Evans, David (Midland, Texas)

From:

doug rowan [darowan99@netscape.com]

Sent:

Wednesday, June 14, 2006 9:21 AM

To:

Evans, David (Midland, Texas)

Subject:

Fwd: Re: Steve Falletti (Whiptail Prospect)

Attachments: Certificate of death Steve Falleti.pdf

--- Begin forwarded message:

From: "Russell Erb" < rerb@crestaland.com>

To: <darowan99@netscape.com>

Subject: Re: Steve Falletti (Whiptail Prospect)

Date: Mon, 12 Jun 2006 15:59:03 -0700

Finally, I do apologize for the delay in obtaining this information. We had to initiate a search for our request because of the delay This request was still in the in-box of one of the county employees who had gone on vacation.

Attached is the certificate of death for Steve Falletti.

Unfortunally is does not reveal much information, except for the fact that they listed his address as 730 Castelar Street, Los Angeles, this address does not exist any more due to Urban re-development. He appararently was found on January 20, 1950, site unknown, but this address used to be near the skid row area of downtown Los Angeles. His body was shipped back to the informant as listed "Shields Funeral home in Oglesby, Illinois" with services at the Mt. Olivet cemetery in Spring Valley Illinois.

The hard copy of the Certificate of death will be in the tomorrows mail.

---- Original Message ----- From: doug rowan

To: rerb@crestaland.com

Sent: Thursday, June 08, 2006 2:02 PM Subject: Re: Steve Falletti (Whiptail Prospect)

checking on the status of the Death Certificate on Steve Falletti

--- rerb@crestaland.com wrote:

From: "Russell Erb" <rerb@crestaland.com>

To: <darowan99@netscape.com>

Subject: Re: Steve Falletti (Whiptail Prospect)
Date: Tue, 30 May 2006 14:55:01 -0700

BEFORE THE OIL CONSERVATION DIVISION
Santa Fe, New Mexico
Case No. 13775 Exhibit No. 3
Submitted by:
OXY USA WTP LTD PARTNERSHIP.
Hearing Date: September 28, 2006

we have not received the copy of the Certificate of Death as of 2:00 P. M. May 30, 2006. The copy was ordered prepaid by mail on May 18, 2006 and I had expected it today. It should arrive very shortly, unfortunately we cannot

move the county clerk beyond their own pace.

---- Original Message -----

From: doug rowan
To: rerb@crestaland.com

Sent: Tuesday, May 30, 2006 1:54 PM

Subject: Re: Steve Falletti (Whiptail Prospect)

NEED TO KNOW ASAP, IF YOU HAVE BEEN ABLE TO REVIEW THE DEATH CERTIFICATE FOR STEVE FALLETTI.

--- rerb@crestaland.com wrote:

From: "Russell Erb" < rerb@crestaland.com>

To: <darowan99@netscape.com>

Subject: Re: Steve Falletti (Whiptail Prospect)

Date: Fri, 19 May 2006 14:08:36 -0700

Doug -

We have just received word, no probate was ever opened in Los Angeles County for "Steve Falletti" from 1950 to date. We have ordered an informational copy of the certificate of death, hopefully we will receive it shortly. Hoping that the certificate will have an informant and/or a place of residence for the deceadent in which we can pursue an additional lead.

Will keep you informed on the progress.

Russell

----- Original Message ----From: doug rowan
To: rerb@crestaland.com
Cc: David_Evans@oxy.com

Sent: Wednesday, May 17, 2006 1:53 PM Subject: Steve Falletti (Whiptail Prospect)

Russell, am trying to find anything pertaining to Steve Falletti, have information that he was born in Italy around 1888, died in Los Angeles, California approximately January 20, 1950. Have an Affidavit, dated September 14, 1963, signed by George M Cowell from Marin County, California, stating that Steve Falletti was a single man. In the event you are successful in locating either a probate or affidavit, please secure a certified copy for recording. Should you are able to find any heirs, please attempt to locate their current address and phone number. In the event you have any questions, please call.

Your invoice for services will sent to me at P.O. 3336, Midland, TX 79702 and be addressed to David Evans, OXY USA WTP LP, BOX 50250, Midland, TX79705.

