

**Texas
Independent
Producers and
Royalty Owners
Association**

2014 TEXAS PRIMARY RUNOFF RECAP

Following an unusually heated primary election season, voters in Texas have selected final party nominations for a number of highly contested statewide races.

After the May 27 runoff election, Ryan Sitton won the Republican party nomination in the race for railroad commissioner, gaining a 15-point lead over rival candidate former state Representative Wayne

Christian. A native Texan, Sitton graduated from Texas A&M University with a degree in mechanical engineering. During his career, he has led or provided technical expertise on projects at dozens of refineries and chemical plants in such areas as mechanical integrity programs, Risk Based Inspection (RBI), fixed equipment reliability, and inspection/equipment optimization. In 2006, he founded the oil and gas engineering firm Pinnacle AIS, and currently serves as president and chief executive office of the company. Altogether, Sitton holds more than 15 years of experience in the oil, gas and petrochemical industry.

"I think the voters really loved the idea of someone who has real expertise serving in office. Being an engineer, being in the industry for 15 years was a real differentiator. I think voters really liked that," said Sitton in an interview with the *Texas Energy Report*.

"I spent a lot of time doing town halls, going out and meeting voters directly and talking about the technical aspects of what the energy industry does," he added. "I had a lot of Tea Party support, Tea Party leaders and Tea Party organizations. But I also had business support, I had industry support, I had Republican women leaders' support. So I had a broad base of support, which I think is the difference you're seeing."

Sitton will now oppose Democrat Steve Brown and Libertarian Mark Miller in November's general election for a seat at the commission, which is responsible for regulating oil and gas operations in Texas.

Meanwhile, Tea Party favorite Dan Patrick defeated three-term incumbent David Dewhurst in the fight for the GOP nomination for lieutenant governor. Patrick, a radio talk show host and state senator, won the runoff with 65 percent of the vote.

"It's a new day in Texas," Patrick told supporters at a victory party in Houston on Tuesday night.

During his victory speech, Patrick alluded to his democratic opponents, saying, "It's important that the democrats understand when they say 'Battleground Texas,' they picked the worst ground ever to have a battle on. If the democrats think that they're going to bring Obama liberalism to Texas and win, they have a long, cold day in November ahead of them."

Additionally, during Tuesday's runoff election, state Senator Ken Paxton handily defeated state Representative Dan Branch to secure the Republican nomination for attorney general. A longtime McKinney attorney, Paxton will now face Democrat opponent Sam Houston in the November election to replace Greg Abbott, who is vacating the seat in his bid for Texas Governor.

In the runoff race for Texas Agriculture Commissioner, Sid Miller secured the GOP nomination over challenger Tommy Merritt, while Jim Hogan won the Democratic nomination against opponent Kinky Friedman.

For full returns from the 2014 primary runoff, visit www.sos.state.tx.us/elections.

TIPRO-TEXAS TOP PRODUCERS AWARDS: NOMINATION DEADLINE APPROACHING

LONE STAR LEADERS IN THE OIL AND GAS INDUSTRY

The Texas Independent Producers & Royalty Owners Association (TIPRO), in partnership with the publishers of *Texas Monthly*, and with the support of the American Association of Petroleum Geologists (AAPG) and the American Association of Professional Landmen (AAPL), is excited to again honor exemplary individuals of the Texas oil and gas industry through its annual Texas Top Producers awards program. Divided into four categories of Best CEOs, Best Engineers, Best Geoscientists and Best Landmen, the Texas Top Producer awards highlight the accomplishments and careers of the best in the Texas E&P sector.

Nominations may be submitted online through TIPRO's website at www.tipro.org. Full details on the criteria for each of the award categories can also be found on TIPRO's website.

Please note that the deadline to submit a nomination for consideration will be June 24, 2014.

NEW STUDY HIGHLIGHTS REASONS FOR LAWMAKERS TO LIFT U.S. CRUDE EXPORT BAN

Removing export restrictions on U.S. crude oil could boost U.S. household disposable income, gross domestic product and government revenues. That's the conclusion reached in a comprehensive new study published on Thursday, May 29, by global consulting firm IHS.

