blakeley Family Trust dated August 30, 2007, as

amended November 12, 2014; F.P. Schonwald Co.; Falco Properties, LLC; Far West Development, LLC; Farmers Royalty Pool; Faylin Fulbright ; Faylin Fulbright, Trustee of the Wanda F. White Revocable Living Trust Agreement dated December 15, 2004; First Keystone Energy Fund-IV, LLP; Fleet Dickey Mineral Properties, LLC; Fleet Family Mineral Properties, LLC; Florence F. Fream, Trustee, or her successors in trust, of the Forence F. Fream Revocable Trust u/a/d September 13, 1999; Francis Jeanett Pirtle; Frank T. Fleet, Inc.; G.T. Baze, Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; G.W. Thomas, III; Gary J. Youngblood; Gemini Natural Resources, LLC; George G. Vaught, Jr.; Glen Burns and Ola Burns, Husband and Wife; Golden Creek Minerals, LLC; Greg and Jana Womack Living Trust; Gretta Jane Youngblood Parks; H.H. Darks, deceased; Heirs and/or Devises of Geraldine P. Trenam, deceased; Helen Marie Yarbrough Revocable Trust u/t/a 1/26/2001; Horace David Chandler, Jr.; Howard A. Slone; J. Carl Finch, Jr., Executor of LW&T of Anna J. Finch, dec'd; J. Carl Finch, Jr., Trustee for the use & benefit of Ruth Finch, dec'd; J.F. Buck Energy, LLC; Jack Couchman; Jack E. Sumerow, Administrator of the Estate of Gertrude O'Leary; Jack R. Kizzia ; Jack R. Kizzia, Kimberly J. Angell and Patricia A. Webb, Co-Trustees of The Jereda Kizzia Living Trust dated April 12, 2012; James Delshawn Harris, LE; James F. McClung, Jr.; James H. Conger; James K. Frazer; James Thomas Alfred, Remainderman to Life Estate of James Delshawn Harris; Jan F. Lee and Dennis Lee, wife and husband; Jane F. Price Irrevocable Trust f/b/o Jeffrey P. Price; Jane Flanery; Janet L. Herron; Jay Whitney Webb; JBE Energy, LLC; Jeffrey Wade Webb; Jereda Kizzia; Jeremy Price; Jerry Glenn Mulligan; JHawk Investments, LLC; Jill Slone; Jo Ellen Curley; Joe B. Webb; Joey and Kathy Chalf; John Alva Gingerich; John B. Fream; John B. Loftin, Jr.; John M. Frazer; John M. Waugh; John William Turner, deceased, c/o Joseph Robert Turner; Jones-Fondren Holdings, LLC; Joyce A. Maupin; Judith Ann Kranz; Judith Chesnut; Barlow; Judith Gail Youngblood Sessions; Julie A. Kranker, Trustee of the Julie A. Kranker Living Trust dated April 26, 1999; Karen L. Kent; Karis A. Kranker; Kathleen Brown; Kathleen M. Earle; Kathryn J. Sense; Keeapa, LLC; Kenneth R. Sisson and Carolyn Jeanie Sisson, Trustees of the Kenneth R. and Carolyn Jeanie Sisson Living Trust dated November 18, 2004; Kenneth S. Heffron; Kenneth Work; Kerstan P. Kranker; Kim K. Fream; Kimberly Gail Salinas; Kimberly J. Angell; Kimbrell Royalty Holdings, LLC; Kristi Bennett Brown; Kyle J. Kranker; L3 Resources, LLC; Lambda Oil Company; LaRue Robertson Revocable Trust dated 7/14/92, LaRue Robertson, Trustee; Leon Troy Cook and Debora

M. Cook, Trustees of the Cook Living Trust dated 11/6/15; Lewis Wayne Price; Lillian Milliken; Linda Lee; Linda Lou Loftin Griffin; Linda Starr Cook, Trustee of the Linda Starr Cook Revocable Living Trust dated August 6, 2015; Lisa Foss, now Pearson and Jeffrey Pearson, Wife and Husband; Lloyd Kenneth Alford; Lorie Chandler a/k/a Lorie Chandler Cerveny; Lorien Kelley Nassi, Remainderman to Life Estate of James Delshawn Harris; Lou Ann Talbert; Louisa Kaye Burak; LTD Investments, LLC; M.A.P. Inc.; M.F. Wooldrige a/k/a M.F. Wooldrige McRae; Mabele Cox; Margaret Leah Youngblood Parks; Margie B. Wilson, Annetta Wilson, Alvin Wilson and David Wilson, as joint tenants; Margie Nell Mechan, nee Smith; Mark S. Svoboda and Julie G. Svoboda, Trustees of the Svoboda Family 1997 Revocable Trust Agreement dated December 19, 1997; Mary Bingaman; Mary Faye Combs and Emory J. Combs; Mary Jane Vinson; Mary Lou Jamison, Kitty Jean Lasley and Melville Don Thompson, Trustees of the M.G. Thompson Trust; Mary Lou Jamison, Trustee of the M.L. Jamison Revocable Living Trust u/t/a dated February 1, 2006; Mary Lou McCall Forrest; Mary Parks O'Neill; Maxine Baze, Successor Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; Maxwell Darks and Rosalie Darks, Trustees of the Darks Family Trust; Maxwell Darks, a/k/a Herbert Maxwell Darks, a/k/a Max Darks, deceased; Merlita Stiles; Michael A. Porter, Trustee of the Velma Sue Hardy Revocable Living Trust; Michael A. Trenam; Michael Glenn Jones; Michael Hembree; Michael J. Williams; Mitchell Royalty, LP; Monte Kimbrow Chesnut; Montie Harrell; Mozelle Goodin Knotts, nee Smith; Nagode Oil Trust; John R. Nagode, Trustee; Nancy Ann Schweitzer; Nancy B. Starr; Nancy Godwin; Nancy Kathleen; Nancy Sexton; Nancy Thompson Singletary; Nelda Jean Nagy; No Countryman for Oil Men, LLC; Nony & George Michulka; Nora T. Midkiff, Successor Trustee of the Roy B. Thompson Trust; Obadiah Harris; Oil Royalties, Inc.; Oklahoma Medical Research Foundation, Bank of Oklahoma as Agent; Osborn Heirs Company, Ltd.; P.A.W.N. Enterprises, LP; Patricia A. Webb; Patricia L. Goode; Samuel G. Echols and William R. Echols, Co-Trustees of the Samuel E. Echols 1994 Revocable Family Trust; Paul William Harvey; Paula Elaine Thompson Platner, Trustee of the Paula Elaine Thompson Revocable Trust dated November 4, 1998; PEC Minerals, LP; Penguin Holdings, LLC; Pen-tex Exploration & Producing, Inc.; Phoenix Petroleum Partners, LLC; Pollack Family Revocable Trust, Cassy Deane Pickard, Trustee; Prairie Queen, LLC; R. Bert McClung; R. Gary Thompson and Gary B. Thompson, a married couple as Trustees of the R. Gary and Gary B. Thompson Family Trust Dated December 18, 2009,

as amended December 21, 2012; Ralph A. Johnston Foundation, Inc.; Ranken Energy Corporation; Real Dandy, LLC; Redback Energy, L.L.C.; Richard E. Hoffman, Trustee of the Madeline McNichols 2017 Irrevocable Trust; Richard E. Hoffman, Trustee of the Virginia Tiernan 2017 Irrevocable Trust; Roaring Fork Minerals, LLC; Robert H. St. John Family Trust; Robert J. Bell and wife, Lucinda Alice (Stone) Bell, as Co-Trustees of the Bell Revocable Trust dated January 5, 2017; Robert Nunnally; Robro 2017, LLC; Robro Royalty Partners, Ltd.; Roy D. and Kaye Moore LLC; Roy Peters, Jr., Trustee of the Peters Family Trust; Ruby Goodwin and Jake Goodwin, wife and husband; Rusk Capital Management, LLC; Ruth Harris and The First National Bank and Trust Company of Oklahoma City, as Testamentary Co-Trustees under the Last Will and Testament of John P. Harris; S3 Holdings, LLC; Sam D. Tayloe, Jr.; Sandra K. Hunter; Scheming and Dreaming, Inc.; School Board 45, c/o Dibble School District #2; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust dated October 4, 1990; Sea Breeze, LLC; SellmoCo, LLC; Sharon G. Allbritten; Sherry Beasley and William L. Beasley, Trustees of the Sherry L. Beasley Living Trust dated February 26, 1993; Slapout Exploration, LLC; Snowy Range Royalty, LLC; SNS Oil & Gas Properties, Inc.; SouthOK Development Co., LC; Steen Energy, LLC; Stephen J. Loftin; Stroot Land Services, LLC; Summer-Uhles, LLC; Suzanne Barker; Suzette Chandler Sargent; Swan Resources, LLC; Terry Susan Hill, formerly Duxbury; Texas 5020 Properties, Ltd.; The Autry Group, LLC; The Brunel Family Revocable Trust dated July 3, 2019; The Edna Dacus Trust dated February 27, 2007; The Jerry Bell Family LLC; The Robert M. Gibbens Revocable Trust Agreement dated the 31st day of October, 2015, Robert M. Gibbens, Trustee; The Unknown Heirs and/or Devises of Margaret Lewis McCarver, deceased; The Unknown Heirs, Successor and Assigns of Dorothy M. Fream, dec.; The Unknown Heirs, Successors and Assigns of A.H. Latimer; The Unknown Heirs, Successors and Assigns of Beecher L. Fream, dec.; The Unknown Heirs, Successors and Assigns of Delma Anna Smith, dec.; The Unknown Heirs, Successors and Assigns of Dwight Allen a/k/a Dwight T. Allen a/k/a Dwight Theodore Allen, decd.; The Unknown Heirs, Successors and Assigns of Ella Claire Chandler Stewart, deceased; The Unknown Heirs, Successors and Assigns of Gene E. Thompson; The Unknown Heirs, Successors and Assigns of Herman Youngblood, Jr., deceased; The Unknown Heirs, Successors and Assigns of Jennie Lulu Allen, deceased; The Unknown Heirs,

Successors and Assigns of Joe Lee Thompson; The Unknown Heirs, Successors and Assigns of John B. Loftin, Jr.; The Unknown Heirs, Successors and Assigns of Lewis K. Fream, deceased; The Unknown Heirs, Successors and Assigns of Margaret Claireen Feaster Youngblood, deceased; The Unknown Heirs, Successors and Assigns of Margie B. Wilson nee Hill ak/a Margie Bell Wilson; The Unknown Heirs, Successors and Assigns of Roger A. Allen; The Unknown Heirs, Successors and Assigns of William B. Tayloe, dec.; The Unknown Heirs, Successors and Assigns of Winifred J. Nunnally; The Unknown Heirs, Successors or Assigns of H.E. Green, presumed deceased ; The Unknown Heirs, Successors or Assigns of Mary Agnes McClung, deceased ; Thomas Charles Nichols; Thomas S. Cook; Timothy J. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Law Will and Testament of Robert W. Lord; Tom R. Moore, Testamentary Trustee f/b/o William S. Orwig; Tony George Chesnut; Trend Venture Fund, L.L.C.; Unknown Heirs, Successors and Assigns of Johnnie Bond Loftin a/k/a John B. Loftin; Unknown Heirs, Successors and Assigns of Laveda Stephens Loftin, deceased; Unknown Heirs, Successors and Assigns of Martha Ann Daugherty Williams, deceased; Unknown Heirs, Successors and Assigns of Mary M. Waugh, deceased; Unknown Heirs, Successors and Assigns of Saralie McCaughey, a/k/a Saralie Hood a/k/a Saralie Jackson, deceased; Unknown Heirs, Successors and Assigns of Shirley Ann Daugherty, deceased; Vendetta Royalty Partners, Ltd.; Ventana Exploration and Production, LLC; Vera Jean Fream, T'ee of the Vera Jean Fream Trust d. 3/1/2013; Vicki Eidman; Videant International, Inc.; Virginia Dawn Beck; Virginia Dawn Beck; Virginia L. Webb; W.B. Osborn Oil and Gas Operations; W.F. Haynes, IV; W.H. Riddle; Wake Energy, LLC; Warren Wesley Smith; Wendy L. Czakra; Wilde & Company L.L.C.; William M. Lord; William R. Cook; Bryan Paul Cook and Erin Michelle Cook Dunn, Co-T'ees of the William R. Cook Rev. Tr. D. 5/24/2016; William R. Kidd and Henry Allen York (as suc-in-title to Karen Ann Kidd and Marvin Kidd); Willis Ray Yarbrough Revocable Trust u/t/a dated 1/26/2001, Willis Ray Yarbrough, Trustee; WRT Minerals, LLC; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties. NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission issue an

Order amending Order No. 664985 to authorize an additional well on the unit comprised of Section 18, Township 6 North, Range 4 West, McClain County, Oklahoma, to test the Mississippian common source of supply. NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit wells. Applicant is further requesting that the Order to be entered in this cause be made effective on a date prior to the date of the Order. NOTICE IS FURTHER GIVEN that this cause be set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission. NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission. NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website. NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number. NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street, Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722. CORPORATION COMMISSION OF OKLAHOMA J. Todd Hiatt, CHAIRMAN Bob Anthony, VICE CHAIRMAN Dana L. Murphy, COMMISSIONER DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020. BY ORDER OF THE COMMISSION Peggy Mitchell, Secretary

