Form 1006S
(Rev 2014)

OKLAHOMA CORPORATION COMMISSION

Oil & Gas Conservation Division

Post Office Box 52000

Oklahoma City, Oklahoma 73152-2000

OPERATOR’S AGREEMENT TO PLUG SEISMIC

SHOT HOLES WITHIN THE STATE OF OKLAHOMA

OAC 165:10-1-7 and OAC 165:10-7-31

KNOW ALL MEN BY THESE PRESENTS:

That __, as Operator,

 (Complete Mailing Address; if P.O. Box, include Street Address)
________________________ ________________________ _____ ____________

(Area Code)Phone Number City State Zip Code

__ ___________________

 E-mail Address Facsimile Number

Emergency Contact Information: ___________________ _______________________

 Contact Name (Area Code)Phone Number
authorized to do business within the State of Oklahoma, proposes to drill seismic shot holes within the State of Oklahoma, and hereby agrees to plug each shot hole at the time and in the manner prescribed by the laws of the State of Oklahoma and the Rules and Orders of the Corporation Commission of the State of Oklahoma.

The operator herewith furnishes his surety bond in the amount of Fifty Thousand Dollars ($50,000.00), or other form of surety in an amount as approved by the Commission’s Conservation Division to guarantee the faithful performance of this Agreement.

If the Commission determines that the above named operator has neglected, failed, or refused to plug any shot holes at the time and in the manner prescribed by the laws of the State of Oklahoma and the Rules and Orders of the Corporation Commission of the State of Oklahoma, the operator will forthwith forfeit or pay to the State, through the Commission, a sum equal to the cost of plugging the shot holes plus any expenses incurred by ligitation to enforce this Agreement, and the Commission shall cause the shot holes to be plugged.
Dated this _______ day of __________________ , 20____ .

 Print or Type Name of Operator

 Signature and Title of Operator,

 Partner or Principal Office of Operator

ATTEST: Secretary (if a Corporation)
