

Oil and Natural Gas Stimulate American Economic and Job Growth

Vendor Survey Findings Report

America is blessed with abundant oil and natural gas resources.

OVERVIEW

America's Oil and Natural Gas Economy

This report presents the findings of a 2014 survey of U.S. businesses that constitute America's domestic oil and natural gas supply chain.¹ The survey was undertaken by the American Petroleum Institute (API), the only national trade association that represents all segments of America's oil and natural gas industry. Its more than 600 members produce, process, and distribute most of the nation's energy. Included in the survey are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or other vendors.

Over the past decade, America has undergone a major energy revolution, rapidly shifting from an era of energy scarcity to an era of energy abundance. Advances in the proven process of hydraulic fracturing—or "fracking"— in conjunction with horizontal drilling have allowed the United States to emerge as the number one producer of natural gas in the world. By 2015, America is also projected to become the world's number one producer of oil.

These new resources have driven the economy forward, resulting in new jobs, higher revenues, and lower energy costs. Abundant oil and natural gas resources have also dramatically strengthened America's energy security, once considered one of the country's most alarming economic vulnerabilities. Domestic energy abundance has provided U.S. consumers with critical insulation against price spikes and supply disruptions due to turmoil overseas.

The key to this success, according to a study sponsored by the Manhattan Institute for Policy Research, has not been the efforts of "a handful of 'Big Oil' companies." Instead, it is "a broad array of small and midsize oil and gas companies that are propelling record economic and job gains."²

¹ American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey" (Washington, D.C., 2014). The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013.

² Mark P. Mills, "Where the Jobs Are: Small Businesses Unleash America's Energy Employment Boom," *Manhattan Institute's Power and Growth Initiative*, 4 (February 2014). See Key Findings, i.

Overall, as of 2011, the oil and natural gas industry supported 9.8 million full-time and part-time U.S. jobs and 8 percent of the U.S. economy.³ Of that total, energy development utilizing hydraulic fracturing and horizontal drilling supported more than 2.1 million jobs in the U.S. economy. By the year 2025, that number is projected to rise to 3.9 million jobs.⁴

The top 15 states, in terms of the total number of jobs directly or indirectly attributable to the oil and natural gas industry in 2011, were, in order of number of industry-related jobs, Texas, California, Louisiana, Oklahoma, Pennsylvania, Florida, New York, Illinois, Ohio, Colorado, Michigan, Kansas, North Carolina, New Jersey, and Georgia. The total number of jobs directly or indirectly supported by oil and natural gas industry operations ranged in that year from 13,700 in the District of Columbia to 1.9 million in Texas.

This report provides a list of nearly 30,000 American businesses, located in every state and the District of Columbia, that are contributing to and benefiting from the U.S. energy revolution. Oil and natural gas development relies upon a diverse array of businesses across the economic spectrum, including small equipment suppliers, warehousers, large container makers, real estate companies, wild land restoration companies, modular laboratory and housing manufacturers, uniform suppliers, port-o-john rental companies, administrative support firms, and many more. In fact, the nearly 30,000 companies included in this report provide a mere sampling of the diversity, scope, and economic impact of today's oil and natural gas industry businesses. The actual number of such businesses within the industry supply chain is in reality much higher. For example, whereas this report includes the names of more than 600 businesses operating throughout every Congressional district in Ohio, the Ohio Department of Job and Family Services has reported that the state actually has more than 13,000 shale-related (oil and gas drillingrelated) business establishments in the state.

State Profiles

Beyond the thousands of Americans directly employed by large oil and natural gas companies, the energy revolution has yielded major gains throughout the economy, stimulating the growth of countless businesses, small and medium-sized, private and public, in every state in the nation.

As part of the 2014 survey, this report's state chapters provide a tally of industry vendors operating in each state and the District of Columbia, listed by congressional district. Also included is a map of each state and the District of Columbia showing the location of industry vendors within congressional districts. Many of the state chapters also include vendor profiles.

Of the 50 states and the District of Columbia, 14 are considered top energy producers. That means that statewide production of oil or natural gas (or both) is among the 10 highest in the country. These states, in alphabetical order, are Alaska, Arkansas, California, Colorado, Kansas, Louisiana, New Mexico, North Dakota, Oklahoma, Pennsylvania, Texas, Utah, West Virginia, and Wyoming. The top energy-producing state in the country is Texas, first both in oil and natural gas development. Colorado, Louisiana, New Mexico, Oklahoma, and Wyoming also rank within the top 10 in terms of both oil and natural gas production.

However, as this report shows, states at the lower end of the production spectrum are not excluded from the economic benefits of the energy revolution. Residents in these states continue to enjoy strong employment and revenue gains tied to the oil and natural gas industry.