No. 738-December 31-1 Time BEFORE THE CORPORATION COMMISSION OF THE STATE OF OKLAHOMA APPLICANT: OVINTIV MID-CONTINENT INC. RELIEF SOUGHT: MULTIUNIT HORIZONTAL WELL LEGAL DESCRIPTION: SECTIONS 18 AND 19, TOWNSHIP 6 NORTH, RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA CAUSE CD NO. 202002144 NOTICE OF HEARING STATE OF OKLAHOMA TO: 2Wood Oil & Gas, LLC; 5B Energy, LLC; Accipiter, LLC; Ad Astra Foundation; Adam Price; Agestilus Mineral Holdings, LLC; Aimee Lauren Brown; Alicia Smith Osborne; Alma M. Mueller and Joseph F. Mueller, Co-Trustees of the Joseph A. Mueller Estate Trust; Alvin Clifton Wilson; Andrew H. Carver; Andrew Oil & Gas Partnership; ARED Properties, LLC - ARED Royalty Series; ARED Properties, LLC - Omega Energy Series; Atchley Resources, Inc.; ATS Energy, LLC; Avedis Foundation; Azurite Resources Corporation; Azurite Resources Corporation; Badger Royalty Company; Baluarte Creek, Inc.; Bandera Minerals, LLC; Barbara L. Rivas; Barbara Lee Romine; Barrett Oklahoma Interest, Ltd.; Barrett Oklahoma Interests, Ltd.; Bays Exploration, Inc.; Bays Exploration, Inc.; Betty Jean Ross Revocable Trust dated 6/8/2000, Jimmy Kent Ross and Jane Elizabeth Ross Diaz, Co-Trustees; Betty Jean Ross Revocable Trust dated 6-8-2000; Beverly Kay Bell a/k/a Beverly Kay Bell; Billy Wayne Gorman Family Investment; Blair Royalties, Ltd.; Blankenship Family Living Trust dated March 8, 1994, James T. Blankenship and Alice S. Blankenship, Trustees; Bliss Rainey McCord; BOKF, NA and Adelaide Wilson Hornberger, Successor Co-Trustees of the Adelaide Wilson Hornberger Revocable Trust; BOKF, NA, Successor Trustee of the J. Hawley Wilson, Jr. Revocable Trust; BOKF, NA, Successor Trustee of the Margaret T. Flynn Testamentary Trust; BOKF, NA, Trustee of the Adelaide Wilson Hornberger Family Trust; BOKF, NA, Trustee of the Alice Badger Dangott Trust; BOKF, NA, Trustee of the Courtney Wilson McWalter Family Trust; BOKF, NA, Trustee of the Laura Joan Dangott Trust; Bolin Resources, LP; Bo-Mc Resources Corporation; Bonnie Smith Black, Trustee of the 2017 Bonnie Smith Black Trust; Brooks J. Lord; Bryan P. Cook; BSA Royalty Co.; Buffalo Bayou Resources II, LP; C.M. Kaelin; C.R. Lee; Canyon Exploration Company; Carol A. Lord; Carol A. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Last Will and Testament of Robert W. Lord; Carol Pierce; Carol W. Byrd, Trustee for Carol W. Rogers won Byrd Trust; Carolyn Ann Andrews; Carolyn Ann Andrews, if living or her Unknown Heirs, Successors and Assigns if deceased; Carolyn Fairchild; Carver Royalty Company, LLC; Cas Holdings, LLC; Casillars Petroleum Resource Partners, LLC; Cecilia A. Gosting; Cecilia A. Gosting; Charles Clement, Successor Trustee of the Clement Family Trust; Charles Edward Lowry; Charles F. Doornbos Revocable Trust dated August 1, 1990; Charter Oak Production Co.; Chas. A. Neal & Company; Cherry Creek Minerals, LLC; Chieftain Royalty Company; Chisholm Creek Resources, L.L.C.; Chris and Lisa Herring; Christine Allen; Christine Margaret Myles; Cimarex Energy Co.; Clear Fork Legacy Fund, LP; Cleroy, Inc.; CML Holdings; Colin Welch, a minor; Cosmo Energy, LLC; Courtney M. McWalter, Trustee of the Courtney M. McWalter Trust U/A/D 6/15/2006; CPRP Services, LLC; CRAcquisitions, LLC; Crystal Lee Chambers; Crystal R. Cook; Cullin Resources, Inc.; D5 Minerals, LP; D5 Minerals, LP; DALI Exploration, LLC; Daniel Fleet Freeman, Second Successor Trustee of the Trust under the Last Will and Testament of Margaret Helen Fleet Kalmar; Daniel Fleet Freeman, Successor Trustee of Trust A under the Last Will & Testament of Margaret Helen Fleet Kalmar; David A. Youngblood; David Allen Wilson; David Andrews; David Andrews; David Andrews; David Bruce Goodin; David Burns; David Franklin; David Franklin; David P. Anderson and Barbara Anderson; David Rees, Successor Trustee of the Rees Family Trust; DBTW Investments, LLC; Deana K. Glaze; Deborah Peery, a/k/a Deborah Johnston; Deep Basin V Drilling Program, LP; Delta 08, LLC; Denise Murray; Diana Houston; Dionne Worsham Reaves Mobley; Dixie LaJune Naud; Don Wray Loftin; Donny Burns; Donny Burns; Dorothea C. Land, Guardian for Stephen Marmaduke Corby; Douglas M. Champion; Dry Creek Energy, LLC; DSD Royalty, LLC; Duke Minerals Non-Op, LLC; Dunn Capital, LLC; Dustin I. Lord; E G Energy, LLC; E.M. Hill; Echo Minerals AC, LLC; Echo Minerals IX, LLC; Echo Minerals XII, LLC; Echo Minerals LV; Echo Minerals VIII, LLC; Eddolene LaFoy Pagani; Edward L. Fream; Edward L. Fream; Edward Lee Navarro; Edward Lee Navarro; Edward Lynn; Eldridge-Miller Enterprises, LLC; Elizabeth Lee Daugherty; Elizabeth Lewis Biard; Elks National Foundation; Ellis Rudy, Ltd.; Elmer Dacus and Inetha Dacus, Co-Trustees of

the Elmer and Inetha Dacus Revocable Living Trust U/A/D 12/15/2006; Eloise Jane Scroggs Trustee of the Eloise Jane Scroggs Revocable Trust dated October 23, 2018; Emma C. Chastain; Epworth United Methodist Church, Inc.; Erin Beth Moore Metcalfe; Trustee of the Blakeley Family Trust dated August 30, 2007, as amended November 12, 2014 ; Esther B. Rainey Living Trust f/b/o Bliss McCord; Esther B. Rainey Living Trust f/b/o Gordon F. Rainey, Jr.; Expro-I, LP; F.P. Schonwald Co.; Falco Properties, LLC; Far West Development, LLC; Farmers Royalty Pool; Faylin Fulbright ; Faylin Fulbright, Trustee of the Wanda F. White Revocable Living Trust Agreement dated December 15, 2004; Field-Da Acquisitions, Inc.; First Keystone Energy Fund-IV, LLP; Fleet Dickey Mineral Properties, LLC; Fleet Family Mineral Properties; Fleet Miller Minerals, LLC; Florence F. Fream, Trustee, or her successors in trust, of the Forence F. Fream Revocable Trust u/a/d September 13, 1999; Formosa Minerals, LLC; Francis Jeanett Pirtle; Frank T. Fleet, Inc.; Freedom Oil & Gas Corporation; Freida M. Smith; G.T. Baze, Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; G.W. Thomas III; Gary J. Youngblood; Gary Lance Youngblood; GB Energy, Inc.; GCA Minerals, LLC; Gemini Natural Resources, Inc.; George G. Vaught, Jr.; Glen Burns and Ola Burns, Husband and Wife; Glenn Burns; Golden Creek Minerals, LLC; Gordon F. Rainey, Jr.; Greg and Jana Womack Living Trust; Gretta Jane Youngblood Parks; H.H. Darks, deceased; Headquaters Creek, LLC; Heirs and/or Devises of Geraldine P. Trenam, deceased; Helen Marie Yarbrough Revocable Trust u/t/a 1/26/2001; Helen Yarbrough; Henly Anna Marie Desire Pogue, Trustee of the Pogue Family Trust; Horace David Chandler, Jr.; Howard A. Slone; ISystems, LLC; Irvey Patrick Ownbey; Irvin Keith Pendley; Isaacs Family Limited Liability Limited Partnership; Isaacs Family Limited Liability Limited Partnership; J. Carl Finch, Jr., Executor of LW&T of Anna J. Finch, dec'd; J. Carl Finch, Jr., Trustee for the use & benefit of Ruth Finch, dec'd; J.F. Buck Energy, LLC; J.R. McGinley Jr. Revocable Trust; J.S. Martin; Jack Couchman; Jack E. Sumerow, Administrator of the Estate of Gertrude O'Leary; Jack H. Couchman ; Jack R. Kizzia; Jack R. Kizzia, Kimberly J. Angell and Patricia A. Webb, Co-Trustees of The Jereda Kizzia Living Trust dated April 12, 2012; Jack's Dream, LLC; James Delshawn Harris, LE; James F. McClung, Jr.; James H. Conger; James H. Harris; James K. Frazer; James Thomas Alford, Remainderman to Life Estate of James Delshawn Harris; James W. Hatcher; Jan F. Lee and Dennis Lee, wife and husband; Jan Sarber West; Jane F. Price Irrevocable Trust f/b/o Jeffrey P. Price; Jane Flanery; Janet L. Herron; Janice Elaine Thompson; Jay Whitney Webb; JBE Energy, LLC; JE Murphy, LLC; Jeffrey Wade Webb; Jereda Kizzia; Jeremy Price; Jerry Glenn Mulligan; JHawk Investments, LLC; Jill Slone; Jo Ellen Curley; Joanne Mullins; Jodi Surtees, a/k/a Jodi Johnston; Joe B. Webb; Joe Lee Lowry and Margaret Cain Lowry; Joey and Kathy Chiaf; John Alva Gingerich; John B. Fream; John B. Loftin, Jr.; John Gilmer Rainey; John Johnston; John M. Frazer; John M. Green, Trustee of the Green Family Trust; John M. Waugh; John R. Allen a/k/a John Raybourn Allen; John Wade Stewart; John William Turner, deceased, c/o Joseph Robert Turner; Jones-Daube Mineral Company; Jones-Fondren Holdings, LLC; Joseph Norman Ownbey; Joyce A. Maupin; Joyce A. Maupin; Judith Ann Kranz; Judith Chesnutt Barlow; Judith Gail Youngblood Sessions; Judith Gail Youngblood Sessions; Julie A. Kranker, Trustee of the Julie A. Kranker Living Trust dated April 26, 1999; Karen L. Kent; Karis A. Kranker; Katherine V. Houston, Trustee of the Paul Houston Trust; Kathleen Brown; Kathleen M. Earle; Kathryn J. Sense; Kay Newman; Keepa, LLC; Keith A. Camp; Kennard D. Miller; Kenneth R. Sisson and Carolyn Jeanie Sisson, Trustees of the Kenneth R. and Carolyn Jeanie Sisson Living Trust dated November 18, 2004; Kenneth S. Heffron; Kenneth Work; Kent S. Johnson; Kerstan P. Kranker; Kevin E. Thienes, Trustee of the Rose Family Trust of 1985; Kevin Ray Manke and JoAnn Manke, Trustees of the Manke Family Trust u/t/a dated the 7th day of March, 2013; Key Enterprises, Inc.; KEY Trust; Kim K. Fream; Kimberly Gail Salinas; Kimberly J. Angell; Kimbrell Royalty Holdings, LLC; Kirby Minerals; Kristi Bennett Brown; Kyle J. Rinker; L & S Ventures, LLC; L3 Resources, LLC; LAG Royalty LLC; LaJune Bingham; Lakewind, LLC; Lambda Oil Company; Lanroy, Inc.; LaRue Robertson Revocable Trust dated 7/14/92, LaRue Robertson, Trustee; LaRue Robertson, Trustee of the LaRue Robertson Revocable Trust dated July 14, 1992; Laura Lynn Smith, Trustee of the Anthony Family Trust u/a dated January 30, 2020; Lenox Oil & Gas, LLC; Leon Troy Cook and Debora M. Cook, Trustees of the Cook Living Trust dated 11/6/15; Lewes Oil & Gas Com-