"The 1970's-era policy restricting crude oil exports—a vestige from a price controls system that ended in 1981—is a remnant from another time," said Daniel Yergin, vice chairman of IHS. "It does not reflect the dramatic turnaround in domestic oil production, led by tight oil, which has reversed the United States' oil position so significantly. The United States has cut its dependence on foreign oil in half since 2005 and its production gains have exceeded that of the rest of the world in recent years. The economic contributions of this turnaround have been substantial. Allowing the free trade of oil would expand those gains for consumers and the wider economy."

According to IHS, doing away with the crude export ban could offer a plethora of benefits, including:

- U.S. oil production would increase, beginning with an additional 949,000 b/d in 2016. The ability to export crude would then result in more than a million barrels per day in extra production each year going forward.
- The resulting increase in crude production would support 359,000 more jobs in 2016 before peaking at 964,000 additional jobs supported in 2018. An additional 700,000 jobs would also be supported in 2020 with an annual average of 222,000 added jobs supported for the remaining years of the study period.
- Total government revenues would increase by a combined \$1.3 trillion over the course of the study period, beginning with nearly \$29 billion additional revenues generated in 2016. That amount would rise to \$42 billion in 2020 and grow to \$105 billion in 2025 before reaching more than \$158 billion in 2030.
- The average disposable income per household would increase by an additional \$391 by 2018, as benefits from increased investment, additional jobs and lower gasoline prices are passed along to consumers.

NEW WEBSITE EXPLAINS BENEFITS OF NATURAL GAS DEVELOPMENT IN NORTH TEXAS

In efforts to educate North Texans on domestic energy development, a new website was launched earlier this month, available at www.northtexansfornaturalgas.com. Visitors of the new site can search energy-related terms, read relevant articles and discover the true economic benefits from natural gas drilling in the Barnett Shale formation.

"We are proud of all that natural gas has done for our community and the significant benefits it brings to our economy, schools and neighborhoods," said organizers of the website. "As citizens of North Texas and stewards of this remarkable resource, we're striving to maximize its benefits for everyone. It is our mission to conserve natural gas for good use – and are committed to doing so in an environmentally responsible manner. It's why we're minimizing our impact every step of the way, and working tirelessly to protect our air, water and land. We all live here. And we each have a stake in ensuring all progress is positive in the Barnett Shale."

The new website will celebrate and share the stories of those who have directly benefited for natural gas development in the northern region of the state. "There is a small but vocal opposition that uses the Internet to spread fear and bad information," notes the website organizers. "We're going to proactively work to educate and advance the huge success that the natural gas revolution continues to be for Texas."

SUMMER'S HERE -- TAKE ADVANTAGE OF THE TIPRO DISCOUNT AT SIX FLAGS THEME PARK!

As you make plans for your summer vacation this year, don't forget that members of TIPRO are eligible to receive a discount for tickets to the Six Flags Fiesta Texas theme park in San Antonio. Experience thrilling rides like the Iron Rattler, Superman, Scream and Poltergeist roller coasters, as well as enjoy the water park and relax as you float along their lazy river. You can also catch one of the many entertaining shows available at the park, and watch fireworks light up the evening sky.

Accessing your special ticket is easier than ever. Simply log into the Six Flags site and buy your park tickets with substantial savings off the main gate price. You may access the site via the link provided below, and log-in with the following username and password. Please note that the password is numeric and case sensitive.

Special Ticket Link: www.sixflags.com/PartnerLogin

Username: TIPROTIX

Password: SixFlags4

Don't miss out on the chance to make memories with your family and friends this summer - act now to take advantage of this special offer at Six Flags Fiesta Texas!

TIPRO Calendar of Events

JUNE 11, 2014 HOUSTON — IPAA/TIPRO Leaders in Industry Luncheon, 11:30 a.m. Houston Petroleum Club. For info, call: (832) 233-5502.	JULY 9, 2014 HOUSTON — IPAA/TIPRO Leaders in Industry Luncheon, 11:30 a.m. Houston Petroleum Club. For info, call: (832) 233-5502.	JULY 9-10, 2014 SAN ANTONIO — South Texas Oilfield Expo, Henry B. Gonzalez Convention Center. For info, call: (866) 918-5550.	AUGUST 7-9, 2014 SAN ANTONIO — TIPRO's Summer Conference & Golf Tournament, Hyatt Hill Country Resort. For info, call: (512) 477-4452.
--	---	--	---