For example, in Indiana, which ranks 24th in oil production and 25th in natural gas production, the average annual oil and gas industry salary (excluding gas stations) is \$80,512 – significantly higher than the state average of \$41,792. Overall the oil and natural gas industry contributes \$16.6 billion to the Indiana economy, 6.3 percent of the state's total economic activity.

In Delaware, which does not produce any oil or natural gas, the average annual salary across all industries and sectors

³ PriceWaterhouseCoopers, Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011 (Washington, D.C., July 2013), pp. 6, 7. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

⁴ IHS, America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy, Volume 3: A Manufacturing Renaissance (Washington, D.C., September 2013).

⁵ PriceWaterhouseCoopers, Economic Impacts, E-2.

Information cited in this paragraph and the next three comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); U.S. Energy Information Administration; and PriceWaterhouseCoopers, Economic Impacts, 7/12/13 (based on 2012 IMPLAN database).

is \$52,026. However, the average annual salary for jobs related to the oil and gas industry (excluding gas stations) is \$77,876. Overall the oil and natural gas industry supports \$2 billion of the Delaware economy, or 4 percent of the state's total economic activity.

Given the widespread economic benefits, it's not surprising that Americans strongly support energy production. A 2014 telephone poll of 1,003 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, answered that they support increased production of oil and natural gas resources located here in the United States.⁷

Conventional and Unconventional Oil and Natural Gas Development

Historically, most oil and natural gas development in the United States can be considered "conventional," utilizing methods pioneered more than 150 years ago. Conventional resources can be extracted by drilling, through the pressure of the wells and pumping, or compression operations. However, conventional energy resources have become harder to extract, resulting in less production, and that lower production has driven the development of "unconventional" sources of energy.

Conventional and unconventional oil and gas come from the same original geologic formations, where sediments accumulated in multiple layers of the earth over millions of years. Over time these sediments formed sedimentary rocks. Ground pressure and extremely high temperatures transformed the organic matter contained in these rock layers into oil and gas. As long as the oil and gas can flow easily through porous rock, the reservoir and its associated oil and gas, as well as the methods for extracting it, are considered conventional. When the oil and gas are locked in "tight" formations of impermeable rock, the resources and

7 "What America is Thinking on Energy Issues." http://www.api.org/ news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-support-us-investments-in-oil-and-natural-gas, the results of a national poll conducted by Harris for API April 3-9, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions. the methods necessary to extract them have been referred to as "unconventional."

While the process is more difficult and more costly, most of the recent growth in energy production has been the result of extracting resources from these unconventional formations. Technological breakthroughs in fracturing pumping water, sand, and chemicals into the ground at high pressure to hydraulically fracture or "frack" shale rocks and extract trapped oil and gas— and steerable horizontal drilling (in contrast to the vertical drilling of conventional energy development), as well as sensing and control information technology, have made it commercially viable to "follow the richest seams to release tightly bound oil and gas."9 It is these technological breakthroughs that are responsible for revolutionizing America's energy future, making the development of these resources commonplace, and as a result, much more "conventional." And the industry has made great strides in advancing the environmental safety of fracking and horizontal drilling.

The 20 largest shale formations or "plays" are located in some 16 states. These plays include the Bakken and Marcellus Shale, as well as other emerging oil or natural gas plays. The states that are home to these formations are Arkansas, California, Colorado, Kansas, Louisiana, Mississippi, Montana, New Mexico, North Dakota, Ohio, Oklahoma, Pennsylvania, Texas, Utah, West Virginia, and Wyoming.

Three of the best known shale formations are the Eagle Ford Shale in Texas, the Marcellus Shale in the Northeastern United States, and the Bakken Shale, centered in North Dakota.

Mark Mills talks about the impressive economic results associated with the Eagle Ford Shale: "In the 23 counties atop the Eagle Ford Shale, average wages for all citizens have grown by 14.6 percent annually since 2005, compared with the 6.8 and 6.3 percent average for Texas and the U.S. respectively over the same period. The top five counties in the Eagle Ford Shale have experienced an average 63 percent annual rate of wage growth."

The Marcellus Shale is named for a distinctive outcrop near the village of Marcellus, New York. In this region, five states are considered to have the greatest potential for economic benefits, due largely to untapped natural gas reserves close to high-demand markets on the East Coast. These states

⁸ Background information on conventional and unconventional energy development comes from http://www.2b1stconsulting.com/ conventional-oil-and-gas/ and http://www.capp.ca/canadalndustry/ naturalGas/Conventional-Unconventional/Pages/default.aspx.