pany; Lewis Wayne Price; Lillian Milliken; Linda G. Coe a/k/a Linda Howard Coe, Individually and as Successor Trustee of the Alice V. Pickens Trust dated May 14, 2003; Linda Lee; Linda Lou Loftin Griffin; Linda Starr Cook, Trustee of the Linda Starr Cook Revocable Living Trust dated August 6, 2015; Lisa Carver Collins f/k/a Lisa Sponseller; Lisa Foss a/k/a Lisa Burns a/k/a Lisa Pearson; Lisa Foss, now Pearson and Jeffrey Pearson, Wife and Husband; Lloyd Kenneth Alford; Long Family Oil Trust; Long Point Minerals, LLC; Longreach Energy Investments LLC; Lorie Chandler a/k/a Lorie Chandler Cerveny; Lorien Kelley Nassi, Remainderman to Life Estate of James Delshawn Harris; Lou Ann Talbert; Louis H. Witwer III Trust; Louisa Kaye Burak; LTD Investments, LLC; Lyda Long LLC; M.A.P. Inc.; M.F. Woodriddle a/k/a M.O.F. Woolridge McCrae; Mabel Cox; Macsene Biswell Adams, Sole Surviving Trustee of the Maxine Jarvis Dougherty Revocable Trust dated 4/23/1997; Malin Smith Phillips; Margaret A. Blair, Trustee of the Margaret A. Blair Revocable Living Trust; Margaret Leah Youngblood Black; Margaret Leah Youngblood Parks; Margie B. Wilson Trust; Margie B. Wilson, Annetta Wilson, Alvin Wilson and David Wilson, as joint tenants; Margie Nell Mechan formerly Margie Nell Smith; Margie Nell Mechan, nee Smith; Marguerite Evelyn Rawlings; Marie Annette Beck; Marion Kent Ricks a/k/a M.K. Ownbey, III; Mark S. Svoboda and Julie G. Svoboda, Trustees of the Svoboda Family 1997 Revocable Trust Agreement dated December 19, 1997; MarLyn Interests, LLC; Marsha La Rain Calloway; Martin Scott Parker, Jr.; Mary Bingaman; Mary Bingaman a/k/a Mary Gattoni; Mary Faye Combs and Emory J. Combs; Mary Jane Vinson; Mary Lou Jamison, Kitty Jean Lasley and Melville Don Thompson, Trustees of the M.G. Thompson Trust; Mary Lou Jamison, Trustee of the M.L. Jamison Revocable Living Trust u/t/a dated February 1, 2006; Mary Lou Jamison, Trustee of the M.L. Jamison Revocable Living Trust u/t/a dated February 1, 2006; Mary Lou McCall Forrest; Mary Loy McCall Forrest; Mary Parks O'Neill; Maxine Baze, Successor Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; Maxwell Darks and Rosalie Darks, Trustees of the Darks Family Trust; Maxwell Darks, a/k/a Herbert Maxwell Darks, a/k/a Max Darks, deceased; Mekusukey Oil Company, LLC; Melinda Rae Pritchard; Meor Whitney Company, LLC; Merco of OK, Inc.; Merlita Stiles; Merlita Stiles; Michael A. Porter, Trustee of the Velma Sue Hardy Revocable Living Trust; Michael A. Trenam; Michael Glenn Jones; Michael Hembree; Michael J. Williams; Mitchell Royalty, LP; Monte Kimbrell Chesnutt; Montie Harrell; Mozelle Goodin Knotts, nee Smith; Myrlita Stiles a/k/a Merlita Stiles; Nagode Oil Trust; Nagode Oil Trust, John R. Nagode, Trustee; Nancy Ann Schweitzer; Nancy B. Starr; Nancy Godwin; Nancy Kathleen; Nancy Sexton; Nancy Thompson Singletary; Nelda Jean Hagy; Nevin Cooper, Trustee of the Revocable Inter Vivos Trust of Neva P. Cooper, dated February 14, 1991; No Countryman for Oil Men, LLC; Nony & George Michulka; Nony and George Michulka; Nora T. Midkiff, Successor Trustee of the Roy B. Thompson Trust; Northwest Oil and Gas Exploration, LLC; Obadiah Harris; Oil Royalties, Inc.; Okie Energy Group III, LLC; Oklahoma Medical Research Foundation, Bank of Oklahoma as Agent; Okmulgee Minerals, LLC; Orchid AD3, LLC; Orin Johnston; Osborn Heirs Company, Ltd.; P.A.W.N. Enterprises, LP; P.J.B. Revocable Living Trust; Par Oil Company, Inc.; Patricia A. Webb; Patricia A. Gustafson a/k/a Trisha Gustafson a/k/a Patricia Akiyoshi; Patricia A. Webb; Patricia B. Massey; Patricia L. Goode, Samuel G. Echols and William R. Echols, Co-Trustees of the Samuel E. Echols 1994 Revocable Family Trust; Patrick A. McGinley Minerals, LLC; Paul William Harvey; Paula Elaine Thompson Platner, Trustee of the Paula Elaine Thompson Revocable Trust dated November 4, 1998; PBES 18-007, LLC; PEC Minerals, LP; Penguin Holdings, LLC; Pentec Exploration & Producing, Inc.; Peter and Nancy Keane Trust, dated November 2, 1999; Phoenix Petroleum Partners, LLC; Pollack Family Revocable Trust, Cassy Deane Pickard, Trustee; Prairie Queen, LLC; Quail Creek Royalty, LLC; Quail Creek Royalty, LLC; R. Bert McClung; R. Gary Thompson and Gary B. Thompson, a married couple as Trustees of the R. Gary and Gary B. Thompson Family Trust Dated December 18, 2009, as amended December 21, 2012; Ralph A. Johnston Foundation, Inc.; Ranken Energy Corporation; Real Dandy, LLC; Red River Royalties, LLC; Redback Energy, L.L.C.; Rich White Bear Harris aka Rick White Bear Harris; Richard E. Hoffman, Trustee of the Madeline McNichols 2017 Irrevocable Trust; Richard Howard Worsham; Richard Ronald Adams,

Trustee of the Adams Family Living Trust; Richard S. Harris; Roaring Fork Minerals, LLC; Robert Bruce Johnston; Robert H. St. John Family Trust; Robert J. Bell and wife, Lucinda Alice (Stone) Bell, as Co-Trustees of the Bell Revocable Trust dated January 5, 2017; Robert J. Patterson; Robert M. Rainey, III, Trustee of the Robert M. Rainey III Trust; Robert Nunnally; Robro 2017, LLC; Robro Royalty Partners, Ltd.; Ron Chapman; Roy D. and Kaye Moore LLC; Roy Peters, Jr., Trustee of the Peters Family Trust; Roy V. Baker, Jr.; Ruby Goodwin; Ruby Goodwin and Jake Goodwin, wife and husband; Rusk Capital Management, LLC; Ruth Harris and The First National Bank and Trust Company of Oklahoma City, as Testamentary Co-Trustees under the Last Will and Testament of John P. Harris; Ryley Oil & Gas, LLC; S N S Oil & Gas Properties, Inc.; S3 Holdings, LLC; Sam D. Tayloe, Jr.; Sandra J. Farmer Youngblood; Sandra K. Hunter; Scheming and Dreaming, Inc ; School Board 45, c/o Dibble School District #2; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust dated October 4, 1990; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust, dated October 4, 1990; Sea Breeze, LLC; SellmoCo, LLC; Serenity Resources, LLC; Sharon G. Allbritten; Sharon Smith Williams; Sherry Beasley and William L. Beasley, Trustees of the Sherry L. Beasley Living Trust dated February 26, 1993; Slapout Exploration, LLC; Snowy Range Royalty, LLC; SNS Oil & Gas Properties, Inc.; South-OK Development Co., LC; Steen Energy, LLC; Stephen J. Loftin; Stonewall Minerals, LLC; Stroot Land Services, LLC; Summer-Uhles, LLC; Summer-Uhles, LLC; Sunshine Integrated, LLC; Suzanne Barker; Suzanne Barker; Suzette Chandler Sargent; Swan Resources, LLC; Tacman, L.P.; TAS Royalty Company; TCD Exploration, LLC; Terry Susan Hill, formerly Duxbury; Texas 5020 Properties, Ltd.; The Autry Group, LLC; The Brunel Family Revocable Trust dated July 3, 2019; The Edna Dacus Trust dated February 27, 2007; The Fleming Group, LLC; The Heirs, Successors and Assigns of Adana Elland Crippen; The Heirs, Successors and Assigns of Barbara C. Patterson ; The Heirs, Successors and Assigns of Carlene Lamar a/k/a Carlene Lamar Standerfer and Sara Beth Standerfer; The Heirs, Successors and Assigns of Clara Boone; The Heirs, Successors and Assigns of D. Anna Smith and Warren W. Smith; The Heirs, Successors and Assigns of F.P. Diffie; The Heirs, Successors and Assigns of Fred E. Patterson and Alice L. Patterson; The Heirs, Successors and Assigns of Gary J. Youngblood; The Heirs, Successors and Assigns of Irene G. LaFoy and James Edward LaFoy; The Heirs, Successors and Assigns of Jereda P. Kizzia; The Heirs, Successors and Assigns of Margie Bell Wilson; The Heirs, Successors and Assigns of Michael David McCall; The Heirs, Successors and Assigns of Mozelle Gooden a/k/a Mozelle Knotts a/k/a Mozelle Smith Knotts a/k/a Mozelle Knotts; The Heirs, Successors and Assigns of Thomas J. Rainey II; The Heirs, Successors and Assigns of Victoria R. Youngblood, Herman Youngblood, Jr. and Margaret Claireene Feaster Youngblood; The Heirs, Successors and Assigns of W.D. Lamar, Jr.; The Jerry Bell Family LLC; The M.A. Blair Revocable Living Trust, Mary A. Blair, Trustee; The Peters Family Trust; The Replogle Company, LLC; The Robert M. Gibbens Revocable Trust Agreement dated the 31st day of October, 2015, Robert M. Gibbens, Trustee; The Unknown Heirs and/or Devises of Margaret Lewis McCarver, deceased; The Unknown Heirs, Successor and Assigns of Dorothy M. Fream, dec.; The Unknown Heirs, Successors and Assigns of A.H. Latimer; The Unknown Heirs, Successors and Assigns of Beecher L. Fream, dec.; The Unknown Heirs, Successors and Assigns of Debra Anna Smith, dec.; The Unknown Heirs, Successors and Assigns of Dwight Allen a/k/a Dwight Theodore Allen, decd.; The Unknown Heirs, Successors and Assigns of Ella Claire Chandler Stewart, deceased; The Unknown Heirs, Successors and Assigns of Gene E. Thompson; The Unknown Heirs, Successors and Assigns of Herman Youngblood, Jr., deceased; The Unknown Heirs, Successors and Assigns of Jennie Lulu Allen, deceased; The Unknown Heirs, Successors and Assigns of John B. Loftin, Jr.; The Unknown Heirs, Successors and Assigns of Lewis K. Fream, deceased; The Unknown Heirs, Successors and Assigns of Margaret Claireene Feaster Youngblood, deceased; The Unknown Heirs, Successors and Assigns of Margie B. Wilson nee Hill ak/a Margie Bell Wilson; The Unknown Heirs, Successors and Assigns of Roger A. Allen; The

Unknown Heirs, Successors and Assigns of William B. Tayloe, dec.; The Unknown Heirs, Successors and Assigns of William B. Tayloe, dec.; The Unknown Heirs, Successors and Assigns of Winifred J. Nunnally; The Unknown Heirs, Successors or Assigns of H.E. Green, presumed deceased ; The Unknown Heirs, Successors or Assigns of Mary Agnes McClung, deceased; Thomas Charles Nichols; Thomas S. Cook; Timberwolf Minerals, LLC; Timothy J. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Law Will and Testament of Robert W. Lord; Timothy Joseph Lowry; Tom R. Moore, Testamentary Trustee f/b/o William S. Orwig; Tony George Chesnutt; Toressa B. Kilgore; Tracy Nicole Ratzlaff; Trend Venture Fund, L.L.C.; Twisted Sisters Oil and Gas LLC; Unknown Heirs, Successors and Assigns of Johnnie Bond Loftin a/k/a John B. Loftin; Unknown Heirs, Successors and Assigns of Laveda Stephens Loftin, deceased; Unknown Heirs, Successors and Assigns of Martha Ann Daugherty Williams, deceased; Unknown Heirs, Successors and Assigns of Mary M. Waugh, deceased; Unknown Heirs, Successors and Assigns of Mary M. Waugh, deceased; Unknown Heirs, Successors and Assigns of Sarahie McCaughey, a/k/a Sarahie Hood a/k/a Sarahie Jackson, deceased; Unknown Heirs, Successors and Assigns of Shirley Ann Daugherty, deceased; Vecses, LLC; Vegvisir, LLC; Vendetta Royalty Partners, Ltd.; Ventana Exploration and Production, LLC; Vera Jean Fream, T'ee of the Vera Jean Fream Trust d. 3/1/2013; Vernon Dean Camp; Vicki Eidman; Victor R. Harris; Videant International, Inc.; Virginia Dawn Beck; Virginia Dawn Beck a/k/a Virginia D. Beck; Virginia L. Webb; W.B. Osborn Oil and Gas Operations; W.B. Osborn Oil and Gas Operations; W.F. Haynes, IV; W.H. Riddle; Wake Energy, LLC; Warren Ventures, Ltd.; Warren Wesley Smith; Wendy L. Czika; Wesley Bingham Smith; Wilda Jean Lowry; Wilde & Company L.L.C.; Wildhare, LLC; William B. Hugos and Wiley S. Hugos, Trustees of the William B. Hugos and Wiley S. Hugos Revocable Trust dated February 16, 2016; William F. Martin; William M. Lord; William R. Cook, Bryan Paul Cook and Erin Michelle Cook Dunn, Co-T'ees of the William R. Cook Rev. Tr. D. 5/24/2016; William R. Kidd and Henry Allen York (as suc-in-title to Karen Ann Kidd and Marvin Kidd); William T. Rapp, Jr., Trustee of the William T. Rapp Jr. 1985 Revocable Trust; Williams Family Limited Partnership; Willis Ray Yarbrough Revocable Trust u/t/a dated 1/26/2001, Willis Ray Yarbrough, Trustee; Winifred Witwer Edwards Trust; Winston Scott Witwer Trust dated November 1, 1988; WRT Minerals, LLC; Wyatt Energy Partners; XTO Energy, Inc.; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties. NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission issue an Order approving a multiunit horizontal well for the Stella 0604 4H-18X as to the Woodford targeted reservoir, with the Mississippi and Hunton as adjacent common sources of supply under the above-described units, so as to allow such multiunit horizontal well to be drilled as described in the Application on file herein, and to be completed in and to produce from the above-named common source of supply, designating an operator for such well, and establishing a proper allocation factor for allocating the costs of and the production and proceeds from such multiunit horizontal well to each of the affected units; and granting such other and further relief as may be proper based upon the evidence presented at the hearing herein. NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit wells. Applicant is further requesting that the Order to be entered in this cause be made effective on a date prior to the date of the Order.