GOVERNOR OF TEXAS WRITES THE PRESIDENT ON U.S. ENERGY POLICIES

In a letter addressed to the President of the United States, Texas Governor Rick Perry asked for a change in the country's federal energy policies in order to increase U.S. oil and gas output and put more Americans to work. Americans deserve affordable and reliable energy, explained Governor Perry, as well as the well-paid, high-quality jobs that are created as a result of domestic energy development. States like Texas have successfully demonstrated that energy production and environmental protection are not mutually exclusive, he later emphasized.

Below is a copy of the letter sent by Governor Perry on May 19, 2014:

Dear Mr. President:

In your State of the Union address, you reassured the American people of your commitment to an all-of-the-above energy strategy to bring our nation closer to energy independence while creating needed jobs. Mr. President, your words promise an energy renaissance while your policies are strangling the energy industry. You are waging a war on coal, kicking the can down the road on the Keystone XL pipeline and creating obstacles to onshore and offshore oil and gas production.

Americans deserve affordable and reliable energy and the jobs that come with it. American businesses need stable and predictable regulations if they are to compete globally, and if our economy is to grow. Mr. President, you have given us mandates that will incapacitate - and possibly eliminate - critical sources of energy while stifling job creation and threatening American energy security.

I am deeply concerned that your Environmental Protection Agency (EPA) behaves more like a den of activists than a repository of even-handed regulators. Most recently, EPA has targeted coal plants with the Mercury and Air Toxics Standards and Cross-State Air Pollution Rule. Coal plants produce about 40 percent of the energy used in American homes and businesses, and were critical in ensuring grid reliability at peak demand during the "polar vortex." More than 100 coal plants employing 15,000 Americans are closed or closing due to EPA regulations under your administration, and proposed new regulations will directly affect more than 37,000 employees across the nation, in addition to jeopardizing the reliability of our nation's electrical grid and increasing energy costs for families. This, despite your assurance of a renewed emphasis on American economic recovery.

Your procrastination on the Keystone XL pipeline continues this troubling trend. After five years and a legion of environmental studies, you've allowed politics to trump a common-sense decision to build the Keystone Pipeline, a decision clearly in the best interests of our nation. The State Department has concluded that the project is environmentally sound and that construction alone would contribute approximately \$3.4 billion to the U.S. economy, supporting more than 2,000 direct jobs and inducing another 40,000 indirect jobs. Your continued inaction on this critical project is delaying opportunity for thousands of American families, and that is simply unacceptable.

Contrary to your administration's actions, pursuing an all-of-the-above energy strategy requires allowing for the exploration and production of resources both on land and at sea. Your administration has taken credit for the economic benefits of the shale boom, which has occurred largely on state and private lands. For example, while production in Texas has more than doubled in the last five years, production on federal lands has declined, and is further threatened by the Bureau of Land Management's attempts to usurp state regulatory oversight of oil and gas production. In addition, Mr. President, your administration has locked up 85 percent of the Outer Continental Shelf to energy exploration and production, obstructing huge potential for economic expansion and job creation.

While the domestic benefits of a thoughtful energy strategy are undeniable, we cannot underestimate the global impact these policies would have as well. The U.S. energy boom has dramatically increased our ability to compete in global energy markets. U.S. terminals constructed to import natural gas just a few years ago are now working swiftly to reverse that flow. Expanded Liquefied Natural Gas (LNG) exports will provide net economic benefits to the United States, including the creation of thousands of American jobs. However, the current process for approving LNG exports to Non-Free Trade Agreement (NFTA) countries - many of whom are our allies - is outdated and has failed to keep pace with domestic development. Only six applications to export LNG to NFTA countries have been approved, with 24 more still pending. In a world roiled by newfound Russian aggression, the ability to trade our energy resources freely is an urgent diplomatic tool, as well as an economic force that must not be ignored.