Thank you, Doug Rowan, cell phone 432/528-2813

COUNTY OF LOS ANGELES • REGISTRAR-RECORDER/COUNTY CLERK

REGISTRATION S	90 REGISTRAR'S 11	44 CERTIFICAT	E OF DEATH	STATE FILE NO	
	14 NAME OF DECEASED-FIRST NAME	THE MIDDLE NAME	TO LAST NAME	24 DATE OF DEATH - MONTH DA	AY YEAR 28 HOUR
	STEVE		FALLETTI	found January 20,	1950 M
	3 SEX 4 COLOR OF RACE	5 MARRIED NEVER MARRIED WIDOWED.	6 DATE OF BIRTH	7 AGE (LAST BIPTHDAY) F UND	ER TYEAR 1 15 UNDER 24 HOURS
DECEDENT.	male cauc.	never married	About 1888	Abt. 62 YEARS	يعجب تحيير بهجد
PERSONAL DATA	ACTIRCO)	88 KIND OF BUSINESS OR INDUSTRY	9 BIRTHPLACE STATE OF TOREIGN	10 CITIZEN OF WHAT COUNTR	Υ7
TYPE OR	Laborer	General	Unknown	Unknown	ETTER FEITH
	IL NAME AND BIRTHPLACE OF FAT		AND BIRTHPL CE OF MOTHER	13 NAME OF SPOUSE IIF MARRIET	
	Unknown Falletti 14 WAS DECEASED EVER II	Unknown Unknown	Unknown Tis social security number	IC INCODMANT	
	NO NO UNKNOWN	IF YES GIVE WAR OR DATES OF SERVICE	Unknown	Shields Funeral	Home
	174. PLACE OF DEATH - CITY OR TO	WN FURAL AND NAME OF NEAREST TOWN!	178 LENGTHON STAY Bright	CENTY COUNTY	
PLACE OF	Los Angeles	- 25	コンテンター	LosAngeles	
DEATH	176 FULL NAME AND ADDRESS OF	71.11111	POSATA CONSTRUCT SIVE STREET AS	DORESS OR LOCATION	
THE PERIOD OF	730 Castelar Str				To
USUAL RESIDENCE	MBA STREET ADDRESS (IF RURAL		N RURAL AND NAME OF NEARE COMPANY		180 STATE
DENCE BEFORE ADMISSION	730 Caster Str	Projust Los Ang	eres (VIII)	Angeles	Cal ifornia
	MEAN THE MODE 19-1 DIESALE CR	G TO DEATH	nary Screrosis	- KV	APPROXIMATE
	AS HEART FAILURE		natte Scretosis	75714511	INTERVAL
CAUSE	ASTHENIA ETC ANTECEDENT	CAUSES AND TO THE	75	ם מווווועוכ	
DEATH CENTER ONLY ONE	DISEASE. INJUNT	ASSY A' STATUS	a ninii	SINU	BETWEEN
CAUSE PER LINE FOR	WHICH CAUSED	Md s	MAIN MA		ONSET AND
	19.11 PTHER GOWIGANT CONDITI	ONS ON	SIN		DEATH
	19. II DTHER POOL IDAN ONDITION OF THE DEATH BY MOT RELATION HE DISEASE ON CONDITION OF THE DISEASE ON CONDITION O	7010414	100		
FARENATIONS	204 DATE OF OPERATION	Bungupa Dingster Demail	ON		21 AUTOPSY
PERATIONS	10015	مما الرحمة			TYES IN NO
# DEATH	22A ACCINENT () PROFEST	FARM FACTORY STREET OFFICE BUILDING.	22: LOCATION CITY OR TOWN	COUNTY	STATE
DUE TO OF TEXTERNAL TO VIOLENCE	OF INJURY		22F HOW DID INJURY OCCUR	·	
T ALOCTENCE T	OF INJURI	AT WORK AT WORK			
7		HAVE HELD AN AUTOPSY INQUEST, OR HE DECEASED AND FIND THAT THE DECEASED		THAT I ATTENDED THE DECEASED FROM.	10
THYSICIAN'S CORONER'S CERTIFICATION	THE TO DEATH AT THE HOUR AND DATE	STATED ABOVE	AND THAT DEATH OCCURRED FROM TH	THAT I LAST SAW THE DELLASED ALIVE ON	
CERTIFICATION	23c SIGNATUREEN H. BROW		230 ADDRESS	1. O. P.d	23E DATE SIGNED
<u> </u>	James H.Z	MOST DEPUTY	Los auge		111-21-50
FUNERAL NO DIRECTOR	24A BENATION 24B DATE CREMATION TOTREMOVAL Jan. 21, 150		linois	SIGNATURE OF EMBACMENT	10 3407
REGISTRAR	JAN 21 1950	AR 28 SIGNATURE OF BOCAL REGISTI	with the	tter-McKinley Mortu	aries Los Angeles
STATE OF CALIFORN	NIA	By La Freit	Hinson		PARTMENT OF PUBLIC HEALTH