NOTICE IS FURTHER GIVEN that this cause be set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission. NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission. NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via tele-

conference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website. NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number. NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 3701 17th Street, Suite 1700 Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722. CORPORATION COMMISSION OF OKLAHOMA J. Todd Hiatt, CHAIRMAN Bob Anthony, VICE CHAIRMAN Dana L. Murphy, COMMISSIONER DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020. BY ORDER OF THE COMMISSION Peggy Mitchell, Secretary

No. 709-December 24-2 Times NOTICE OF SALE OF BONDS In accordance with 62 O.S. 2011, § 354, notice is hereby given that the Board of Education of Independent School District Number 15 of McClain County, Oklahoma, will receive bids by: sealed bid, facsimile bid, electronic (Parity®) bid or similar secure electronic bid on the 15th day of January, 2021, at 12:45 o'clock p.m., in Room 110, Administration Building, Purcell Public Schools, 919 1/2 North 9th, Purcell, Oklahoma, for the sale of \$1,665,000 of General Obligation Building Bonds of said School District, which Bonds will mature \$20,000 annually in two (2) years from their date, and \$1,645,000 annually each year thereafter until paid. The bids will be opened and read and shall be awarded at the first Board of Education meeting held after the bids are due. Said Bonds shall be sold to the bidder bidding the lowest rate of interest the Bonds shall bear and agreeing to pay par and accrued interest for the Bonds. Each bidder shall submit with his bid a sum in cash, cashier's or certified check, electronic (wire) transfer or surety bond payable to the Treasurer of the District, equal to two (2%) percent of the amount of his bid. The Board reserves the right to reject all bids. WITNESS my official hand and seal this 14th day of December, 2020. Bill Smith Clerk, Board of Education (SEAL)

No. 750-December 31-2 Times IN THE DISTRICT COURT OF MCCLAIN COUNTY STATE OF OKLAHOMA IN THE MATTER OF THE ESTATE OF EDNA CLEO HENRY, Deceased. Case No. PB-17-111 NOTICE OF HEARING PETITION FOR ORDER ALLOWING FINAL ACCOUNT; DETERMINATION OF HEIRSHIP; FINAL DECREE OF DISTRIBUTION AND DISCHARGE Notice is hereby given that LOEVA HAUSER, Personal Representative of the Estate of EDNA CLEO HENRY, Deceased, has filed in this Court the Petition for distribution of the estate. The hearing of the same has been fixed by the Court for the 21st day of JANUARY, 2021, at 9:30 o'clock A.M., at the County Courthouse of MCCLAIN County, and all persons interested in the estate are notified to appear and show cause, if any, why the heirs of EDNA CLEO HENRY, deceased, devisees, and legatees should not be fully determined and the estate be distributed. WITNESS my hand this 18th day of DECEMBER, 2020. /s/ CHARLES GRAY Judge of the District Court DON FRANKENBERG OBA #3095 FRANKENBERG LAW FIRM 502 S MAIN LINDSAY, OK 73052 (405) 756-2000 (405) 756-4316 Attorney for Personal Representative

NO. 741-December 31-1 Time
BEFORE THE CORPORATION COMMISSION
OF THE STATE OF OKLAHOMA
APPLICANT: OVINTIV MID-CONTINENT INC.
RELIEF SOUGHT: WELL LOCATION EXCEPTION
LEGAL DESCRIPTION: SECTIONS 18 AND 19, TOWNSHIP 6 NORTH,
RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA
CAUSE CD NO. 202002147
NOTICE OF HEARING
STATE OF OKLAHOMA TO: Charter Oak Production Company, LLC;
Continental Resources, Inc.; CPRP Services, LLC; and all persons,
owners, producers, operators, purchasers and takers of oil and gas
and all other interested persons, particularly in McClain County, Okla-
homa, and if any of the above individuals are deceased, or if any of
the above companies are no longer in existence, the unknown heirs,
executors, administrators, devisees, trustees and assigns, immediate
and remote, of the above-named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is re-
questing that the Commission grant a well location exception for a
well to be drilled and produced from the Woodford targeted reservoir,
with the Mississippian and Hunton as adjacent common sources of
supply, underlying Sections 18 and 19, Township 6 North, Range 4
West, McClain County, Oklahoma, said well to be located:
LOCATION AS TO THE STELLA 0604 4H-18X WELL:
Commencement of Completion Interval in Section 19:
no closer than 165 feet from the south line and no closer than 330
feet from the west line of Section 19, Township 6 North, Range 4 West,
McClain County, Oklahoma,
End of Completion Interval in Section 19:
no closer than 0 feet from the north line and no closer than 330 feet
from the west line of Section 19, Township 6 North, Range 4 West,
McClain County, Oklahoma,
Commencement of Completion Interval in Section 18:
no closer than 0 feet from the south line and no closer than 330 feet
from the west line of Section 18, Township 6 North, Range 4 West,
McClain County, Oklahoma,
End of Completion Interval in Section 18:
no closer than 165 feet from the north line and no closer than 330
feet from the west line of Section 18, Township 6 North, Range 4 West,
McClain County, Oklahoma.

The offset lands to said Sections 18 and 19, are contained within
Sections 7, 8, 17, 18, 19, 20, 29 and 30, Township 6 North, Range 4
West, and Sections 12, 13, 24 and 25, Township 6 North, Range 5
West, McClain and Grady Counties, Oklahoma.

NOTICE IS FURTHER GIVEN that the proposed well is moving
towards the following wells:

OPERATOR	WELL
CPRP Services, LLC	Ritter 0604 7-1HW
CPRP Services, LLC	Dogfish 1-31-30 MXH
CPRP Services, LLC	Dogfish 1-31-30 MXHR
Charter Oak Production Company, LLC	Allison Alfonso 1-30
Continental Resources, Inc.	Shaw 1-12H
Continental Resources, Inc.	Cooley 1-24H
Continental Resources, Inc.	Cooley 3-24-25-36XHW
Continental Resources, Inc.	Cooley 4-24-25-36XHW
Continental Resources, Inc.	Cooley 5-24-25-36XHW
Continental Resources, Inc.	Bridwell 1-25H
Continental Resources, Inc.	Cooley 2-25-24XHW

NOTICE IS FURTHER GIVEN that the Applicant in this cause is
requesting the following special relief: to designate the Applicant or
some other party as Operator of the unit well. Applicant is further
requesting that the Order to be entered in this cause be made effective
on a date prior to the date of the Order.

NOTICE IS FURTHER GIVEN that this cause be set before an Ad-
ministrative Law Judge for hearing, taking of evidence and reporting to
the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before
an Administrative Law Judge on the Initial Hearing Docket at the
Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln,
Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January,
2021, and that this Notice be published as required by law and the
Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic,
access to the Jim Thorpe Building is restricted. The referenced hear-
ing may be conducted via teleconference or video-conference. Before
coming to the building for this hearing, please visit the Oklahoma Cor-
poration Commission website at www.occeweb.com to determine the
status of building access. Instructions for participating via teleconfer-
ence or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested
parties may present testimony by telephone. The cost of telephonic
communication shall be paid by the person or persons requesting its
use. Interested parties who wish to participate by telephone shall
contact the Applicant or Applicant's attorney, prior to the hearing date,
and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear
and be heard. For information concerning this action, contact DALLAS
MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street,
Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric
Huddleston, Attorney, Two Leadership Square, 211 North Robinson,
Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA
J. Todd Hiatt, CHAIRMAN
Bob Anthony, VICE CHAIRMAN
Dana L. Murphy, COMMISSIONER
DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020.
BY ORDER OF THE COMMISSION
Peggy Mitchell, Secretary

No. 702-December 17-3 Times
IN THE DISTRICT COURT
OF MCCLAIN COUNTY
STATE OF OKLAHOMA
LONROS RANCH LLC,
Plaintiffs,
vs.
St. Clair Newbern, Nathan Pack
Newbern and Nancy Newbern
Stine, Trustees of the St. Clair
and Geraldine P. Newbern Trust,
if the same continues to have
legal existence or not; and if no
longer in existence, the unknown
successors and assigns of The St.
Clair and Geraldine P. Newbern
Trust and Nancy Newbern
Schneider, if living or if deceased
her unknown heirs, successors
and assigns,
Defendants.

Case No. CV-20-169
NOTICE BY PUBLICATION
THE STATE OF OKLAHOMA TO:
St. Clair Newbern, Nathan Pack
Newbern and Nancy Newbern
Stine, Trustees of the St. Clair
and Geraldine P. Newbern Trust,
if the same continues to have
legal existence or not; and if no
longer in existence, the unknown
successors and assigns of The St.
Clair and Geraldine P. Newbern
Trust and Nancy Newbern
Schneider, if living or if deceased
her unknown heirs, successors
and assigns,

Take notice that you have been
sued by LONROS RANCH LLC
in the District Court of MCCLAIN
County, State of Oklahoma, and
that you must answer the Petition
on or before January 30, 2021, or
the allegations contained in said

Petition will be taken as true and
correct, quieting title to the follow-
ing real property, situated in MC-
CLAIN County, Oklahoma, to-wit:
TRACT 1: THE NORTH HALF
OF THE SOUTHEAST QUARTER
OF THE SOUTHEAST QUARTER
OF THE SOUTHWEST QUARTER
(N/2 SE/4 SE/4 SE/4) IN SECTION
6, TOWNSHIP 5 NORTH, RANGE
1 EAST, MCCLAIN COUNTY,
OKLAHOMA.
TRACT 2: LOTS SIX (6), SEVEN
(7), EIGHT (8), NINE (9) AND
TEN (10) AND THE SOUTHEAST
QUARTER OF THE SOUTHWEST
QUARTER (SE/4 SW/4) OF SEC-
TION 31, TOWNSHIP 6 NORTH,
RANGE 1 EAST, MCCLAIN COUN-
TY, OKLAHOMA.

Witness my hand and seal, this
11 day of December, 2020.
KRISTEL GRAY
MCCLAIN COUNTY
COURT CLERK
/s/ Kristel Gray
DEPUTY
(Seal)
WILLIAM H. HALLEY, P.C.
P.O. BOX 5452
EDMOND, OKLAHOMA 73083
(405) 361-5300
FAX (405) 359-3982
OBA NO. 3742
halley.bill65@gmail.com

No. 740-December 31-1 Time
BEFORE THE CORPORATION COMMISSION
OF THE STATE OF OKLAHOMA
APPLICANT: OVINTIV MID-CONTINENT INC.
RELIEF SOUGHT: WELL LOCATION EXCEPTION
LEGAL DESCRIPTION: SECTIONS 18 AND 19, TOWNSHIP 6 NORTH,
RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA
CAUSE CD NO. 202002146
NOTICE OF HEARING
STATE OF OKLAHOMA TO: Charter Oak Production Company,
LLC; CPRP Services, LLC; and all persons, owners, producers, op-
erators, purchasers and takers of oil and gas and all other interested
persons, particularly in McClain County, Oklahoma, and if any of the
above individuals are deceased, or if any of the above companies are
no longer in existence, the unknown heirs, executors, administrators,
devisees, trustees and assigns, immediate and remote, of the above-
named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is re-
questing that the Commission grant a well location exception for a well
to be drilled and produced from the Mississippian targeted reservoir,
with the Woodford as an adjacent common source of supply, underly-
ing Sections 18 and 19, Township 6 North, Range 4 West, McClain
County, Oklahoma, said well to be located:
LOCATION AS TO THE STELLA 0604 3H-18X WELL:
Commencement of Completion Interval in Section 19:
no closer than 165 feet from the south line and either no closer than
1,980 feet from the west or east line of Section 19, Township 6 North,
Range 4 West, McClain County, Oklahoma,
End of Completion Interval in Section 19:
no closer than 0 feet from the north line and either no closer than
1,980 feet from the west or east line of Section 19, Township 6 North,
Range 4 West, McClain County, Oklahoma,
Commencement of Completion Interval in Section 18:
no closer than 0 feet from the south line and either no closer than
1,980 feet from the west or east line of Section 18, Township 6 North,
Range 4 West, McClain County, Oklahoma,
End of Completion Interval in Section 18:
no closer than 165 feet from the north line and either no closer than
1,980 feet from the west or east line of Section 18, Township 6 North,
Range 4 West, McClain County, Oklahoma.

The offset lands to said Sections 18 and 19, are contained within
Sections 7, 8, 17, 18, 19, 20, 29 and 30, Township 6 North, Range 4
West, and Sections 12, 13, 24 and 25, Township 6 North, Range 5
West, McClain and Grady Counties, Oklahoma.

NOTICE IS FURTHER GIVEN that the proposed well is moving
towards the following wells:

OPERATOR	WELL
CPRP Services, LLC	Ritter 0604 7-1HW
CPRP Services, LLC	Dogfish 1-31-30 MXH
CPRP Services, LLC	Dogfish 1-31-30 MXHR
Charter Oak Production Company, LLC	Allison Alfonso 1-30

NOTICE IS FURTHER GIVEN that the Applicant in this cause is
requesting the following special relief: to designate the Applicant or
some other party as Operator of the unit well. Applicant is further
requesting that the Order to be entered in this cause be made effective
on a date prior to the date of the Order.