Mills, "Where the Jobs Are," p. 4.

¹⁰ Mills, "Where the Jobs Are," p. 8.

KEY SALARY AND ECONOMIC ACTIVITY STATISTICS Total Number of Vendors - 29,838 Value Added Number of **Industry Annual** Average Oil and Natural Gas State Vendors **Industry Annual Pay** Pay Percent of State Total (\$ Million) Alabama 101 \$41,399 \$63,8321 \$11,327.8 6.4% Alaska 505 \$50,624 \$125,7941 \$19,277.0 34.7% Arizona 124 \$45,525 \$56,822 \$9,016.6 3.4% Arkansas 225 \$38,623 \$67,962 \$8,062.7 7.8% California 1,980 \$56,590 \$120,802 \$131,445.1 6.7% Colorado 1,198 \$51,124 \$105,0251 \$25,811.4 9.1% Connecticut 73 \$63,169 \$72,071 \$7,683.0 3.3% Delaware 22 \$52,026 \$77,876 \$1,965.6 4.1% District of Columbia 49 \$76,946 1.9% \$2,702.6 Florida 183 \$42 896 \$64 463 \$23,154.0 3.1% 349 \$47,515 \$12,902.3 3.0% Georgia \$61,239 Hawaii 4 \$41,492 \$65.853 \$2.167.2 2.9% \$46,471 \$1,796.9 Idaho 34 \$36,751 3.1% Illinois 932 \$52,625 \$81,633 \$33,307.9 5.1% \$41,792 \$80,5121 \$16,595.7 6.3% Indiana 133 38 \$40,489 \$59,273 \$4,419.0 3.1% Iowa Kansas 245 \$42,294 \$66,918 \$12,902.8 9.5% Kentucky 74 \$40,589 \$65,495 \$7,867.8 4.6% Louisiana 1,711 \$44,332 \$87,929 \$73,925.4 35.5% Maine 11 4.2% \$38,782 \$45,861 \$2,370.5 Maryland 93 \$51.928 \$60.903 \$7.084.8 2.2% Massachusetts 209 \$62,317 \$75,687 \$12,638.9 2.9%

295 \$15,761.3 Michigan \$46.673 \$75.492 4.1% Minnesota 189 \$50,475 \$76,853 \$14,305.7 5.0% Mississippi 80 \$35,885 \$66,281 \$9,055.3 9.4% 189 \$43,441 \$70,637 \$9,810.9 3.8% Missouri \$36,499 \$81,226 \$4,546.7 Montana 226 10.8% Nebraska 37 \$39,358 \$68,848 \$4,722.2 5.4% Nevada 40 \$42,941 \$57,722 \$4,539.9 3.8% New Hampshire 20 \$49,433 \$60,3691 \$2,250.3 3.3% 177 \$58,998 \$88,205 \$19,875.5 4.0% New Jersey 902 \$39,660 \$71,505 \$11,273.6 14.2% New Mexico New York 392 \$64.197 \$80.843 \$35,196.8 3.0% 137 \$51,651 \$12,479.2 3.0% North Carolina \$43,758 North Dakota 876 \$48,740 \$90,171 \$6,575.1 12.3% Ohio 636 \$44,059 \$72,238 \$28,444.7 5.7% 23.1% Oklahoma 2,513 \$42,733 \$93,992 \$39,001.9 Oregon 58 \$44,383 \$55,472 \$5,027.0 3.0% Pennsylvania 1,347 \$48,785 \$78,898 \$34,654.3 5.8% Rhode Island 11 \$45,770 \$47,055 \$1,650.0 3.2% South Carolina 40 \$39.131 \$49.801 \$4.672.8 2.8% South Dakota 36 \$37,086 \$55,257 \$1,459.0 3.9% 82 \$44,273 \$62,435 \$8,918.5 3.4% Tennessee Texas 11,033 \$52,146 \$117,272 \$308,346.0 23.2% 498 \$41,702 \$78,730 \$8,376.7 6.9% Utah 7 \$41,236 \$49,406 3.6% Vermont \$1,042.2 Virginia 120 \$51,665 \$60,721 \$12,460.6 2.9% Washington 185 \$52,869 \$87,333 \$14,004.8 4.0% West Virginia 230 \$39,519 \$74,450 \$5,756.1 8.7% Wisconsin 108 \$42,572 \$69,0831 \$7,901.5 3.1% Wyoming 1,081 \$44,699 \$84,994 \$13,018.7 32.9% ¹ Data includes NAICS code 324 which may count some coal product manufacturing jobs. Sources: Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013, accessed July 2014); PriceWaterhouseCoopers, Economic Impacts, 7/12/13 (based on 2012 IMPLAN database)

are Maryland, New York, Ohio, Pennsylvania, and West Virginia.