This is to certify that this document is a true copy of the official record filed with the Registrar-Recorder-County Cler**JUN 0 2 2006**

CONNY B. McCORMACK Registrar-Recorder/County Clerk

This copy not valid unless prepared on engraved border displaying Seal and Signature of the Registrar-Recorder County Clerk.

DATE: MAY 16, 2006 INVOICE NO: 06-017

ATTN: DAVID EVANS

IN ACCOUNT WITH: TAX I.D. 11-3706996

DOUG ROWAN d/b/a ROWAN OIL & GAS INC.

P.O. Box 3336

MIDLAND, TX 79702-3336

VENDOR NUMBER: 31585

DAY WORK AND EXPENSES FROM: May 01, 2006 thru May 15, 2006

PROSPECT: WHIPTAIL "13" #1, E/2 SECTION 13, T18S-R27E, EDDY COUNTY, NEW MEXICO

DAYS WORKED: May 1, 2, 3, 4, 5, 8, 9, 10, 11, 12, 15, 2006 WORK PERFORMED: TITLE CURATIVE & RESEARCH

DAYWORK: 11.0 DAYS @ 425.00 PER DAY	\$ 4,675.00
MEALS	\$ 36.82
MILEAGE: 443.00 MILES @ .445/MILE	\$ 197.14
COUNTY CLERK COPIES (CERTIFIED)	\$
ABSTRACT PLANT FEES	\$ 25.00
COPIES	\$ 12.00
RECORDING FEES	\$ 11.00
TELEPHONE	\$ 100.82
MISCELLANEOUS (MAPS/PLATS)	\$
LODGING	\$ 72.80
TOTAL	\$ 5,130.58

TOTAL DAYWORK AND EXPENSES

Show Resamme Change Whipfall AFE

\$ 5,130.58

PLEASE REMIT 5 DAYS

DATE: JUNE 1, 2006 INVOICE NO: 06-018

ATTN: DAVID EVANS

IN ACCOUNT WITH: TAX I.D. 11-3706996

DOUG ROWAN d/b/a ROWAN OIL & GAS INC.

P.O. Box 3336

MIDLAND, TX 79702-3336

VENDOR NUMBER: 31585

DAY WORK AND EXPENSES FROM: May 16, 2006 thru May 31, 2006

PROSPECT: WHIPTAIL "13" #1, E/2 SECTION 13, T18S-R27E, EDDY COUNTY, NEW MEXICO

DAYS WORKED: May 16, 17, 18, 19, 20, 22, 23, 24, 25, 26, 30, 31, 2006 WORK PERFORMED: TITLE CURATIVE & RESEARCH

DAYWORK: 12.0 DAYS @ 425.00 PER DAY	\$ 5,100.00
MEALS	\$ 7.00
MILEAGE: 349.00 MILES @ .445/MILE	\$ 155.31
COUNTY CLERK COPIES (CERTIFIED)	\$
ABSTRACT PLANT FEES	\$
COPIES	\$ 64.59
RECORDING FEES	\$ 17.00
TELEPHONE	\$ 93.06
MISCELLANEOUS (MAPS/PLATS)	\$
LODGING	\$

TOTAL DAYWORK AND EXPENSES

5,436.96

\$ 5,436.96

PLEASE REMIT 5 DAYS

TOTAL

OK toping Opine Minima 1501 Doto Cher 190 Whipten 1501 Doto 7-300/838

Doug/Rowan

DATE: JUNE 15, 2006 INVOICE NO: 06-019

ATTN: DAVID EVANS

IN ACCOUNT WITH: TAX I.D. 11-3706996

DOUG ROWAN d/b/a ROWAN OIL & GAS INC.