One-size-fits-all mandates are blunt instruments, serving only to curb innovation and diminish the opportunity and livelihood of American citizens. Texas employs a true all-of-the-above energy strategy, producing one third of the nation's crude oil and natural gas and accounting for more than one quarter of the nation's petroleum refining capacity. Texas produces more electricity than any other state with natural gas, coal, nuclear, wind, solar, biofuel and hydroelectric generation. We've also installed more wind energy capacity than any other state and all but five countries. Even as our population has grown by more than 5 million since 2000, we've led the U.S. energy revolution while protecting our environment and reducing harmful pollutants in the air like nitrogen oxide by 62.5 percent, and ozone by 23 percent - a reduction that is 12 percent greater than the national average.

The success we've seen in Texas shows that energy production and environmental protection are not mutually exclusive. If adopted, the Texas approach could create jobs, contribute billions of dollars to the economy, strengthen our energy security and make the United States a global energy powerhouse today and for future generations. I encourage you to act quickly to free up these resources and remove the barriers to our nation's economic resurgence and opportunity for families across America.

Rick Perry, Texas Governor

TEXAS OIL & GAS OPERATORS CUT FRESHWATER USE

Over the past year, Texas operators have drastically reduced freshwater needs for oil and gas production. This is due in large part to amended state regulations enacted more than a year ago by the Texas Railroad Commission (RRC), which have made it economically viable for energy companies to enhance their water recycling efforts and better conserve Texas' water resources.

More than 15 companies presented on their expanding water recycling operations during a symposium held Thursday, May 22, at the RRC. The meeting, hosted by RRC Commissioner Christi Craddick, allowed industry representatives to share stories of success and accomplishments related to water conservation in the Lone Star State.

"Due to the drought our state is currently experiencing, the importance of water conservation and scrutiny over water usage continues to grow, and the industry is doing their part in conserving this precious resource," said Commissioner Craddick. "We know that industry technology in water recycling is changing the way energy is developed in Texas. We are working to fully understand the scope and potential of current recycling technologies, so that our agency's regulatory oversight can help maximize these efforts. The production of Texas' great mineral wealth can go hand in hand with conserving our precious water resources as has been illustrated by numerous oil and gas operators today."

Case-in-point, during the RRC symposium, Texas operator Fasken Oil and Ranch reported that they expect to no longer use freshwater in their operations by the end of June 2014, resulting in a total of approximately 2.3 million gallons of freshwater left in the ground. Similarly, other oil and gas companies estimate that altogether they currently have recycling capacity of up to 1.5 million barrels of water per day, and have already recycled up to 50 million barrels of water since 2012. Oil and gas operators are also increasing usage of recycled produced water to account for up to 100 percent of their water needs in energy production.

Future challenges and opportunities to further conserve water were also discussed amongst participants of last Thursday's meeting.

RRC DISMISSES GROUNDWATER DISTRICT'S PROTEST OVER SOUTH TEXAS DISPOSAL WELL

On Thursday, May 22, Texas Railroad Commissioners voted unanimously to dismiss a protest filed by the Gonzales County Underground Water Conservation District (GCUWCD) against a disposal well permit application by Marathon Oil EF, LLC.

Last year, Marathon submitted an application for a disposal well permit to the RRC, which was subsequently protested by the GCUWCD. On April 10, 2014, a RRC hearings examiner issued an interim ruling in favor of the district and denied Marathon's application. Consequently, on April 21, 2014, Marathon filed an appeal to the examiner's interim ruling, asserting that under Texas law, no groundwater conservation district has legal standing to protest an oil and gas disposal well. Further, in this particular instance, the proposed disposal well is not located within the boundaries of the GCUWCD's jurisdiction, and therefore, the GCUWCD should not be granted the ability to interfere with this particular disposal well permit application, the company argued.

Under Oil & Gas Docket No. 01-0287364, the three RRC commissioners ultimately sided with Marathon after agreeing that the well sits outside of the Gonzales County district's jurisdiction. However, RRC Commissioner Christi Craddick did warn that if the well had been situated within the groundwater district, "we'd be having a different conversation."

CONGRESSIONAL SUBCOMMITTEE REVIEWS RISING JOB CREATION FROM SHALE DEVELOPMENT

With an energy renaissance underway in America, job creation continues to rise not only in the oil and gas industry, but also in the manufacturing sector. In fact, analysts estimate that by the end of the decade, unconventional oil and natural gas production could create up to 3.3 million jobs in the U.S.