NOTICE IS FURTHER GIVEN that this cause be set before an Ad-
ministrative Law Judge for hearing, taking of evidence and reporting to
the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before
an Administrative Law Judge on the Initial Hearing Docket at the
Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln,
Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January,
2021, and that this Notice be published as required by law and the
Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic,
access to the Jim Thorpe Building is restricted. The referenced hear-
ing may be conducted via teleconference or video-conference. Before
coming to the building for this hearing, please visit the Oklahoma Cor-
poration Commission website at www.occeweb.com to determine the
status of building access. Instructions for participating via teleconfer-
ence or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested
parties may present testimony by telephone. The cost of telephonic
communication shall be paid by the person or persons requesting its
use. Interested parties who wish to participate by telephone shall
contact the Applicant or Applicant's attorney, prior to the hearing date,
and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear
and be heard. For information concerning this action, contact DALLAS
MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street,
Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric
Huddleston, Attorney, Two Leadership Square, 211 North Robinson,
Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA
J. Todd Hiatt, CHAIRMAN
Bob Anthony, VICE CHAIRMAN
Dana L. Murphy, COMMISSIONER
DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020.
BY ORDER OF THE COMMISSION
Peggy Mitchell, Secretary

No. 742-December 31-1 Time
BEFORE THE CORPORATION
COMMISSION OF THE
STATE OF OKLAHOMA
APPLICANT: OVINTIV MID-CON-
TINENT INC.
RELIEF SOUGHT: EXCEPTION TO
RULE 165:10-3-28(c)(2)(b) LOCA-
TION OF HORIZONTAL WELL
LEGAL DESCRIPTION: SEC-
TIONS 18 AND 19, TOWNSHIP
6 NORTH, RANGE 4 WEST, MC-
CLAIN COUNTY, OKLAHOMA
CAUSE CD NO. 202002148
NOTICE OF HEARING
STATE OF OKLAHOMA TO:
Charter Oak Production Company,
LLC; CPRP Services, LLC; and all
persons, owners, producers, op-
erators, purchasers and takers of
oil and gas and all other interested
persons, particularly in McClain
County, Oklahoma, and if any of
the individuals are deceased, or if
any of the companies are no longer
in existence, the unknown heirs,
executors, administrators, devise-
es, trustees, successors and re-
mote, assigns, immediate and re-
mote, of the named parties.

NOTICE IS HEREBY GIVEN that
the Applicant in this cause is re-
questing the Commission issue an
Order allowing Applicant to situate
its proposed Stella 0604 2H-18X,
Stella 0604 3H-18X, and Stella
0604 4H-18X wells closer than 600
feet from each other and closer
than 600 feet from the Rose Fap-
piano 1-18, Stella 1-19-18MXH,
and Claire Benson 1-19 existing
wells. Said proposed wells are
targeting the Mississippian and/
or Woodford common sources
of supply.

NOTICE IS FURTHER GIVEN
that this cause be set before an
Administrative Law Judge for
hearing, taking of evidence and
reporting to the Commission.

NOTICE IS FURTHER GIVEN
that this cause will be heard before
an Administrative Law Judge on
the Initial Hearing Docket at the
Corporation Commission, Jim
Thorpe Building, 2101 N. Lin-
coln, Oklahoma City, OK 73105,

at 8:30 a.m., on the 25th day of
January, 2021, and that this Notice
be published as required by law
and the Rules of the Commission.

NOTICE IS FURTHER GIVEN
that due to the COVID-19 pandem-
ic, access to the Jim Thorpe Build-
ing is restricted. The referenced
hearing may be conducted via tele-
conference or video-conference.
Before coming to the building
for this hearing, please visit the
Oklahoma Corporation Commis-
sion website at www.occeweb.com
to determine the status of
building access. Instructions for
participating via teleconference or
video-conference are available on
the Commission's website.

NOTICE IS FURTHER GIVEN
that the Applicant and interested
parties may present testimony by
telephone. The cost of telephonic
communication shall be paid by
the person or persons requesting
its use. Interested parties who
wish to participate by telephone
shall contact the Applicant or
Applicant's attorney, prior to the
hearing date, and provide their
name and telephone number.

NOTICE IS FURTHER GIVEN
that all interested persons may
appear and be heard. For infor-
mation concerning this action,
contact DALLAS MARTIN, Ovintiv
Mid-Continent Inc., Republic
Plaza, 370 17th Street, Suite 1700,
Denver, CO 80202, Telephone:
(281) 674-1569; OR Eric Hud-
dlestone, Attorney, Two Leadership
Square, 211 North Robinson, Suite
1300, Oklahoma City, OK 73102,
Telephone: (405) 232-3722.

CORPORATION
COMMISSION
OF OKLAHOMA
J. Todd Hiatt, CHAIRMAN
Bob Anthony,
VICE CHAIRMAN
Dana L. Murphy, COMMISS-
SIONER
DONE AND PERFORMED THIS
23rd DAY OF DECEMBER, 2020.
BY ORDER OF THE COMMIS-
SION
Peggy Mitchell, Secretary

No. 731-December 31-1 Time
BEFORE THE CORPORATION
COMMISSION OF THE
STATE OF OKLAHOMA
APPLICANT: CAPSTONE LAND
COMPANY
RELIEF SOUGHT: POOLING
LEGAL DESCRIPTION: SECTION
34, TOWNSHIP 6 NORTH, RANGE
1 WEST, MCCLAIN COUNTY,
OKLAHOMA
CAUSE CD NO. 202002140
NOTICE OF HEARING
STATE OF OKLAHOMA TO: Al-
ice Badger Dangott Trust; Amanda
Sue Chambers; B & G Resources,
LLC; Badger Royalty Company;
BancFirst, an Oklahoma Banking
Corporation; Black Stone Minerals
Company, L.P.; BNV, Inc.; Bradley
M. Walck; Brent P. Walck; Brian G.
Walck and Barbara Bliss-Walck
2017 Revocable Trust dated June
29, 2017; Bruce L. Walck and
Shirley J. Walck; Bryan P. Cook;
Buffalo Creek Minerals LLC; Carol
Ann McGowen; Cook Living Trust
dated the 6th day of November,
2015; Crystal R. Cook; Cynthia
Ann Grisham Revocable Trust;
Derek James Rogers; Ellis Living
Trust dated March 18, 2003; Fer-
relloil Company, LLC; Gail Wilks;
Gary M. Ellis and Maelinda Ellis
Trust; George L. Noah Trust dated
April 29, 1985; Golden Creek
Minerals, L.L.C.; Grisham Family
Revocable Trust dated Decem-
ber 3, 2001; Hod Minerals LLC;
Jacqueline Hollis; James Dean
Newbern, a/k/a James Newbern;
Jody Eugene Chambers; John
Alan Newbern, a/k/a John New-
bern; Juleta Marie Autrey, a/k/a
Juleta Marie Koziol Autrey, a/k/a
Juleta M. Baskeyfield; Julie A.
Kranker Living Trust dated the
26th day of April, 1999; Julie Ann
Newbern McBroom, A/K/A Julie
Ann McBroom; Karis A. Kranker;
Kenneth Albert Hollis; Kerstan P.
Kranker; Kyle J. Kranker; Laura
Joan Dangott Trust c/o BOKF, N.A.;
Linda Claire Tucker, formerly Linda
Claire McKown; Linda Ellis; Linda
Starr Cook Revocable Living Trust
dated the 6th day of August, 2015;
Lyndon L. Boler; Magic M&R, LLC;
Marilyn Woods; Marion Sue Hollis;
Mary Bingaman; Matagorda B1,
LP c/o Sentinel Trust Company;
Mela-Dee Gillespie; Memorie Gay
Scott; Michael C. Roso; Michael
Hollis; Patricia A. Lester; PEC
Minerals, LP; R.A. MacDonnell
Company; Ramona Traverse; Ran-
dy Hollis; Richard S.C. Grisham
Mineral Trust dated November 3,
2008; Rivercrest Capital Partners,
LP; S.H. Davis Company; Shannon
A. Sasse; Sharon Hillje; Sherry L.
Puckett; St. Clair and Geraldine
P. Newbern Trust dated May 30,
1979; St. Germain Company;
Stephen G. Puckett; Sunflower
Royalties, LLC; Taylor Compa-
nies Royalty Holdings I, LLC; The
Hassan and Sarah Lee Newbern
Beykpour Revocable Living Trust
dated June 20, 1995; The Heffer
Company, Inc.; Thomas S. Cook;
W.N. Smith Company; Wendy Ruth
Ann Chambers; Whitney Rogers
Clay; Wilbur Oil, LLC; William
Cook,; XTO Energy Inc.; Dwayne
Hollis, a/k/a Buford Dwayne Hol-
lis, Deceased; Evelyn McAtee,
now Williams, Deceased; Harold
Hollis, a/k/a Kenneth Harold
Hollis, Deceased; Raymond W.
Boler, Deceased; Frances Irene
Scott, Deceased; J. C. Winters
and Blanche Winters Family
Trust; Lynda L. Todd Family Trust
dated 8/17/1992; Mel C. Gray;
Rock K. Winters and Debra E.
Winters; Stacie Ann Gray; Sydney
Dauterive Davis; The Warren and
Priscilla Gravely Revocable Trust
dated January 5, 2018; and all
persons, owners, producers, op-
erators, purchasers and takers of

oil and gas and all other interested
persons, particularly in McClain
County, Oklahoma, and if any of
the individuals are deceased, or if
any of the companies are no longer
in existence, the unknown heirs,
executors, administrators, devise-
es, trustees, successors and
assigns, immediate and remote,
of the named parties.

NOTICE IS HEREBY GIVEN
that the Applicant in this cause is
requesting the Commission pool
the interests, designate an oper-
ator, and adjudicate the rights and
equities of oil and gas owners in
the Woodford common source
of supply underlying Section 34,
Township 6 North, Range 1 West,
McClain County, Oklahoma.

NOTICE IS FURTHER GIVEN
that the Applicant in this cause is
requesting the following special
relief: to designate the Applicant
or some other party as Operator
of the unit well. Applicant is fur-
ther requesting that the Order to
be entered in this cause be made
effective on a date prior to the
date of the Order. Applicant may
request up to one year from the
date of the Order to enter in this
cause, with which to commence
the initial well.

NOTICE IS FURTHER GIVEN
that this cause be set before an
Administrative Law Judge for
hearing, taking of evidence and
reporting to the Commission.

NOTICE IS FURTHER GIVEN
that this cause will be heard before
an Administrative Law Judge on
the Initial Hearing Docket at the
Corporation Commission, Jim
Thorpe Building, 2101 N. Lin-
coln, Oklahoma City, OK 73105,
at 8:30 a.m., on the 19th day of
January, 2021, and that this Notice
be published as required by law
and the Rules of the Commission.

NOTICE IS FURTHER GIVEN
that due to the COVID-19 pandem-
ic, access to the Jim Thorpe Build-
ing is restricted. The referenced
hearing may be conducted via tele-
conference or video-conference.
Before coming to the building
for this hearing, please visit the
Oklahoma Corporation Commis-
sion website at www.occeweb.com
to determine the status of
building access. Instructions for
participating via teleconference or
video-conference are available on
the Commission's website.

NOTICE IS FURTHER GIVEN
that the Applicant and interested
parties may present testimony by
telephone. The cost of telephonic
communication shall be paid by
the person or persons requesting
its use. Interested parties who
wish to participate by telephone
shall contact the Applicant or
Applicant's attorney, prior to the
hearing date, and provide their
name and telephone number.

NOTICE IS FURTHER GIVEN
that all interested persons may ap-
pear and be heard. For information
concerning this action, contact
JOSHUA C. HYLTON, Capstone
Land Company, PO Box 517, Mus-
tang, OK 73064, (405) 494-9191,
or Eric Huddleston, Attorney, Two
Leadership Square, 211 North
Robinson, Suite 1300, Oklahoma
City, OK 73102, Telephone: (405)
232-3722.

CORPORATION
COMMISSION
OF OKLAHOMA
J. Todd Hiatt, CHAIRMAN
Bob Anthony,
VICE CHAIRMAN
Dana L. Murphy,
COMMISSIONER

DONE AND PERFORMED THIS
22nd DAY OF DECEMBER, 2020.
BY ORDER OF THE COMMIS-
SION
Peggy Mitchell, Secretary

**STATE OF OKLAHOMA
DEPARTMENT OF TRANSPORTATION
Advertisement to Contractors - January 21, 2021
10:30 A.M. Bid Opening**

Plans and proposals for this bid opening will be ready for sale on January 01, 2021. No bid-
ding proposals will be issued to any Contractor after January 20, 2021 10:30 A.M. The cost
for each bidding proposal is \$50.00 + tax. State Standard Specifications may be purchased
by contacting Office Services Division. No refunds will be made for bidding documents or
specification books purchased.

Sample proposals, preliminary plans, long form and short form notices, order forms, bid
tabs and awards, can be accessed on ODOT's Web site: [http://www.okladot.state.ok.us/
contracts/index.htm](http://www.okladot.state.ok.us/contracts/index.htm)

Bids must be prepared as directed by the State Standard Specifications. Unless otherwise
specified, bids for all projects must be submitted over the internet to Bid Express([http://www.
bidx.com](http://www.bidx.com)) using AASHTOware Project Bids. Instructions for using Bid Express, Project Bids,
and the electronic bidding process are available from the Office Engineer Division. When
written bids are allowed, sealed proposals may be delivered directly to the Office Engineer
Division prior to the scheduled bid opening. For written bids, do not disassemble the bidding
proposal in any way.

Any firm bidding a project as a joint venture must complete the "Request for Joint Venture"
form, which is posted on the ODOT website, prior to the bid opening.

Unless otherwise specified in the proposal, all bids must be submitted with a proposal guar-
anty equal to 5% of the bid total.

A Pre-Bid Meeting will be held at 10:00 A.M. on January 08, 2021 concerning this January
21, 2021 10:30 A.M. bid opening in the Oklahoma Department of Transportation(ODOT)
Commission Room. Submit any questions or concerns to the Office Engineer Division via
email: ODOT-Prebid.Question@odot.org, fax: 405-522-0972, or phone: (405) 521- 2625.
Please include the words "Pre-bid question(s)" along with the call order and the bid opening
date of the project in question in the subject line of the correspondence.

Plans, proposals, and specifications may be examined for free in the ODOT plan reading
room, in the Office Engineer Division in Oklahoma City, Oklahoma or on the ODOT website.
The minimum wage to be paid laborers and mechanics employed on this project shall be
included in the proposal.

The Oklahoma Department of Transportation(ODOT) ensures that no person or groups of
persons shall, on the grounds of race, color, sex, religion, national origin, age, disability,
retaliation or genetic information, be excluded from participation in, be denied the benefits
of, or be otherwise subjected to discrimination under any and all programs, services, or
activities administered by ODOT, its recipients, sub - recipients, and contractors. To request
an accommodation please contact the ADA Coordinator at 405-521-4140 or the Oklahoma
Relay Service at 1-800-722- 0353. If you have any ADA or Title VI questions email [ODOT-
ada-titlevi@odot.org](mailto:ODOT-ada-titlevi@odot.org).