P.O. Box 3336

MIDLAND, TX 79702-3336

VENDOR NUMBER: 31585

DAY WORK AND EXPENSES FROM: June 1, 2006 thru June 15, 2006

PROSPECT: WHIPTAIL "13" #1, E/2 SECTION 13, T18S-R27E, EDDY COUNTY, NEW MEXICO

DAYS WORKED: June 01, 02, 08, 09, 2006

WORK PERFORMED: TITLE CURATIVE & RESEARCH

DAYWORK: 4.0 DAYS @ 425.00 PER DAY	\$ 1,700.00
MEALS	\$ 7.75
MILEAGE: 349.00 MILES @ .445/MILE	\$ 155.31
COUNTY CLERK COPIES (CERTIFIED)	\$
ABSTRACT PLANT FEES	\$
COPIES	\$ 16.15
RECORDING FEES	\$ 22.00
TELEPHONE	\$
MISCELLANEOUS (MAPS/PLATS)	\$
LODGING	\$
TOTAL	\$ 1.901.21

TOTAL DAYWORK AND EXPENSES

\$ 1,901.21

PLEASE REMIT 5 DAYS

OK to pay-Whiptail DOTO Change 7-300/838

DATE: July 13, 2006 INVOICE NO: 06-024

ATTN: DAVID EVANS

IN ACCOUNT WITH: TAX I.D. 11-3706996

DOUG ROWAN d/b/a ROWAN OIL & GAS INC. P.O. Box 3336 MIDLAND, TX 79702-3336

VENDOR NUMBER: 31585

DAY WORK AND EXPENSES FROM: June 16, 2006 thru June 30, 2006

PROSPECT: WHIPTAIL "13" #1, E/2 SECTION 13, T18S-R27E, EDDY COUNTY, NEW MEXICO

DAYS WORKED: June 27, 28, 29, 30, 2006

WORK PERFORMED: TITLE CURATIVE & RESEARCH

DAYWORK: 3.50 DAYS @ 425.00 PER DAY	\$ 1,487.50
MEALS	\$ 8.75
MILEAGE: 348.00 MILES @ .445/MILE	\$ 154.86
COUNTY CLERK COPIES (CERTIFIED)	\$
ABSTRACT PLANT FEES	\$
COPIES	\$
RECORDING FEES	\$
TELEPHONE	\$
MISCELLANEOUS (MAPS/PLATS)	\$
LODGING	\$
TOTAL	\$ 1,651.11

TOTAL DAYWORK AND EXPENSES

\$ 1,651.11

PLEASE REMIT 5 DAYS

OK to pay whipfail DoTo benative change 7-301838

DATE: August 11, 2006 INVOICE NO: 06-025

ATTN: DAVID EVANS

IN ACCOUNT WITH: TAX I.D. 11-3706996

DOUG ROWAN d/b/a
ROWAN OIL & GAS INC.

P.O. Box 3336

MIDLAND, TX 79702-3336

VENDOR NUMBER: 31585

DAY WORK AND EXPENSES FROM: June 16, 2006 thru June 30, 2006

PROSPECT: WHIPTAIL "13" #1, E/2 SECTION 13, T18S-R27E, EDDY COUNTY, NEW MEXICO

DAYS WORKED:

WORK PERFORMED: TITLE CURATIVE & RESEARCH

DAYWORK: 0.00 DAYS @ 425.00 PER DAY	\$	
MEALS	\$	
MILEAGE: 000.00 MILES @ .445/MILE	\$	
COUNTY CLERK COPIES (CERTIFIED)	\$	
ABSTRACT PLANT FEES	\$	
COPIES	\$	
RECORDING FEES	\$	
TELEPHONE	\$	
MISCELLANEOUS (MAPS/PLATS)	\$	
LODGING	\$	
Attempt to locate heirs of Steve Falletti	\$	134.25
TOTAL	2	134 25

TOTAL DAYWORK AND EXPENSES

OK to pay Change Whiptail 7-3001838 DOTO Pand Evant \$ 134.25

PLEASE REMIT 5 DAYS

OIL DIVISION ORDER

Whiptail Conclude Rog 3 14739300 D.O.No. 1000

EFFECTIVE	May 1.	19_	_59

To CONTINENTAL OIL COMPANY,
Ponca City, Oklahoma.