During a hearing last Tuesday, May 20, 2014, members of the U.S. House Natural Resources Subcommittee on Energy and Mineral Resources learned more about growing job opportunities in the U.S. manufacturing sector, as made possible by America's significant rise in energy exploration and production activities. As seen in recent years, job growth has not been confined to only energy-producing states, but rather, has had an impact nationwide.

"Natural gas is a feedstock for the manufacturing of petrochemicals which are then used as a foundation for the production of plastics, medicine and medical devices, appliance, computer parts, materials for the armed forces, and communication and transportation equipment," commented U.S. Representative Doug Lamborn, chairman of the subcommittee. "With the increasing attractiveness of the U.S. manufacturing environment, the United States is truly on its way to becoming a center of global manufacturing. However, we cannot take this economic growth for granted as these benefits are not guaranteed. It cannot be ignored that this growth is largely attributed to energy production on state and private land."

Witnesses at the congressional hearing offered firsthand accounts on how increased production of mineral resources like natural gas have directly led to increased job opportunities for Americans. "Shale energy development is creating and sustaining many thousands of jobs in manufacturing, construction, and related services and support industries that provide the equipment, infrastructure, services, and supplies required by shale energy operations," noted Toby Mack, president & CEO of the Energy Equipment and Infrastructure Alliance, in his testimony. "Shale energy supply chain sectors are flourishing and the outlook is strong for continued growth in employment and production. However, government action restricting shale energy production could undermine the viability of this sector. Policymakers must protect public health, safety, and the environment, while ensuring policies allow the shale energy sector to continue to grow and prosper."

Last Tuesday, the congressional subcommittee members also learned about other significant economic benefits from domestic shale development, including the rise in disposable income for American families and the boost to the nation's annual GDP.

TEXAS REGULATORS AGAIN CONFIRM DRILLING DID NOT CAUSE GROUNDWATER CONTAMINATION

After another round of lengthy investigation in Parker County, Texas, Railroad Commission (RRC) staff has found natural gas drilling did not cause contamination of private water wells. Instead, analytical data reveals landowners' water wells were drilled into naturally occurring gas-bearing zones.

"Commission staff has determined that the evidence is insufficient to conclude that Barnett Shale production activities have caused or contributed to methane contamination in the aquifer beneath the neighborhood," explains the RRC report, released on Wednesday, May 28, 2014. "The occurrence of natural gas in the complainants' water wells may be attributed to natural migration of gas from the shallow Strawn Formation, exacerbated by water well construction practices whereby some water wells have penetrated 'red beds' in the transition interval between the aquifer and the Strawn Formation. Contribution of natural gas to the aquifer by the nearby Barnett Shale gas production wells is not indicated by the physical evidence."

This marks the second time that the RRC has investigated complaints of groundwater contamination in Parker County. In 2011, the state agency collected and analyzed samples from area water wells, after the U.S. Environmental Protection Agency issued an Emergency Administrative Order asserting gas drilling had caused contamination. However, much the same as this most recent investigation, geochemical gas fingerprinting demonstrated that gas from the domestic water wells actually came from the shallower Strawn gas field, which begins about 200 to 400 feet below the surface. The natural gas tested in 2011 did not match the gas produced from the much deeper Barnett Shale field, which is more than 5,000 feet below the surface in that area.

NOMINATIONS NOW BEING ACCEPTED FOR IOGCC ENVIRONMENTAL STEWARDSHIP AWARDS

The Interstate Oil and Gas Compact Commission (IOGCC) is now seeking nominations for its 2014 Chairman's Stewardship Awards. The awards represent the IOGCC's highest honor for exemplary efforts by the oil and natural gas industry in environmental stewardship - honoring those companies that have gone far beyond the basic mandates of law and regulation in order to protect and enhance the nation's natural resources.

This year, award categories will include:

Environmental Partnership

The Environmental Partnership Award recognizes innovative projects led by non-industry organizations with the cooperation and participation of industry.

Energy Education

This award is presented to a group or an organization that has created a program to educate the public about oil and natural gas and the hundreds of way it affects the lives of Americans each day.