Similarly, the Bakken Shale formation ranks as one of the largest domestic oil developments in the past 40 years. In 2012, North Dakota became the country's second largest oil producing state, behind only Texas. As a result, the state enjoys widespread economic growth and the lowest unemployment rate in the country—2.6%.¹¹

However, the economic benefits of unconventional energy development can also be seen in states such as Indiana and Delaware, where little or no energy production takes place. In Indiana, for example, the total number of jobs supported by unconventional activities was 15,973 in 2012. That job total is expected to climb to 27,303 in 2020 and to 33,366 in 2035. In Delaware, the total number of jobs supported by unconventional energy activities reached 2,195 in 2012. That job total is projected to rise to 3,841 in 2020 and to 4,907 in 2035. ¹²

Job Opportunities for Minorities and Women in the Oil and Natural Gas Industry

Employment opportunities in the oil and natural gas industry are projected to expand dramatically in the coming years for African Americans, Hispanics, and women, according to a new study undertaken for the American Petroleum Institute. This study projects that the oil, natural gas, and petrochemical (chemical products derived from petroleum) industries will generate 955,000 new direct job opportunities through 2020 and nearly 1.3 million through 2030. African American, Hispanic, and women workers are expected to represent a vital portion of this projected growth in the labor force. Notably, 23 percent of new opportunities through 2030 are projected to be in scientific and managerial positions, requiring training in fields such as engineering, geoscience, management, business, finance, and technical skills.

Within the industry, the share of African American and Hispanic employment is expected to rise from one quarter

11 Bureau of Labor Statistics, May 2014, http://www.bls.gov/web/laus/laumstrk.htm.

in 2010 to one third through 2030. This shift will translate into nearly 408,000 minority jobs—32 percent of the new job opportunities projected through 2030. Among jobs in management, business, and finance, African American and Hispanic workers are expected to fill nearly 20 percent of new positions.

In 2010, women working in the oil, gas, and petrochemical industries totaled 226,000, representing 19 percent of the workforce. Based on current and projected trends in workforce participation rates and educational attainment, women are expected to fill 185,000 of the projected job opportunities through 2030. And these will be good jobs—many as petroleum engineers, managers, and other professionals.

In addition to white collar jobs, blue collar positions are expected to constitute 63 percent of new job opportunities in the industry through 2030. This rapid growth represents an enormous opportunity for workers with high school diplomas and some post-secondary training (for example, certificates or community college education) in skills related to the industry.

Vendor Highlights

Vendor profiles received in response to the 2014 survey provide a glimpse into the rich variety of businesses that are part of the oil and natural gas supply chain. Most are small and midsize businesses, the backbone of the energy revolution.

For example, one vendor in Georgia manufactures environmentally friendly "combustion solutions" that reduce emissions and increase efficiency. A vendor in Florida specializes in the design and construction of mobile/modular laboratories and primary containment equipment. These mobile laboratories enable companies to perform complex analyses, helping customers to be more efficient in field operations. In Massachusetts, another vendor helps clients develop geomechanical models to minimize operational risk when drilling and developing new reservoirs.

In North Carolina, a vendor that manufactures industrial work gloves focuses on impact-resistant hand covering, contributing to a safer work environment for drillers. And in Louisiana, a vendor helps clients achieve an injury-free work environment by providing on-site safety technicians, industrial safety training services, and Health, Safety, and the Environment (HSE) consultants.

A number of companies in the survey offer services and

¹² IHS, America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy (Washington, D.C., December 2012).

¹³ IHS, Minority and Female Employment in the Oil & Gas and Petrochemical Industries (Washington, D.C., March 2014).

products to support hydraulic fracturing and horizontal drilling. One vendor in Michigan offers coating and manufacturing expertise that greatly increases the life of fracturing pump components. In Kentucky, another vendor restores used fluids to customer-specified performance levels, making possible high-yield waste recovery and lower unit costs. And in Pennsylvania, a vendor has treated and recycled more than one million barrels of flowback water.

In addition, the number of companies in the oil and natural gas supply chain that focus on environmental concerns is

striking. A Nevada vendor tests water, soil, and air to ensure environmental compliance, health, and safety, and provides field test equipment and supplies, such as sampling pumps, air gas monitors, water quality meters, and safety supplies. And in Alaska, a vendor associated with the Iñupiat tribe describes the company role as follows: "As stewards of this land, we are able to provide clients with personnel who are extensively trained to prevent or mitigate damage to the environment. Our sense of stewardship and our training make us uniquely qualified to assist with responsible development."