The undersigned certify and guarantee that they are the owners and the holders, in the proportions

set out below, of the legal title of oil wells Nos. 1 and up on the New Mexico State 3-729

Farm,

more particularly described as

the SU/4 W/4 of Jection 13. Township 10 South, Range 27 Last.

, in County, Barriero County, Barriero and of all oil produced therefrom, and until further notice you are authorized to receive oil therefrom for purchase from the undersigned parties severally, giving credit for all oil received as directed below:

CREDIT TO	DIVISION OF INTEREST	P. O. ADDRESS (Give box number or street address)
Conmingioser of sublic Lands, Chave of New Mexico 2-7293	12.5%	điệ địc nó go
lassoll a. Polson	3%	3737 Nobawk Puse, california
J.O. Miller	21.125%	311 Carper Emilding Artecia, Now casico
తెందుగు గి. మొదట్టుల	21.125%	Now 1264 Artesia, New Mexico
G.P. Yates	42.25%	Carpor Bullding Arteria, New Caxico
Carey D. Felson (No	Interest)	40h dan dan gapi gapi
T.R. Braidhea (So	Interest)	නා සා සා සා
en e		

The following covenants are also part of this division order, and shall be binding on the undersigned, their heirs, executors, administrators, successors and assigns:

⁽¹⁾ The oil purchased hereunder shall be delivered f. o. b. to you or any pipe line or other agency designated by you, and shall become your property upon actual delivery thereof to you or to your designated agency.

⁽²⁾ Said oil shall be paid for to the owners or their assigns in proportion to their respective interests shown above at the market price paid by you for the same kind and quality of oil in the particular field on the day when such oil is received by you. If, however, it is or shall become necessary to transport by truck crude oil sold and purchased hereunder, then you are authorized to deduct from such price the hauling charges agreed upon and paid by you. Your checks are to be mailed to the addresses given above, respectively, or delivered, monthly for the oil received under this division order during the preceding calendar month. Pipe line grades and measurements to govern and control in all settlements. You are hereby authorized to pay when required or permitted by any law, and until such law is declared invalid by a court of final appeal, all taxes, fees and charges imposed by the federal or state governments, or any political subdivision thereof, in respect to or which may be a lien upon said oil, the proceeds therefrom, the production thereof, or the lease from which the oil is produced and to deduct from any amount accruing hereunder to the undersigned such parties appropriate part of the anyment of the anyment of the production thereof.

⁽³⁾ Quantities are to be computed, at your option, either from meters of a positive displacement type, or from regularly compiled tank tables, and subject to deduction for dirt and sediment and corrections for temperature, all to be made in accordance with the local rules of the purchaser, in force at the time. Oil shall be treated when necessary to render it merchantable.

(4) Each undersigned hereby warrants a ovenants to forever of interest hereinabove indicated, as well as all interest hereafter acquive time on demand. In the event of a failure to so furnish such abs may withhold the proceeds of oil run without interest until such title nished. You are hereby relieved of any responsibility for determining should revert to or be owned by others not parties hereto or be divide or other payments from said interests, regardless of whether or not su whose interests are affected by any such payments agree to give you ments have been satisfied or discharged or when any other division furnish transfer orders accordingly, and that in the absence of such n damage or loss which might arise out of any overpayment resulting in effect. WITNESSES:	tracts or evidences of title os shall have been perfected og if and when any of the ind differently between parties che payments are specifically notice by registered letter a of interest than that set force, you shall be held harm	r in the event of a dispute at an ir until indemnity satisfactory terests hereinabove set forth of hereto, as a result of the satisf y or accurately described here ddressed to you in Ponca City orth above shall, for any reas:	ny time concerning title, you to you shall have been fur- or any part thereof shall or action or discharge of money pin; and the signers hereof Oklahoma, when such pay- on, become effective, and to our released from any and all
WIIITEDDED.			• . • •
	<u> </u>	Y	
		of Mm	11
	(<u>1308)</u>	1/10/1/2	
Thughy Barry	- / tary	Home Ad	Late
		1001	·
		1/2492	100
	42772		
		V	
	- (738)		
		•	
	-		
<u> </u>	,		
			•
•			
	•		
		and the transfer of the following of the first of the fir	
•	•		
en e	₄ ji	•	