Small Company

The Small Company Award recognizes an innovative project by a small oil and natural gas company that demonstrates positive environmental stewardship. Small companies are those that operate in a limited area or region.

Large Company

This award recognizes an innovative project by a large oil and natural gas company that demonstrates positive environmental stewardship. Large companies are those that operate nationwide and in many instances internationally.

According to the IOGCC, award-winning projects will represent the positive programs initiated by domestic oil and natural gas organizations and industry. The intention of the awards is to recognize achievement and challenge organizations, companies and individuals nationwide to demonstrate innovation, dedication and passion for environment conservation and protection.

For further information on the awards and the application process, visit <http://iogcc.ok.gov/chairmansstewardship>. Entries must be received by Thursday, August 14, 2014, for consideration.

TRUCKLOAD RATE QUOTES AVAILABLE THROUGH TIPRO'S SHIPPING PROGRAM

PartnerShip®, the company that manages the TIPRO Shipping Program, offers competitive rates on full and partial truckload shipments to all TIPRO members. PartnerShip has created relationships with dozens of national and regional truckload carriers to help you save time and money. Even when your freight shipment is a full or partial truckload, requires specialized equipment, or is being exported or imported - PartnerShip has the connections to help you with a solution.

Truckload Freight Services:

- Special rates for partial/volume loads (5,000-9,999 lbs.)
- Competitive rates for full truckloads (>10,000 lbs.)
- Solo or team truckload services
- Dedicated, expedited or intermodal
- Dry van, flat bed or refrigerated
- Reputable carriers, including Schneider National, Swift Transport, U.S. Xpress, Werner, Con-way Truckload, Celadon Trucking, J.B. Hunt, R+L Truckload, and many more

Receive a competitive rate on your truckload shipment by visiting PartnerShip.com/TLQuote today. There, you can request a free, no-obligation quote for your dry van, refrigerated or flatbed truckload shipment. For more information or to enroll, email sales@PartnerShip.com or call 800-599-2902.

SIGN UP TO SPONSOR TIPRO'S 2014 SUMMER CONFERENCE!

TIPRO is excited to host its annual Summer Conference on August 7-9, 2014, at the Hyatt Hill Country Resort in San Antonio, Texas!

Sponsorship opportunities are designed to showcase your business to TIPRO membership and conference attendees.

All sponsorships will include recognition in promotional materials, the event program and conference signage.

AVAILABLE CONFERENCE SPONSORSHIPS:

☐ GOLD SPONSOR: \$6,000

Receive 3 complimentary meeting registrations, 1 complimentary golf registration and special recognition at the Chairman's Dinner.

☐ SILVER LEVEL: \$3,500

Receive 2 complimentary meeting registrations (does not include golf) and special recognition during the Keynote Luncheon.

☐ BRONZE LEVEL: \$2,000

Receive 1 complimentary meeting registration (does not include golf) and special recognition during the Keynote Luncheon.

ADDITIONAL SPONSORSHIP OPTIONS:

☐ T-SHIRT SPONSORSHIP: \$4,000

Receive 1 complimentary meeting registration and company logo* printed on conference t-shirts.

☐ PHOTOBOOTH SPONSORSHIP: \$3,000

Receive 1 complimentary meeting registration and company logo featured on backdrop of photobooth at the Chairman's Dinner.

☐ PHOTO FLIPBOOK SPONSORSHIP: \$3,000

Receive 1 complimentary meeting registration and company logo featured on backdrop of photo flipbook offered at the Chairman's Dinner.

☐ HOSPITALITY SUITE SPONSOR: \$2,500

Receive 1 complimentary meeting registration and exclusive recognition in the hospitality suite.

☐ AMENITY SPONSOR: \$2,500

Receive 1 complimentary meeting registration and company logo printed on notecard placed along with amenity in guest's hotel room.

☐ SPORT TOTE BAG SPONSOR: \$2,500

Receive 1 complimentary meeting registration and company logo* featured on conference bag.

☐ NOTEBOOK SPONSOR: \$2,500

Receive 1 complimentary meeting registration and company logo* printed on the front of notebooks distributed during the conference.

☐ LANYARD SPONSOR: \$2,000

Receive 1 complimentary meeting registration and company logo* featured on attendee's lanyards.