Description of work and location of project:
Call Order: 230
JP No. 31045(04)

NHPPI-3500(094)PM I-35 MCCLAIN
PAVEMENT REHABILITATION (A.C. AND P.C.)
I-35: FROM 1.1 MLES SOUTH OF THE SH-59 JUNCTION, EXTEND NORTH NEAR WAYNE.

STATE OF OKLAHOMA, DEPARTMENT OF TRANSPORTATION
- By: TIM GATZ, Director.

No. 710-December 24-2 Times
PUBLIC ELECTION NOTICE
Name of Authority:
 Oklahoma Boll Weevil Eradication Organization (OBWEO)
Authority for Elections:
 Boll Weevil Eradication Act 2 O.S. 1993 Section 3-50.6

Public Election:
 Director-Oklahoma Boll Weevil Eradication Organization District 1 (All cotton producing counties in Oklahoma, excluding the following: Roger Mills, Beckham, Washita, Custer, Jackson, Tillman, Kiowa, Greer, and Harmon).
 Election Dates are February 5, 2021 through February 19, 2021.
 The OBWEO office in Altus, Oklahoma will be in charge of mailing ballots to eligible voters in each county. Completed ballots for the election of directors from the district shall be mailed to the State office of the Oklahoma Boll Weevil Eradication Organization. Completed ballots must be received in the OBWEO office prior to the close of business on the final day of the voting period.

A completed ballot must be signed by the cotton grower casting that ballot in order to verify the validity of the ballot. The State Office of OBWEO shall hold all ballots in trust until the conclusion of the election period and until they are counted.

The candidate from a district who has received a plurality of the votes from that district for the office of director shall be determined to be the elected director of that district. After the results of the election from each district are certified, certificates of election are issued to those elected board directors and they are sworn in. Directors may act in accordance with the powers provided to them by Oklahoma Agriculture Code.

The elected Board of Directors for the Oklahoma Boll Weevil Eradication Organization shall have five (5) directors. One director will be elected from each of the five voting districts. In order to be a candidate for board membership for the purpose of serving as a director, a person must be a qualified voter for this election, must have attained the age of twenty-one years prior to the beginning of the filing period for board membership, and must be a resident of the state of Oklahoma.

In order to have his/her name put on the ballot a person must file with the Board of Oklahoma Boll Weevil Eradication Organization at least thirty (30) days prior to the date of the election, a petition signed by five (5) cotton growers from his/her filing district. The application for filing shall be made on the formal application form approved by the board. A nomination application may be obtained at your local gin; or the OBWEO website at www.obweo.org, or by writing the OBWEO office at the address below.

Upon receipt of a formal application and verification by the OBWEO Board that the applicant meets the eligibility requirements, an applicant's name shall be placed on the ballot for the election of board directors. The filing period deadline for director in District One (1) will be January 5, 2021.

Any person who has established voting eligibility in more than one district may file as a candidate in only one of those districts.

For the purpose of determining voter eligibility, a cotton grower is any person or entity with present farming interests in Oklahoma who in the present crop year is, or, in any two (2) of the three (3) years immediately preceding the calling of this election was actively engaged in the production of cotton in Oklahoma for sale, or as owner, landlord, tenant or sharecropper entitled to share in the cotton available for marketing from the farm, or share in the proceeds thereof.

Cotton growers who meet the eligibility requirements for voting in more than one voting district, may vote in any district in which they are eligible; provided that, each cotton grower (person or entity) shall have one vote in each district during concurrent elections of directors to the Board of Directors of the Oklahoma Boll Weevil Eradication Organization.

For more information contact Oklahoma Boll Weevil Eradication Organization, 704 S Veterans Dr, Altus, Oklahoma 73521, phone (580) 477-4287.

No. 735-December 31-2 Times
 IN THE DISTRICT COURT
 OF MCCLAIN COUNTY
 STATE OF OKLAHOMA
 IN THE MATTER OF THE ESTATE
 OF RANZY BILL LOVE, Deceased

No. PB-20-87
 NOTICE TO CREDITORS

All creditors having claims against Ranzy Bill Love, deceased, are required to present the same, with a description of all security interests and other collateral, if any, held by each creditor with respect to such claim to Robert M. Seymour, Administrator of the Estate, c/o Michael L. Seymour, 1416 Terrace Dr., Tulsa, Oklahoma 74104, on or before the following presentment day: February 06, 2021, or the same will be forever barred.

Dated this 23 day of December, 2020.

MICHAEL L. SEYMOUR, OBA #8098
 Attorney for Administrator
 1416 Terrace Drive
 Tulsa, Oklahoma 74104
 (918) 749-1202

No. 743-December 31-1 Time
 BEFORE THE CORPORATION
 COMMISSION OF THE
 STATE OF OKLAHOMA

APPLICANT: OVINTIV MID-CONTINENT INC.

RELIEF SOUGHT: INCREASED WELL DENSITY

LEGAL DESCRIPTION: SECTION 18, TOWNSHIP 6 NORTH, RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA

CAUSE CD NO. 202002149
 NOTICE OF HEARING

STATE OF OKLAHOMA TO: 5B Energy, LLC; Accipiter, LLC; Adam Price; Ageilus Mineral Holdings, LLC; Alma M. Mueller and Joseph F. Mueller, Co-Trustees of the Joseph A. Mueller Estate Trust; ARED Properties, LLC - ARED Royalty Series; Atchley Resources, Inc.; ATS Energy, LLC; Azurite Resources Corporation; Barbara L. Rivas; Barbara Lee Romine; Barrett Oklahoma Interests, Ltd.; Bays Exploration, Inc.; Betty Jean Ross Revocable Trust dated 6/8/2000, Jimmy Kent Ross and Jane Elizabeth Ross Diaz, Co-Trustees; Beverly Kay Bell a/k/a Beverley Kay Bell; Blankenship Family Living Trust dated March 8, 1994, James T. Blankenship and Alice S. Blankenship, Trustees; Bo-Mc Resources Corporation; Brooks J. Lord; Bryan P. Cook; BSA Royalty Co.; Buffalo Bayou Resources II, LP; C.M. Kaelin; C.R. Lee; Canyon Exploration Company; Carol A. Lord; Carol A. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Last Will and Testament of Robert W. Lord); Carol W. Byrd, Trustee for Carol W. Rogers now Byrd Trust; Carol W. Byrd, Trustee for the ARK Trust, a revocable trust dated 2/14/89; Carolyn Ann Andrews, if living or her Unknown Heirs, Successors and Assigns if deceased; Carolyn Fairchild; Cas Holdings, LLC; Casillas Petroleum Resource Partners, LLC; Casillas Petroleum Resource Partners, LLC; Charter Oak Production Co.; Chas A Neal & Company; Cherry Creek Minerals, LLC; Chris and Lisa Herring; Christine Allen; Cimarex Energy Co.; Clear Fork Legacy Fund, LP; CML Holdings; Colin Welch, a minor; CPRP Services, LLC; Crystal Lee Chambers; Crystal R. Cook; Cullin Resources, Inc.; D5 Minerals, LP; DALI Exploration, LLC; Daniel Fleet Freeman, Second Successor Trustee of the Trust under the Last Will and Testament of Margaret Helen Fleet Kalmer; David A. Youngblood; David Andrews; David Bruce Goodin; David Franklin; Delta 08, LLC; Denise Murray; Dixie LaJune Naud; Don Wray Loftin; Donny Burns; Dry Creek Energy, LLC; DSD Royalty, LLC; Duke Minerals Non-Op, LLC; Dustin I. Lord; E.M. Hill; Echo Minerals AC, LLC; Echo Minerals IX, LLC; Echo Minerals XII, LLC; Echo Minerals, LP; Edward L. Fream; Edward Lee Navarro; Edward Lynn; Elizabeth Lee Daugherty; Elizabeth Lewis Birch; Epworth United Methodist Church, Inc.; Erin Beth Moore Metcalfe, Trustee of The Blakeley Family Trust dated August 30, 2007, as amended November 12, 2014; F.P. Schonwald Co.; Falco Properties, LLC; Far West Development, LLC; Farmers Royalty Pool; Faylin Fulbright; Faylin Fulbright, Trustee of the Wanda F. White Revocable Living Trust Agreement dated December 15, 2004; First Keystone Energy Fund-IV, LLP; Fleet Dickey Mineral Properties, LLC; Fleet Family Mineral Properties, LLC; Florence F. Fream, Trustee, or her successors in trust, of the Forence F. Fream Revocable Trust u/a/d September 13, 1999; Francis Jeanett Pirtle; Frank T. Fleet, Inc.; G.T. Baze, Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; G.W. Thomas, III; Gary J. Youngblood; Gemini Natural Resources, LLC; George G. Vaught, Jr.; Glen Burns and Ola Burns, Husband and Wife; Golden Creek Minerals, LLC; Greg and Jana Womack Living Trust; Gretta Jane Youngblood Parks; H.H. Darks, deceased; Heirs and/or Devises of Geraldine P. Trenam, deceased; Helen Marie Yarbrough Revocable Trust u/t/a 1/26/2001; Horace David Chandler, Jr.; Howard A. Slone; J. Carl Finch, Jr., Executor of LW&T of Anna J. Finch, dec'd; J. Carl Finch, Jr., Trustee for the use & benefit of Ruth Finch, dec'd; J.F. Buck Energy, LLC; Jack Couchman; Jack E. Sumerow, Administrator of the Estate of Gertrude O'Leary; Jack R. Kizzia; Jack R. Kizzia, Kimberly J. Angell and Patricia A. Webb, Co-Trustees of The Jereda Kizzia Living Trust dated April 12, 2012; James Delshawn Harris, LE; James F. McClung, Jr.; James H. Conger; James K. Frazer; James Thomas Alford, Remainderman to Life Estate of James Delshawn Harris; Jan F. Lee and Dennis Lee, wife and husband; Jane F. Price Irrevocable Trust f/b/o Jeffrey P. Price; Jane Flanery; Janet L. Herron; Jay Whitney Webb; JBE Energy, LLC; Jeffrey Wade Webb; Jereda Kizzia; Jeremy Price; Jerry Glenn Mulligan; JHawk Investments, LLC; Jill Slone; Jo Ellen Curley; Joe B. Webb; Joey and Kathy Chiaf; John Alva Gingerich, Jr.; John M. Fream; John B. Loftin, Jr.; John M. Frazer; John M. Waugh; John William Turner, deceased, c/o Joseph Robert Turner; Jones-Fondren Holdings, LLC; Joyce A. Maupin; Judith Ann Kranz; Judith Chesnut Barlow; Judith Gail Youngblood Sessions; Julie A. Kranker, Trustee of the Julie A. Kranker Living