ASSIGNMENT OF OIL AND GAS LEASE

KNOW ALL MEN BY THESE PRESENTS:	No. 8	RECEIVED STATE LAND OFFICE
That Rolph Gallinger		SANTA FE, N.M.
(state whether married or single)	I	MAY 5 1938 AM 3:50 O'CLOCK
and Frances Gallinger, his wi: (wife if any)	fe,	
hereinafter sometimes called "Assignor 8,"	partiesof the first par	rt, for and in consideration of the
sum of One Dollar, and other good and valuable of	consideration paid by	
Julia A. Folsom and	Vernon S. Folson	m ··
Elk City, O	regon	
whose post office address is 733-Summit-St	-,-Pasadeña,-Ga	lifernia
hereinafter sometimes called the "Assignee S	.," party of the secon	d part, ha_ve sold, transferred,
set over and assigned, and by these presents do	sell, trans	sfer, set over and assign to the
Assignees their heirs, successors a	and assigns, all of the	assignor_8.'right,
title, interest and claim in and to that certain Oi	il and Gas Lease No	B-7298 , made by the
State of New Mexico toRolph Gallin	ger	****
under date of	November 5t	h, 1937 , 19
***************************************	~	
		one of the Assignors herein,
in and to the following described subdivisions of	land in said lease descr	ibed, and insofar as said lease af-
fects such subdivisions—to-wit:		
$SW_{4}^{1}SE_{4}^{1}$, Section 13, T. Situated in the County of	18 S., R. 27 E. Eddy, State of	, 40.00 acres New Mexico
(Rental paid to November 5, 1939 Rental paid to November 5, 1940 Rental paid to November 5, 1941 Rental paid to November 5, 1942 Rental paid to November 5, 1943 Rental paid to November 5, 1944 Rental paid to November 5, 1945 Rental paid to November 5, 1946	 Land Office R 	eceipt No. 277560, eceipt No. 306104, eceipt No. 333286, eceipt No. A-18446-\$12, eceipt No. A-43939-\$12, eceipt No. A-69296-\$12,
The Assignee assumes and agrees to perform said described lands are affected, and to pay sur by said lease required as to the above described ner as if the provisions of said lease were fully	ch rentals and royaltie subdivisions, to the sa	s, and to do such other acts as are
It is agreed that the Assignee shall succeed	l to all the rights, ber	nefits and privileges granted the
Lessee by the terms of said lease, as to the land	ls above described.	
IN WITNESS WHEREOF, the said part le	of the first p	art ha Ve hereunto set
their hands and seal s	on this the	26th
day of April , 19 3	8_	linger
UNDER THE TERMS OF LEASE B THE RENTAL DOUBLES		
WITH THIS PAYMENT.		

STATE OFCALIFORNIA	ss.	
County of LOS ANGELES		
On this 26th day of	April	, 19.38., before me personally
appeared Rolph Gallinger	and Frances Gallinger	, his wife
to me known to be the person S	described in and who exec	uted the foregoing instrument, and
acknowledged that they experience of the day and year in this certificate about the day are described in the day and year in the day are described in the day ar	hereunto set my hand and af	
	Leah And	elson
My commission expires August 2 SEAL Office of Commissioner of Public Land Santa Fe, New Mexico		Notary Public.
I hereby certify that the within a	ssignment was filed in my off	ice on the 5th day
•f <u>May</u> , 19 38	and approved by me on	MAY 16 1938 , 19
SEAL	Frank Wor	den
		Commissioner of Public Lands.
	TIONS AND INFORMA	

INSTRUCTIONS AND INFORMATION

- 2. The lease is for a primary term of Five Years from the date of the lease, and as long thereafter as oil and gas in paying quantities, or either of them is produced from said land by the lessee, subject to all of the terms and conditions set forth in the lease.