Oil and Natural Gas Stimulate Alabama

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Alabama, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, 1 which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 101 businesses, spread across the state's seven congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Alabama supports some 103,300 jobs, which is 4.2 percent of the state's total employment. The amount of Alabama labor income supported by the oil and natural gas industry comes to \$4.9 billion annually. That's 4.2 percent of the state's total labor income.

Although Alabama is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of

Alabama enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Alabama across all industries and sectors is \$41,399, the average oil and gas industry salary (excluding gas stations) is significantly higher—\$63,832 annually.⁴ Overall the industry supports \$11.3 billion of the Alabama economy. That's 6.4 percent of the state's total economic activity.

Alabama also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal

\$11.3 BILLION THE INDUSTRY CONTRIBUTES TO ALABAMA'S ECONOMY

103,300 Alabama jobs

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

To find out more, visit API.org for more information and follow us on Twitter@EnergyTomorrow.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

^{4.} Data includes NAICS code 324, which may count some coal product manufacturing jobs.

State: Alabama

Vendors by Congressional District

Congressional District	Total
Congressional District 1	23
Congressional District 2	4
Congressional District 3	2
Congressional District 4	2
Congressional District 5	16
Congressional District 6	9
Congressional District 7	46
Grand Total	101

18,615
ALABAMA JOBS BY 2035
FROM HYDRAULIC FRACTURING

AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Alabama Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

drilling. Total jobs supported by these activities in Alabama reached 9,064 in 2012. That job total is projected to climb to 15,512 in 2020 and to 18,615 in 2035.⁵

And Americans, including the people of Alabama, get it. A telephone poll of 1,012

registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/news/tems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

ALABAMA - VENDOR LIST

Congressional District 1

Aaron Oil Co, Inc
B&W Drilling Tools
DRC Logistics, Inc
Fire Sprinkler Supply, Inc
Greater Mobile Urgent Care PC
Greenes Synergy Services
Division of Greenes Energy
Group, LLC
Gulf Coast Emergency

Response
Hale Consulting, LLC
Industrial Valve Sales & Service,

Industrial Valve Sales & Service, Inc Interstate Battery Isam North America Corporation

Marine & Industrial Supply
Martin Energy Services, LLC
MDL Contracting, Inc
Moody's Electric, Inc
Precision Engineering, Inc
RD Midwest, LLC

Ronbeck Enterprises, Inc Skelton's Fire Equipment, Inc The Embroidery House, Inc

RDA Service Co, Inc

Transportation Safety Services Vulcan Utility

Congressional District 2

AAA Cooper Transportation Govdeals, Inc Sabel Steel Service Thornton Farish, Inc

Congressional District 3

Barbara Chesser Johnson Metal Samples Corrosion

Congressional District 4

Kappler T&K Leasing, LLC

Congressional District 5

Caltex Water, LLC
Centro Resources, LLC
Circle C Services, Inc
Global Technical Services, Inc
Goss Electric
Intergraph Corporation

Intergraph Corporation
Lynd A. Johnson
Mav-Con Oilfield Services, Inc
Maverick Aggregates, Inc
Midway Oilfid Constructors, Inc
Parker Hannifin Corporation-Ipd
Perfection Equipment, Inc
Pierce Mfg Consulting
Rush Truck Centers of Ok, Inc
Sewell Ford, Inc

Congressional District 6

Alabama Line Location Ctr, Inc Amerex Corporation Contrec-Usa, LLC Key Fire Hose Corporation. Motion Industries, Inc Occupational Health Dynamics SCM E&P Solutions, Inc. Spoc Automation, Inc Trimec, LLC

Congressional District 7

Adams & Reese LLP Alabama Power Co Asset Management Services, LLC
Boyd Logisitics, LLC
Buddy Moore Trucking
Chet Morrison Contractors, LLC
Consolidated Pipe & Supply
Co, Inc
Diamond Displays, Inc
Diversified Well Logging, Inc
Ebsco Industries, Inc
Energen Resources Corporation
Eurofins Lancaster Laboratories, Inc
Greenbrier-Pa, LLC
Guardsmark, LLC
Industrial Health Council

Greenbrier-Pa, LLC
Guardsmark, LLC
Industrial Health Council
Interstate Properties An Alabama
General Partnership
Jay Electric Co, Inc
John Plott Company, Inc
Kathryn Flournoy Nicholson &
John Nicholson
L&L Oil & Gas Services, LLC
Lancaster Laboratories, Inc
Law Office of John Foster Tyra
PC
Martin Energy Services, LLC