Trust dated April 26, 1999; Karen L. Kent; Karis A. Kranker; Kathleen Brown; Kathleen M. Earle; Kathryn J. Sense; Keepa, LLC; Kenneth R. Sisson and Carolyn Jeanie Sisson, Trustees of the Kenneth R. and Carolyn Jeanie Sisson Living Trust dated November 18, 2004; Kenneth S. Heffron; Kenneth Work; Kerstan P. Kranker; Kim K. Fream; Kimberly Gail Salinas; Kimberly J. Angell; Kambrell Royalty Holdings, LLC; Kristi Bennett Brown; Kyle J. Kranker; L3 Resources, LLC; Lambda Oil Company; LaRue Robertson Revocable Trust dated 7/14/92, LaRue Robertson, Trustee; Leon Troy Cook and Debora M. Cook, Trustees of the Cook Living Trust dated 11/6/15; Lewis Wayne Price; Lillian Milliken; Linda Lee; Linda Lou Loftin Griffin; Linda Starr Cook, Trustee of the Linda Starr Cook Revocable Living Trust dated August 6, 2015; Lisa Foss, now Pearson and Jeffrey Pearson, Wife and Husband; Lloyd Kenneth Alford; Lorie Chandler a/k/a Lorie Chandler Cervenly; Lorien Kelley Nassi, Remainderman to Life Estate of James Delshawn Harris; Lou Ann Talbert; Louisa Kaye Burak; LTD Investments, LLC; M.A.P. Inc.; M.F. Wooldridge a/k/a M.F. Wooldridge McRae; Mabele Cox; Margaret Leah Youngblood Parks; Margie B. Wilson, Annetta Wilson, Alvin Wilson and David Wilson, as joint tenants; Margie Nell Mechan, nee Smith; Mark S. Svoboda and Julie G. Svoboda, Trustees of the Svoboda Family 1997 Revocable Trust Agreement dated December 19, 1997; Mary Bingaman; Mary Faye Combs and Emory J. Combs; Mary Jane Vinson; Mary Lou Jamison, Kitty Jean Lasley and Melville Don Thompson, Trustees of the M.G. Thompson Trust; Mary Lou Jamison, Trustee of the M.L. Jamison Revocable Living Trust u/t/a dated February 1, 2006; Mary Lou McCall Forrest; Mary Parks O'Neill; Maxine Baze, Successor Trustee of the GTB 2007 Trust u/t/a dated May 16, 2007; Maxwell Darks and Rosalie Darks, Trustees of the Darks Family Trust; Maxwell Darks, a/k/a Herbert Maxwell Darks, a/k/a Max Darks, deceased; Merlita Stiles; Michael A. Porter, Trustee of the Velma Sue Hardy Revocable Living Trust; Michael A. Trenam; Michael Glenn Jones; Michael Hembree; Michael J. Williams; Mitchell Royalty, LP; Monte Kimbrev Chesnutt; Montie Harrell; Mozelle Goodin Knotts, nee Smith; Nagode Oil Trust, John R. Nagode, Trustee; Nancy Ann Schweitzer; Nancy B. Starr; Nancy Godwin; Nancy Kathleen; Nancy Sexton; Nancy Thompson Singletary; Nelda Jean Nagy; No Countryman for Oil Men, LLC; Nony & George Michulka; Nora T. Midkiff, Successor Trustee of the Roy B. Thompson Trust; Obadiah Harris; Oil Royalties, Inc.; Oklahoma Medical Research Foundation, Bank of Oklahoma as Agent; Osborn Heirs Company, Ltd.; P.A.W.N. Enterprises, LP; Patricia A. Webb; Patricia L. Goode, Samuel G. Echols and William R. Echols, Co-Trustees of the Samuel E. Echols 1994 Revocable Family Trust; Paul William Harvey; Paula Elaine Thompson Platner, Trustee of the Paula Elaine Thompson Revocable Trust dated November 4, 1998; PEC Minerals, LP; Penguin Holdings, LLC; Pentex Exploration & Producing, Inc.; Phoenix Petroleum Partners, LLC; Pollack Family Revocable Trust, Cassy Deane Pickard, Trustee; Prairie Queen, LLC; R. Bert McClung; R. Gary Thompson and Gary B. Thompson, a married couple as Trustees of the R. Gary and Gary B. Thompson Family Trust dated December 18, 2009, as amended December 21, 2012; Ralph A. Johnston Foundation, Inc.; Ranken Energy Corporation; Real Dandy, LLC; Redback Energy, L.L.C.; Richard E. Hoffman, Trustee of the Madeline McNichols 2017 Irrevocable Trust; Richard E. Hoffman, Trustee of the Virginia Tiernan 2017 Irrevocable Trust; Roaring Fork Minerals, LLC; Robert H. St. John Family Trust; Robert J. Bell and wife, Lucinda Alice (Stone) Bell, as Co-Trustees of the Bell Revocable Trust dated January 5, 2017; Robert Nunnally; Robro 2017, LLC; Robro Royalty Partners, Ltd.; Roy D. and Kaye Moore LLC; Roy Peters, Jr., Trustee of the Peters Family Trust; Ruby Goodwin and Jake Goodwin, wife and husband; Rusk Capital Management, LLC; Ruth Harris and The First National Bank and Trust Company of Oklahoma City, as Testamentary Co-Trustees under the Last Will and Testament of John P. Harris; S3 Holdings, LLC; Sam D. Tayloe, Jr.; Sandra K. Hunter; Scheming and Dreaming, Inc.; School Board 45, c/o Dibble School District #2; Scott Clark Copenhaver, Successor Trustee of the Copenhaver Trust dated October 4, 1990; Sea Breeze, LLC; SellmoCo, LLC; Sharon G. Allibritten; Sherry Beasley and William L. Beasley, Trustees of the Sherry L. Beasley Living Trust dated February 26, 1993; Slapout Exploration, LLC; Snowy Range Royalty, LLC; SNS Oil & Gas Properties, Inc.; SouthOK Development Co., LC; Steen Energy, LLC; Stephen J. Loftin; Stroot Land Services, LLC; Summer-Uhles, LLC; Suzanne Barker; Suzette Chandler Sargent; Swan Resources, LLC; Terry Susan Hill, formerly Duxbury; Texas 5020 Properties, Ltd.; Texas 5020 Properties, Ltd.; The Autry Group, LLC;

The Brunel Family Revocable Trust dated July 3, 2019; The Edna Dacus Trust dated February 27, 2007; The Jerry Bell Family LLC; The Robert M. Gibbens Revocable Trust Agreement dated the 31st day of October, 2015, Robert M. Gibbens, Trustee; The Unknown Heirs and/or Devises of Margaret Lewis McCarver, deceased; The Unknown Heirs, Successor and Assigns of Dorothy M. Fream, dec.; The Unknown Heirs, Successors and Assigns of A.H. Latimer; The Unknown Heirs, Successors and Assigns of Beecher L. Fream, dec.; The Unknown Heirs, Successors and Assigns of Delma Anna Smith, dec.; The Unknown Heirs, Successors and Assigns of Dwight Allen a/k/a Dwight T. Allen a/k/a Dwight Theodore Allen, decd.; The Unknown Heirs, Successors and Assigns of Ella Claire Chandler Stewart, deceased; The Unknown Heirs, Successors and Assigns of Gene E. Thompson; The Unknown Heirs, Successors and Assigns of Herman Youngblood, Jr., deceased; The Unknown Heirs, Successors and Assigns of Lewis K. Fream, deceased; The Unknown Heirs, Successors and Assigns of Roger A. Allen; The Unknown Heirs, Successors and Assigns of William B. Tayloe, dec.; The Unknown Heirs, Successors and Assigns of Winifred J. Nunnally; The Unknown Heirs, Successors or Assigns of H.E. Green, presumed deceased; The Unknown Heirs, Successors or Assigns of Mary Agnes McClung, deceased; Thomas Charles Nichols; Thomas S. Cook; Timothy J. Lord, Co-Trustee of the Robert W. Lord Revocable Living Trust (sole devisee in Law Will and Testament of Robert W. Lord; Tom R. Moore, Testamentary Trustee f/b/o William S. Orwig; Tony George Chesnutt; Trend Venture Fund, L.L.C.; Unknown Heirs, Successors and Assigns of Johnnie Bond Loftin a/k/a John B. Loftin; Unknown Heirs, Successors and Assigns of Laveda Stephens Loftin, deceased; Unknown Heirs, Successors and Assigns of Martha Ann Daugherty Williams, deceased; Unknown Heirs, Successors and Assigns of Mary M. Waugh, deceased; Unknown Heirs, Successors and Assigns of Saralie McCaughey, a/k/a Saralie Hood a/k/a Saralie Jackson, deceased; Unknown Heirs, Successors and Assigns of Shirley Ann Daugherty, deceased; Vendetta Royalty Partners, Ltd.; Ventana Exploration and Production, LLC; Vera Jean Fream, T'ee of the Vera Jean Fream Trust d. 3/1/2013; Vicki Eidman; Videant International, Inc.; Virginia Dawn Beck; Virginia Dawn Beck; Virginia L. Webb; W.B. Osborn Oil and Gas Operations; W.F. Haynes, IV; W.H. Riddle; Wake Energy, LLC; Warren Wesley Smith; Wendy L. Czika; Wilde & Company L.L.C.; William M. Lord; William R. Cook, Bryan Paul Cook and Erin Michelle Cook Dunn, Co-T'ees of the William R. Cook Rev. Tr. D. 5/24/2016; William R. Kidd and Henry Allen York (as suc-in-title to Karen Ann Kidd and Marvin Kidd); Willis Ray Yarbrough Revocable Trust u/t/a dated 1/26/2001, Willis Ray Yarbrough, Trustee; WRT Minerals, LLC; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the individuals are deceased, or if any of the companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees, successors and assigns, immediate and remote, of the named parties.
 NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting the Commission issue an Order amending Order No. 664985 to authorize two additional wells on the unit comprised of Section 18, Township 6 North, Range 4 West, McClain County, Oklahoma, to test the Woodford common source of supply.
 NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit wells. Applicant is further requesting that the Order be entered in this cause be made effective on a date prior to the date of the Order.
 NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission.
 NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission.
 NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street, Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.
 CORPORATION COMMISSION OF OKLAHOMA
 J. Todd Hiatt, CHAIRMAN
 Bob Anthony, VICE CHAIRMAN
 Dana L. Murphy, COMMISSIONER
 DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020.
 BY ORDER OF THE COMMISSION
 Peggy Mitchell, Secretary

that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number.

No. 739-December 31-1 Time
 BEFORE THE CORPORATION COMMISSION
 OF THE STATE OF OKLAHOMA

APPLICANT: OVINTIV MID-CONTINENT INC.
 RELIEF SOUGHT: WELL LOCATION EXCEPTION
 LEGAL DESCRIPTION: SECTIONS 18 AND 19, TOWNSHIP 6 NORTH, RANGE 4 WEST, MCCLAIN COUNTY, OKLAHOMA
 CAUSE CD NO. 202002145
 NOTICE OF HEARING

STATE OF OKLAHOMA TO: Charter Oak Production Company, LLC; CPRP Services, LLC; and all persons, owners, producers, operators, purchasers and takers of oil and gas and all other interested persons, particularly in McClain County, Oklahoma, and if any of the above individuals are deceased, or if any of the above companies are no longer in existence, the unknown heirs, executors, administrators, devisees, trustees and assigns, immediate and remote, of the above-named parties.

NOTICE IS HEREBY GIVEN that the Applicant in this cause is requesting that the Commission grant a well location exception for a well to be drilled and produced from the Woodford targeted reservoir, with the Mississippian and Hunton as adjacent common sources of supply, underlying Sections 18 and 19, Township 6 North, Range 4 West, McClain County, Oklahoma, said well to be located:
 LOCATION AS TO THE STELLA 0604 2H-18X WELL:
 Commencement of Completion Interval in Section 19:
 no closer than 165 feet from the south line and no closer than 1,320 feet from the east line of Section 19, Township 6 North, Range 4 West, McClain County, Oklahoma,
 End of Completion Interval in Section 19:
 no closer than 0 feet from the north line and no closer than 1,320 feet from the east line of Section 19, Township 6 North, Range 4 West, McClain County, Oklahoma,
 Commencement of Completion Interval in Section 18:
 no closer than 0 feet from the south line and no closer than 1,320 feet from the east line of Section 18, Township 6 North, Range 4 West, McClain County, Oklahoma,
 End of Completion Interval in Section 18:
 no closer than 165 feet from the north line and no closer than 1,320 feet from the east line of Section 18, Township 6 North, Range 4 West, McClain County, Oklahoma.

The offset lands to said Sections 18 and 19, are contained within Sections 7, 8, 17, 18, 19, 20, 29 and 30, Township 6 North, Range 4 West, and Sections 12, 13, 24 and 25, Township 6 North, Range 5 West, McClain and Grady Counties, Oklahoma.
 NOTICE IS FURTHER GIVEN that the proposed well is moving towards the following wells:

OPERATOR	WELL
CPRP Services, LLC	Ritter 0604 7-1HW
CPRP Services, LLC	Dogfish 1-31-30 MXH
CPRP Services, LLC	Dogfish 1-31-30 MXHR
Charter Oak Production Company, LLC	Allison Alfonso 1-30

NOTICE IS FURTHER GIVEN that the Applicant in this cause is requesting the following special relief: to designate the Applicant or some other party as Operator of the unit well. Applicant is further requesting that the Order be entered in this cause be made effective on a date prior to the date of the Order.

NOTICE IS FURTHER GIVEN that this cause be set before an Administrative Law Judge for hearing, taking of evidence and reporting to the Commission.

NOTICE IS FURTHER GIVEN that this cause will be heard before an Administrative Law Judge on the Initial Hearing Docket at the Corporation Commission, Jim Thorpe Building, 2101 N. Lincoln, Oklahoma City, OK 73105, at 8:30 a.m., on the 25th day of January, 2021, and that this Notice be published as required by law and the Rules of the Commission.

NOTICE IS FURTHER GIVEN that due to the COVID-19 pandemic, access to the Jim Thorpe Building is restricted. The referenced hearing may be conducted via teleconference or video-conference. Before coming to the building for this hearing, please visit the Oklahoma Corporation Commission website at www.occeweb.com to determine the status of building access. Instructions for participating via teleconference or video-conference are available on the Commission's website.

NOTICE IS FURTHER GIVEN that the Applicant and interested parties may present testimony by telephone. The cost of telephonic communication shall be paid by the person or persons requesting its use. Interested parties who wish to participate by telephone shall contact the Applicant or Applicant's attorney, prior to the hearing date, and provide their name and telephone number.

NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street, Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA
 J. Todd Hiatt, CHAIRMAN
 Bob Anthony, VICE CHAIRMAN
 Dana L. Murphy, COMMISSIONER
 DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020.
 BY ORDER OF THE COMMISSION
 Peggy Mitchell, Secretary

No. 713-December 24-2 Times
 IN THE DISTRICT COURT OF
 THE 21ST JUDICIAL DISTRICT
 OF THE STATE OF OKLAHOMA
 IN AND FOR MCCLAIN
 COUNTY, OKLAHOMA
 IN THE MATTER OF THE ESTATE
 OF Terry Jack Branch,
 Deceased.

No. PB-18-154
 NOTICE TO CREDITORS
 TO PRESENT CLAIMS

All creditors having claims against TERRY JACK BRANCH, deceased, are required to present the same, with a description of all security interests and other collateral (if any) held by each creditor with respect to such claim, to the named Personal Representative of the Estate of Terry Jack Branch at the Law Offices of Thompson,

NOTICE IS FURTHER GIVEN that all interested persons may appear and be heard. For information concerning this action, contact DALLAS MARTIN, Ovintiv Mid-Continent Inc., Republic Plaza, 370 17th Street, Suite 1700, Denver, CO 80202, Telephone: (281) 674-1569; OR Eric Huddleston, Attorney, Two Leadership Square, 211 North Robinson, Suite 1300, Oklahoma City, OK 73102, Telephone: (405) 232-3722.

CORPORATION COMMISSION OF OKLAHOMA
 J. Todd Hiatt, CHAIRMAN
 Bob Anthony, VICE CHAIRMAN
 Dana L. Murphy, COMMISSIONER
 DONE AND PERFORMED THIS 23rd DAY OF DECEMBER, 2020.
 BY ORDER OF THE COMMISSION
 Peggy Mitchell, Secretary

Cawley, Veazey & Burns, 422 Second Avenue, N.W., Post Office Box 2460, Ardmore, Oklahoma 73402-2460, on or before the following presentment date: February 17, 2021, or the same will be forever barred.
 Dated this 21st day of November 2020.