If the lessee shall have failed to make discovery of oil and/or gas in paying quantities during the primary term of the lease, the lessee may continue the lease in full force and effect for an additional term of five years and as long thereafter as oil and gas in paying quantities, or either of them is produced from the leased premises, by paying each year in advance, as herein provided, double the rental provided herein for the primary term, or the highest rental prevailing at the commencement of the secondary term in any rental district, or districts in which the lands, or any part thereof, may be situated, if it be greater than double the rental provided for the primary term. But the annual rental on any assignment shall in no event be less than Twelve Dollars (\$12.00) during the secondary term.

- 4\$12.00) during the secondary term.

 duplicate

 1. 3 All Assignments must be filed in triplicate in the State Land Office within 100 days from date

 of issue and accompanied by Cashier's Check, Bank Draft, P. O. or Express Money Order
- of issue and accompanied by Cashier's Check, Bank Draft, P. O. or Express Money Order.

 2. A. Recording and approval fees are \$5.00 for each Assignment.
- 2. 4. Recording and approval fees are \$5.00 for each Assignment.
 they will be held three weeks for 3. 5. When assignments are accompanied by personal check, the Commissioner of Public Lands reserves
 the right to withhold approval of assignments until checks are paid collection of checks.
- 4. \$\beta\$. Assignments will not be approved—when—assigned-to-more than two-persons, or for less than a regular subdivision or for undivided interests. By a regular subdivision is meant forty acres or a tract described by Lot number which may be more or less than 40 acres.
- 5. 7. Assignments must show complete postoffice address of assignee.
- 6. %. Assignments must be executed before an officer authorized to take acknowledgments of deeds. Corporations must use corporate form of acknowledgment.
- 7. Assignments must show whether assignors are married or single; if married, both husband and wife must sign the assignment, and certificate of acknowledgment must show marital status of assignors.
 - -10. All-official business, letters and communications must be addressed to and sont direct to the Commissioner of Public Lands -
 - -11. Make all-payments for annual-rental and recording and approval fees to.

- COMMISSIONER - OF PUBLIC LANDS, SANTA FE, NEW MEXICO.

W

S. P. YATES, And ESTELLE H. YATES, Husband and Wife,

Assignors,

TO

ASSIGNMENT OF OIL AND GAS LEASE.

C. V. MILLER, And J. O. MILLER,

Assignees.

DATED: June 24th, 1946.
FILED FOR RECORD: July 26th, 1946, 11:15 A.M.
RECORDED: Oil and Gas Book 26, Page 465.
CONSIDERATION: \$1.00 o.v.c.

KNOW ALL MEN BY THESE PRESENTS:

That, S. P. Yates and Estelle H. Yates, husband and wife, and . . . hereinafter sometimes called "Assignors," parties of the first part, for and in consideration of the sum of One Dollar, and other good and valuable consideration paid by C. V. Miller and J. O. Miller whose post office address is Artesia, New Mexico, hereinafter sometimes called the "Assignees," party of the second part, have sold, transferred, set over and assigned and by these presents do sell, transfer, set over and assign to the Assignees, their heirs, successors and assigns an undivided one-half of the assignors' right, title, interest and claim in and to that certain Oil and Gas Lease No. B-7298, made by the State of New Mexico to Rolph Gallinger under date of November 5, 1937 and later assigned to S. P. Yates, one of the Assignors herein, in and to the following described subdivsions of land in said lease described, and insofar as said lease affects such subdivisions-to-wit:

An undivided one-half interest in the $SW_{4}^{1}SE_{4}^{1}$ of Section 13, Township 18 South, Range 27 East, N.M.P.M., Eddy County, New Mexico.

(It is the intention of the assignors to assign an undivided one-half interest in said lease to the assignees in equal shares so that the assignees shall each own an undivided one-fourth interest therein, subject to their proportionate part of the overriding royalty of 3% outstanding on said lease.)

The Assignee assumes and agrees to perform all obligations to the State of New Mexico insofar as said described lands are affected, and to pay such rentals and royalties, and to do such other acts as

GEO. F. CURRIER

are by said lease required as to the above described subdivisions, to the same extent and in the same manner as if the provisions of said lease were fully set out herein.