McGiffert & Associates, LLC Medjet Assist. Metal Samples Co Motion Industries, Inc Music Mountain Spring Water North American Construction Oil Mop, LLC Orcutt, LLC P&S Transportation Plaza Investments II Holdings Quinn Pumps, Inc. Ram Tool & Supply Company, Regions Bank RMS Texas Timberlands I LP STI Trucking, LLC Stone Trucking Co Terra Renewal Tommy Beasley Construction Tri Element, Inc TTL, Inc

USA Environment LP

Video Industrial Services, Inc

Vulcan Utility Signs & Product

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Alaska, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 505 businesses, spread across Alaska's at-large congressional district, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-bystate activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 The study found that the oil and natural gas industry in Alaska supports some 56,600 jobs, which is 11.9 percent of the state's total employment. The amount of Alaska labor income supported by the oil and natural gas industry comes to \$4.5 billion annually. That's 12.6 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of Alaska, in addition to total employment and labor income, is in terms of salary.3 While the annually.4 Overall the industry supports

Alaska ranks 4th in oil and 11th in natural gas production.⁵ That makes it one of the nation's top energyproducing states.

average annual salary in Alaska across all industries and sectors is \$50.624. the average salary in the oil and gas industry (excluding gas stations) is very significantly higher - \$125,794 \$19.3 billion of the Alaska economy. That's 34.7 percent of the state's total economic activity.

\$19.3 BILLION THE INDUSTRY CONTRIBUTES TO ALASKA'S ECONOMY

ALASKA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

To find out more, visit API.org for more information and follow us on Twitter@EnergyTomorrow.

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

^{3.} Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

4. Data includes NAICS code 324, which may count some coal product manufacturing jobs.

^{5.} EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

State: Alaska

Vendors by Congressional District

Congressional District	Total
At Large Congressional District	505
Grand Total	505

Vendor Profile7

ASRC Energy Services, Inc

ASRC Energy Services is Alaska's leading provider of comprehensive oil and gas services. It offers a wide spectrum of services for all phases of the oil field life cycle, from exploration, permitting, and field development, to production optimization and decommissioning. In addition, the company provides offshore oil response equipment and resources, as well as marine services. More recently, ASRC entered the shale gas market in North Dakota, providing transportation and operations, as well as maintenance services, to operators in the Bakken formation.

The parent company of ASRC Energy Services, Arctic Slope Regional Corporation, is owned by and represents the business interests of its 11,000 lñupiat Eskimo shareholders in eight villages across the North Slope of Alaska. As an Arctic Slope subsidiary doing business in the oil and gas industry, ASRC Energy Services has contributed greatly to the financial success of the Arctic Slope Regional Corporation. More important, this success has made it possible to give back to the company's tribal shareholders, the lñupiat, through village and community economic development and job opportunities, as well as shareholder dividends that help offset the extremely high cost of living that comes with residing in a remote region of Alaska.

The Iñupiat people own title to nearly five million acres of land on the North Slope of Alaska that contains a high potential for oil, gas, coal, and base metal sulfides development. Although oil and gas development has financially benefited the region, a traditional subsistence lifestyle is heavily dependent on a healthy marine and terrestrial ecosystem unaffected by the activities of the oil and gas industry. As the company sees it, "As stewards of this land, we are able to provide clients with personnel who are extensively trained to prevent or mitigate damage to the environment. Our sense of stewardship and our training make us uniquely qualified to assist with responsible development."

Alaska Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

And the people of Alaska get it. A statewide telephone poll of 601 registered Alaska voters, conducted on behalf of the American Petroleum Institute, found that 83 percent, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

"What America Is Thinking On Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/may-2014/poll-large-majorities-of-alaska-voters-support-increased-production-of-domestic-oil-and-natural-gas, the results of a state poll conducted by Harris for API May 14-15, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

for more information and follow us on Twitter@**EnergyTomorrow**.

ALASKA - VENDOR LIST

Congressional District (at Large)

1Ststrike

A.T. Publishing, Inc AAA Alaska Cab, Inc

ABR, Inc.

ABS Alaskan, Inc

Accel Fire Systems, Inc

Accupoint, Inc

Action Security, Inc

Acuren USA, Inc

Advanced Diagnostics, Inc

Advanced Supply Chain

International

Aecom, Inc Aero Metric, Inc

AES Electric Supply, Inc.

Afognak Leasing, LLC

Air Liquide America LP

Air Liquide America LP

Airgas Nor Pac, Inc

Airgas USA, LLC

Airport Equipment Rentals, Inc

AIS. Inc

AK Supply, Inc

Alaska Archives

Alaska Boiler Treatment

Alaska Bolt & Chain, Inc.