* Please note: all sponsorship logos are limited to one-color

Please also consider signing up to sponsor TIPRO's 2014 Golf Tournament - golf sponsorship opportunities are listed on the following page.

PAYMENT:

Total: \$_____

Method of payment (please check desired option):

- ☐ Check #_____, made payable to TIPRO
☐ Charge my: ☐ VISA ☐ MASTERCARD ☐ AMEX

Name _____

Company _____

Phone Number _____

Credit Card Number _____

Exp. Date _____

Billing Address _____

Security Code _____

Signature _____

*Please return form to TIPRO at: 919 Congress Avenue, Suite 1000, Austin, Texas 78701 or fax to (512) 476-8070.
Forms must be accompanied by payment. Questions? Please call TIPRO at (512) 477-4452 or email info@tipro.org.*

Register for TIPRO's Annual Golf Tournament

DATE:

Saturday, August 9, 2014

TEE TIME:

7:30 a.m.

LOCATION:

Hyatt Hill Country Resort
San Antonio, Texas

FORMAT:

Four-Man Scramble

COMPETITIONS:

Hole-in-One Car
Giveaway, Longest Drive
Contest, Closest to the
Pin, and much more!

FOURSOME:

\$700

INDIVIDUAL:

\$200

QUESTIONS?

Contact TIPRO at
(512) 477-4452 or email
info@tipro.org.

GOLF SPONSORSHIPS:

☐ 19TH HOLE LUNCHEON & AWARDS SPONSOR*: \$5,000

Receive 2 complimentary golf registrations, 1 complimentary meeting registration, company logo featured on tournament trophies, exclusive opportunity to present golf awards and company logo prominently displayed on all event signage.

☐ GOLF GOODIE BAG SPONSOR*: \$2,000

Receive 1 complimentary golf registration and company logo featured on golf goodie bag.

☐ GOLF TOWEL SPONSOR*: \$2,000

Receive 1 complimentary golf registration and company logo featured on golf tournament towel.

☐ GOLF HAT SPONSOR*: \$2,000

Receive 1 complimentary golf registration and company logo printed on golf tournament hat.

☐ DIVOT TOOL & BALL MARKER SET SPONSOR*: \$1,500

Receive 1 complimentary golf registration and company logo printed on divot tool & ball marker set.

☐ BEVERAGE CART SPONSOR (2 SPONSORSHIPS AVAILABLE): \$1,500

Receive 1 complimentary golf registration and company logo featured on tournament beverage carts. Sponsors may use golf cart to interact with and hand out promotional items to tournament participants.

☐ DRIVING RANGE SPONSOR*: \$750

Receive 1 complimentary golf registration and company logo displayed prominently on signage on driving range prior to tournament.

☐ HOLE SPONSOR: \$500

Company logo on signage and opportunity to interact with tournament participants at assigned tee box.

*One sponsorship available

PARTICIPANTS:

Name:	Company:	Email Address:	Handicap:

PAYMENT:

Total: \$ _____

Method of payment(please check desired option):

[] Check # _____, made payable to TIPRO

[] Charge my: ☐ VISA ☐ MASTERCARD ☐ AMEX

Name

Company

Phone Number

Credit Card Number

Exp. Date

Billing Address

Security Code

Signature

Please return form to TIPRO at: 919 Congress Avenue, Suite 1000, Austin, Texas 78701 or fax to (512) 476-8070.
Forms must be accompanied by payment.

POWERED BY THE ENERGY OF OUR PEOPLE

XTO Energy understands true potential comes from within. Whether it's the energy within the Earth's crust or the human energy at the core of everything we do. Our employees are our greatest resource. They are scientists, engineers and safety experts – friends, neighbors and PTA members. They not only power the success of our operations, but the success of the communities where they live, work and thrive.

XTO ENERGY
An ExxonMobil Subsidiary

**Texas Independent
Producers &
Royalty Owners
Association**

With more than 2,500 members, TIPRO is the nation's largest statewide association representing both independent producers and royalty owners. Our members include small family-owned companies, the largest publicly traded independents and large and small mineral estates and trusts.

919 Congress Avenue, Suite 1000
Austin, Texas 78701
Phone: (512) 477-4452
Fax: (512) 476-8070
www.tipro.org