It is agreed that the Assignee shall succeed to all the rights, benefits and privileges granted the Lessee by the terms of said lease, aso to the lands above described.

IN WITNESS WHEREOF, the said parties of the first part have hereunto set their hands and seals on this the 24th day of June, 1946.

S. P. YATES

ESTELLE H. YATES

On this 24th day of June, 1946, before me personally appeared S. P. Yates and Estelle H. Yates, husband and wife, to me known to be the persons described in and who executed the foregoing instrument, and acknowledged that they executed the same as their free act and deed.

IN WITNESS WHEREOF, I have hereunto setmy hand and affixed my official seal the day and year in this certificate above written.

ERMA G. WILLIAMS

SEAL

My commission expires

Nov. 29th, 1947.

Notary Public

IN THE DISTRICT COURT OF EDDY COUNTY STATE OF NEW MEXICO

IN THE MATTER OF THE	E PROPOSED)	
SALE OF AN INTEREST	IN REAL)	
ESTATE BELONGING TO	THE ESTATE) NO.	9427
OF JULIA A. FOLSOM,	DECEASED.)	. 10,

ORDER AUTHORIZING SALE AND CONVEYANCE

This matter came on before the Court upon the Petition of Vergil O. Hopp, administrator of the estate of Julia A. Folsom, deceased, for an order authorizing him, as said administrator, to sell the interest of Julia A. Folsom in certain real estate and execute a sufficient conveyance therefor and the Court, being fully advised in the premises, finds:

- 1. That Julia A. Folsom died in Los Angeles, State of California, on October 27, 1942, intestate and without issue surviving her, leaving Carrie H. Folsom, her mother, 440 North Fair Caks, Pasadena, California, as her sole heir at law. That said decedent was unmarried at the time of her death and left no property in the State of California and has no other estate except the property hereafter mentioned.
- 2. That an administration proceeding has been commenced upon the estate of Julia A. Folsom, deceased, in the Probate Court of Eddy County, New Mexico in cause number 1266, and the petitioner, Vergil O. Hopp, is the duly appointed, qualified and acting administrator of said estate.
- 3. That said estate consists of an interest in real estate in Eddy County, New Mexico, to wit:

An undivided one-half interest in State Oil and Gas Lease, B-7298, covering SW4SE4 of Section 13, Township 18 South, Range 27 East, N.M.P.M., said lease dated November 5, 1937.

That the remaining undivided one-half interest in said

BEO. E. CURRIER

State of New Mexico Oil and Gas Lease is in the name of Vernon S. Folsom, brother of Julia A. Folsom, deceased.

- 4. That an inventory and appraisement have been made and filed as provided by law in the administration of said estate, and the undivided one-half interest of Julia A. Folsom in said oil and gas lease is appraised at the sum of \$250.00.
- 5. That Stanley L. Jones of Artesia, New Mexico has offered to ourchase said State Oil and Gas Lease and to pay for the one-half interest of Julia A. Folsom the sum of \$300.00 and to give and grant an overriding royalty as an additional consideration for the interest of Julia A. Folsom, amount to 1 1/2%.
- 6. That said sale would be to the advantage of said estate and to those interested therein, as the owners of said lease are not in a position to develop the same, and said lease is now in its secondary term.
- 7. That there is attached to the Petition filed herein the written consent of Carrie H. Folsom, mother and sole heir of Julia A. Folsom, deceased, to the said sale, and the Court finds that the provisions of Chapter 214, Laws of 1937, have been complied with and the administrator should be ordered to complete said sale and execute a sufficient conveyance therefor.

IT IS, THEREFORE, ORDERED that Vergil O. Hopp, administrator, be, and he hereby is, authorized and directed to sell and assign to Stanley L. Jones the following described interest in real estate in Eddy County, New Mexico, to wit:

An undivided one-half interest in State Oil and Gas Lease, B-7298, covering SWLSEL of Section 13, Township 18 South, Range 27 East, N.M.P.M., said lease dated November 5, 1937,

belonging to the estate of Julia A. Folsom, deceased, for the sum of \$300.00 in cash and an overriding royalty of 1 1/2%, being one-half of an overriding royalty of 3%, which 1 1/2% overriding royalty shall be paid to said Carrie H. Folsom as her sole heir.