Alaska Challenger Center For

Space

Alaska Clean Seas

Alaska Communications

Systems

Alaska Container Cache, LLC

Alaska Crane Consultants

Alaska Diesel Flectric, Inc.

Alaska Electric Light Power

Alaska Emergency Medicine

Corporation

Alaska Environmental

Resources, LLC

Alaska Fabrics, Inc.

Alaska Fitness Equipment

Alaska Flag & Flagpole

Alaska Frontier Constructors, Inc.

Alaska Heart Institute, LLC

Alaska Heater Rentals, LLC

Alaska Hydraulics, Inc

Alaska Industrial Coatings, Inc Alaska Industrial Hardware, Inc

Alaska Instrument Co, LLC

Alaska Interstate Construction,

LLC

Alaska Laminated Signs

Alaska Metrology & Calibration

Alaska Oil & Gas Association, Inc

Alaska Premier Closets

Alaska Process Industry

Alaska Pump & Supply, Inc

Alaska Pure Water Products

Alaska Radiology Assoc, Inc

Alaska Railroad Corporation

Alaska Roteg Corporation

Alaska Rubber & Supply, Inc. Alaska Safety, Inc.

Alaska Services & Technology, LLC

Alaska Steel Co

Alaska Steel Company

Alaska Support Industry Alliance

Alaska Sure Seal

Alaska Tent & Tarp

Alaska Textiles, Inc

Alaska Toolroom & Design

Alaska Trucking Association, Inc

Alaska Valve & Fitting Co

Alaska Warehouse Specialists,

Alaska Waste

Alaska Weather Operation

Services.

Alaska Winter, Inc.

Alaska Yellow Dispatch, LLC

Alaskan Energy Resources, Inc

Alaska's Best Water & Coffee

Alsco, Inc.

Alutiiq General Contractors

Alutiiq Oilfield Solutions, LLC

Alyeska Pipeline Service Company

American Marine Corporation

Americas

Anchorage Audiology Clinic

Anchorage Radiator Service, HC

Anixter International, Inc

Apple Nine Hospitality Management

AQ Alaska, LLC

Architectural Supply Co, Inc

Arctic Business Park III

Arctic Catering, Inc.

Arctic Center VIII

Arctic Controls, Inc.

Arctic Fire & Safety, Inc.

Arctic Foundations, Inc

Arctic Fox Environmental, Inc

Arctic Mats 11 C

Arctic Office Machines, Inc.

Arctic Office Products

Arctic Slope Regional

Corporation

Arctic Slope Telephone Association

Arctic Wire Rope & Supply, Inc

Army Navy Stores

Arkansas Fire Protection

Asrc Energy Services Response

Associated Services, Inc AT&T.Inc

Atiaun, Inc.

Auto Electric Sales & Service, Inc

Aware Consulting, LLC

B&T Oilfield Products

Baker Professional Services

Bare Threads

Beacon Occupational Health

Becker & Associates, LLC Best Transit Mix, Inc

Beyond Borders, Inc.

Big G Electric & Engineering, Inc

Black Gold Oilfield Services, LLC

Blazy Construction, Inc.

Bob's Services, Inc.

Boynton Office Systems Bradley Reid & Assoc, Inc

Breaux Leadership Solutions,

Brice Equipment, LLC

Bridgestone Americas Tire

Operations

Bristow Alaska, Inc

Brooks Range Supply, Inc. **BT Oilfield Products**

Builders Choice, Inc.

Bulletproof, Inc.

CAC Plastics, LLC

Captain Cook Hotel Carlile Transportation Company

CCI Industrial Services, LLC

Central Environmental, Inc

Central Plumbing & Heating, Inc.

Central Recycling Services, Inc Certified Stainless Service, Inc.

Ch2M Hill Alaska, Inc.

Ch2M Hill International Ltd

Champion Technologies, Inc.

Chevrolet of South Anchorage

Chugiak Fire & Rescue

Cispri

City Electric, Inc

Classic Alaska Trading

Coast Crane Company

Coastalaska Inc

Coffman Engineers, Inc

Coldwater Survival Egress Training

Columbia Sussex Corporation

Colville, Inc

Commercial Appliance &

Refrigeratio

Communication Software, Inc Conam Constructors, Co.

Conoco Phillips Corporation

Construction Machinery &

Spares Ltd

Container Specialties of Alaska

Cook Inlet Environmental. Inc. Cook Inlet Spill Prevention

Copas of Anchorage

CR Pipe Steel, Inc

Craig Taylor Equipment Co Crane & Lift Technology, LLC

Crescent Electric Supply Co

Crowley Marine Services, Inc. Cruz Construction, Inc.