/s/ KAREN BRANCH,
 Personal Representative
 of the Estate of
 Terry Jack Branch
 THOMPSON, CAWLEY,
 VEAZEY & BURNS
 422 Second Avenue, N.W.
 Post Office Box 2460
 Ardmore, Oklahoma 73402-2460
 580/223-3020
 Attorneys for Personal Representative

FOR
\$11.00 up to 40 words, 20¢ per word after
DEADLINE: 11 a.m. on Tuesday

Classifieds

405-527-2126
purcellregister.com/classifieds

COMMERCIAL BUILDINGS FOR RENT
COMMERCIAL SPACE: 1800 N. Green Ave., 1250 SF upstairs. Will build out. Utilities included. Heart of Oklahoma Ent., 405-527-3012. Call Than 405-990-8862. O/A 01/02/tfc

COMPUTER SALES
DALE'S ETC. COMPUTER sales & service. Repair, rebuild, and upgrade all brands. Free estimates. Reconditioned systems from \$299. 709 W Jackson, Purcell. 527-2949. 01/02/tfc

GARAGE SALES
NORMAN FLEA MARKET. Flea Market and biggest garage sale in Norman. Friday, January 1st & Saturday, January 2nd, 8-5. 615 E. Robinson, Cleveland County Fairgrounds. Over 50 booths of everything you can imagine. There will also be an estate sale at the west side of the arena. Call 405-613-6992 for more info. 12/31/1tc

HELP WANTED
F/T CLASS A CDL truck driver, oilfield experience driving step deck and flatbeds, benefits, no weekends, drug testing. Send resume and info to office@stampedeenergy.net. 12/10/4tc

F/T CLASS B Crane operator, oilfield experience a plus, benefits, no weekends, drug testing. Send resume and info to office@stampedeenergy.net. 12/10/4tc

SEEKING NURSE Aides, cooks and LPNs for Brookhaven Extensive Care in Norman. Great benefits and competitive pay. Please apply in person at 1050 Rambling Oaks Drive, Norman, OK 73072 or call (405) 292-2273 01/02/tfc

LIVESTOCK
THE OKLAHOMA HORSESHOEING SCHOOL will do horseshoeing for \$30; trimming for \$15; and teeth floating for \$20 by appointment. 405-288-6085. 01/02/tfc

RENTALS
APARTMENT FOR RENT: Upstairs apartment, 3 bedroom, one bath, large living and kitchen, appliances furnished plus washer & dryer, 104 S. Canadian, Apt. C, \$750 monthly plus \$300 deposit. Inquire: 108 W. Main Street or call 405-527-0980 or 405-550-2574. 12/24/2tc

SERVICES
HOME MAINTENANCE: Painting, carpentry, concrete, fences, decks, all kinds of repairs etc. Call 596-1918 or 808-0861. 01/02/tfc
VACUUM AND SEWING machine repair. Parts and services for all brands. We also stock bags and belts! Dale's Etc. 709 W. Jackson, Purcell 527-2949. 01/02/tfc

Licensed Practical Nurse needed
at Lindsay Municipal Hospital.
Flex position.
Only online applications are accepted.
Apply at lindsayhospital.com.
No phone calls please.

Lab Tech needed
at Lindsay Municipal Hospital.
Full Time.
MT/MLT, or education in biological sciences.
Hospital experience preferred.
LMH pays 100% premiums for medical, dental, and vision.
Only online applications are accepted.
Apply at lindsayhospital.com.
No phone calls please.

Annie & Lloyd Tree & Landscape Service
• Mowing • Concrete Work
• Tree & shrub trimming • Bucket Truck
• Tree removal • Painting
• Stump grinding • Fencing
• Landscaping • Roofing
• Sodding • Construction
Free Estimates Insured
527-7731

Ross' Lawn Service
• Complete Lawn Maintenance
• Weed Control
• Fall Cleanup
• Deck/Fence Preservation
Residential and Commercial
Call Ross Shore @
306-1928

Screeners needed
FT at Lindsay Municipal Hospital in ER for COVID precautions.
Only online applications are accepted.
Apply at lindsayhospital.com.
No phone calls please.

Registered Nurse needed
at Lindsay Municipal Hospital.
Flex position.
Only online applications are accepted.
Apply at lindsayhospital.com.
No phone calls please.

OKLAHOMA CLASSIFIED AD NETWORK
FOR MORE INFO CALL
1-888-815-2672
WANT TO BUY
OLD GUITARS WANTED! LARRY BRINGS CASH for vintage USA guitars, tube amps, banjos, mandolins, etc. Fender, Gibson, Martin, Gretsch, others. Call or text 918-288-2222. www.stringswest.com

Dillard GROUP Office 405-366-7707
405-760-7849
REAL ESTATE
www.jimwest.realtor
e-PRO GRI
Jim West Broker Associate
Happy New Year
You missed out on 12600 and 12800 84th, Lexington along with 8701 48th Ave SE, Noble. These have new owner enjoying their Holiday Season in new digs... Call me... Booking for 2021 Planning on Selling in 2021... We need inventory. Call or text me 405-760-7849 Before you search for your new address... Search mine to view most available properties. www.jimwest.realtor

Registered Nurse needed
at Lindsay Municipal Hospital.
FT Night Shift.
LMH pays 100% medical, dental, and vision insurance premiums.
Only online applications are accepted.
Apply at lindsayhospital.com.
No phone calls please.

PT weekend Certified Phlebotomist needed
at Lindsay Municipal Hospital.
Experience preferred.
Only online applications are accepted.
Apply at lindsayhospital.com.
No phone calls please.

EQUIPMENT AUCTION
EQUIPMENT AUCTION, JAN. 6TH. Tractors, Farm & Livestock Equip. ***Backhoe, Livestock, Flatbed, Tool & Supply, Trailers, Wheat Trucks, Farm Related, Hay*** wigginsauctioneers.com, 800-375-3773.

ADVERTISE STATEWIDE
Put your message where it matters most - IN OKLAHOMA NEWSPAPERS. We can place your ad in 155 newspapers. For more information or to place an ad, contact Landon Cobb at (405) 499-0022 or toll-free in OK at 1-888-815-2672.

LOVELY HOUSE & 1 ACRE HORSE PASTURE OR HOUSE ONLY
Over 1,700 sq. ft. • 1506 S. Green Ave
2 br, 2 baths, 1 year lease
House Only:
First & last mo. rent at \$750/mo + 100 deposit (\$1,600 up front)
House & 1 Acre Horse Pasture:
First & last mo. rent at \$890/mo + \$100 deposit (\$1,880 up front)
Two years previous landlord(s), employment, credit and background required.
NO PETS, NO SMOKING **405-527-0102**

WANTED
Homes in your County needing
METAL ROOFS
Completely Installed
\$1,995* or \$79/mo*
Beat the 2021 price increase and CALL NOW!
Offer Expires 12/30/20
*WAC for 1,500 sq. ft.
SAVE HUNDREDS
888-878-6443

DUPLEX FOR RENT
1508 S. Green Ave
1 br, 1 bath 1 yr lease
First & last mo rent at \$395/mo + \$100 deposit (\$890)
Two Yrs Previous landlord(s), employment & excellent credit references required.
No pets, no smoking.
527-0102

WANTED 1,000 ACRES OR MORE
Close to Purcell or Lexington
Green Valley Farms
(405) 990-0452

TRADE OUT LOVELY WELL-LOCATED CUSTOM-BUILT HOME FOR PART-TIME HELP & SUPERVISION
Home over 1,700 sq. ft. • 1506 S. Green Ave.
VEHICLE PROVIDED
Duties average 20-30 hours per week related to:
• Large local property, GVF Living Laboratory (3500 Acres) with multiple homes and outbuildings
• Security and oversight
• Light hands-on maintenance and repair
• Supervision of repair, maintenance, construction and remodeling
• Feeding horses (daily)
• Start and briefly drive vehicles weekly
QUALIFICATIONS MUST INCLUDE:
Your own health insurance, supplemental retirement income, good credit and excellent references.
Please send thorough and updated resume by fax to 405-521-0104 or email to gyoffice@mpactsquared.com or call 405-527-0102
A full background/credit check will be completed

EQUAL HOUSING OPPORTUNITY
All real estate advertised therein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation, or discrimination because of race, color, religion, sex, handicap, familial status, or national origin, or intention to make any such preference, limitation or discrimination. We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

Weichert Centennial REALTORS
Check out our listings and see why our proven selling system creates happy sellers!
W HWY 62, Chickasha \$628,335 139.6 acres
N State HWY 76, Newcastle \$350,000 14.9 acres
12553 Duffy Rd, Lexington \$198,500 37.11 acres
5365 Tina, Norman \$142,900 Manor Lake Hills
16440 192nd St, Lexington UNDER CONTRACT
2,009 sf, 3 bd, 2.1 bt
2493 County Rd 132R, Purcell UNDER CONTRACT
1,420 sf, 3 bd, 2 bth
See all of our listings at wrco.com
Interested in becoming a real estate agent? Are you a current agent that wants to join our team? Call Trent Mitchell at 405-613-2620
405-360-0303 | 120 Lester Ln, Purcell, OK 73080

MUSGRAVE Real Estate
Your Brand for Real Estate
MusgraveOk.com
LandAndRanchesOK.com
Wonderful ranches, great lands, residential, and commercial in and around central Oklahoma. Please visit our website or our office for a complete list including photos and all contact info. We look forward to helping you buy or sell your real estate property.
407 W. Main Purcell, OK 73080
405-527-9230 405-527-5638
Email: caleb@musgraveok.com
Let our team of full-time professional realtors help you with your most important investment.
Renee Barnes 659-7355
Ron Musgrave 615-4810
Donelda Ellis 830-1317
Joell Gray 620-4651
Ted Idleman 623-2896
Regena McNatt 659-7620
Lonnie Gilley 926-7140
Jana Hoffman 313-2008
Ashley Webster 996-6749

CLASSIFIED AD DEADLINE 11 A.M. TUESDAY

COLDWELL BANKER HEART OF OKLAHOMA REAL ESTATE
Each office is independently owned and operated
Residential - Acreages & Land - New Homes
Farms & Ranches - Commercially Zoned
ALL PROPERTIES ARE ON OKC MULTI-LIST SYSTEM (MLS). www.cbheart.com
NEW LISTINGS
716 W MAIN 3/2/1 brick home. Many updates: Granite tops, SS appl, metal roof. Original wood floors in a large portion of house. \$179,900
702 N WASHINGTON 4/2/1 in Ardmore. REO property offered in as-is condition. New roof. \$65,000 #936296
PURCELL/WAYNE/WASHINGTON/DIBBLE
20 ACRES ON BRYANT AVE Don't miss this! 20+ acres and plenty of building sites! \$213, 125 #926898
19897 HIDDEN VALLEY 4/3/3 home on 4.5 acres. Working REO property. Offered "As-Is". \$280,000 #935012
A BEST BUY 3/2/2 Beautiful cabinets, kitchen & SS appls, laminate flooring. Storm shelter. Many many extra features. 905 Mockingbird \$189,000 #931751
INVESTMENT PROPERTY! 2 bed frame house needs work. 125 Gros Ventre \$30,000 #925897
932 BLUE BIRD 3/2/2 brick home w/1631 SF of finished living LLC. \$179,900 #917365
1823 ANTHONY 3/2/2 farmhouse style home with 1761 SF of finished living area. Seller will pay BCC. \$215,500 #899848
LEXINGTON/NOBLE/WANETTE/NORMAN
RARE FIND 3/2 frame home, horse barn on 7.5 acres. 7201 Rutherford, Noble \$189,000 #930406
REMOTE & SECLUDED 2.78 ACRES w/ mobile home, 3 outbuildings, fenced garage, horse barn, dirt floor. \$45,000 #931816
185ACRES, Lindsay with MH, shop, 5 ponds, creek. Fenced & x-fenced \$445,000 #910480
213 NW 2ND ST LEX 2/1/2 carport. Great Opportunity nice starter home, fenced back yard, storage shed, covered parking \$75,000 #923926
ACREAGES, LOTS AND COMMERCIAL
GREAT LOT for mobile home. Ready to go. Verify with us. \$30 Golden Oaks \$10,000 #935763
DESIREABLE lot in Wayne for your starter or retirement home. 5 miles from Hart, 30 min to Norman. Possible build to suit. Owner/agent.
9008 BURKETT Noble 4 Res. lots ~2.24 Acres w/CC&Rs. \$39,950 #925679
36971 PATTERSON RD, Wanette ~68 acres of pasture & hunting. Build your dream home. See several building sites to choose from. \$170,000 #925859
354 ACRES improved pasture, ponds, insulated shop with 1200 SF living quarters. 2 miles SW of Maysville. \$920,000
LOT 24 & LONGVIEW 7.31 Acres. Large trees & creek. \$59,900 #915315
6 ACRES ON E RED BUD Build your dream home. See several building sites to choose from. \$90,000 #914572
9319 144TH ST 28.2 acres in Noble school. 2nd acre is a subdivision. \$90,000 #903887
NICE 20 AC TRACT w/Hwy frontage. Front half is open; back half includes trees & secluded 2 ac pond. #868308
GREAT 20 AC on corner of Hwy 24 & 180th w/excellent building sites. City water, OEC elec, & phone available. #868297
327 S GREEN Commercially zoned. Could be re-zoned for gas, retail, etc. \$62,500 #886398
90'X117' LOT at 130 W Brule St. All city utilities available. \$15,000 #883289
40 ACRES 5 miles west of Purcell. Mostly open with 2 acre pond. 100 acre tracts. \$410,000 #868281

WE GIVE YOUR PROPERTY THE MOST EXPOSURE.
THAN MAYNARD Broker TONY CHRISTIAN BOB DICKSON RONNIE MAYNARD Office Manager
990-8862 615-8871 830-1473 659-8217