Cruz Energy Services, LLC

CVS, Inc.

Dans TV & Appliance, Inc

Davis Block & Concrete

Deborah L. Ajango

Delta Chamber of Commerce

Delta Constructors, LLC

Delta Leasing, LLC

Delta P Pump & Equipment, LLC Denali Crane Inspection, LLC

Distributed Data Systems

DNOW LP

Document Storage, Inc

Doors & Windows

Douglas J. Hanson

Dowland Bach Corporation

Dovon Associated LLC

Doyon Remote Facilities

Doyon Universal Services, LLC

DU Alaska, Inc Dukowitz Machine, Inc

Eagle Enterprises, Inc

Emerald Alaska, Inc Emerald Consulting Group, Inc

Engineered Equipment Company

Enstar Natural Gas Co

Entech Alaska, LLC

Environmental Compliance

Corporation Environmental Management, Inc

Epperheimer, Inc

Equipment Source, Inc

ERM Alaska, Inc

ERM Holdings Ltd

Expro Americas, LLC Exxam Systems, LLC

Fairbanks Daily News Miner

Fairbanks North Star Borough

Fairbanks Precast & Rebar Fairweather, Inc.

Far North Supply

Fastenal Company Fasteners & Fire Equipment, Inc

Ferguson Enterprises

Fessler Equipment Services, Inc

Fine Line Interiors Fire Control Systems, Inc

First National Bank.

Florcraft, Inc Flowline Alaska, Inc.

FR Bell & Associates, Inc. Frigid North Company

Frontier Paper, Inc Frontier Supply, Inc

Futaris, Inc.

Garness Industrial, Inc. Garys Auto Electric Gas Drive Global Us, Inc

GBR Equipment, Inc GCI Communication Corporation

Geonorth, LLC

Glacier Services, Inc.

GLM Corporation

Global Asset Technologies, LLC

Global Engineered Products, LLC

GMW Fire Protection, Inc.

Golder Associates, Inc.

Goldstein Improvement Co, Inc

Goodyear Tire & Rubber

Company

Grainger, Inc Graphicworks Inc.

Graybar Alaska

Great Northern Engineering, LLC

Greer Tank & Welding, Inc.

Guardian Security Systems, Inc.

GV Jones & Assoc, Inc.

H&H Fauinment, Inc. H&K Sheet Metal Fabricators,

Haas Consulting, LLC Halliburton Company Hamilton Oilfield Services, LLC

Harbor Enterprises, Inc.

Hasco, Inc

Hawk Consultants, LLC

Havden Electric Motors. Inc. HDR Engineering, Inc

Heat & Frost Insulation, Inc Hilti Aktiengesellschaft

HMH Consulting, LLC Home Depot

Homer Electric Association, Inc

Hoth, Inc

Hutchings Auto Group, LLC

Hydril Distribution, LLC Ice Services, Inc

Image Plastics A to Z, LLC

Independent Lift Truck of AK Industrial Boiler & Controls, Inc

Industrial Instrument Service, Inc

Ingaldson Maassen & Fitzgerald Inlet Petroleum Company

Integrated Systems Group, Inc International LLC

Invensys Plc

J&M Ventures, LLC Jackovich Industrial &

Jaffa Construction, Inc

Construction

James P. Sheldon Co. Inc. JB2. Inc

JHR. Inc Joanne Proefrock

Joseph A. Gross

Judy Patrick Photography Kakivik Asset Management, LLC

Kathy Day Public Relations Kenai Neon Sign Co

Kenai Peninsula Borough Kenworth Northwest, Inc.

ALASKA - VENDOR LIST

KIC Logisitics, LLC Kinnetic Laboratories, Inc Klimowski Edward Kodiak Area Native Association Kuukpik Arctic Catering Kuukpik Carlile Transportation, HC L&J Enterprises Excavating, Inc Laker Electric Laymon Fine Arts & Design Levenson Brown Consulting, Inc. Lewellen Arctic Research, Inc. Lewis & Lewis Computer Store LGL Alaska Research Associates, Inc. Lithia of Anchorage, Inc Little Red Services, Inc Lonewolf Interactive Lounsbury & Associates, Inc. LTR Training Systems, Inc Macchello Laurie Mag Tec Alaska, LLC Marine Exchange of Alaska Mark D. Anderson P.E. Mark J. Schindler Mark W. Kaminski Marketing Solutions, Inc. Marsh Creek, LLC

Metal Magic, Inc Michael Baker Corporation Minn-Alaska Morgan Steel, Inc. Motion Industries MRO Sales, Inc MSI Communications MTA Communications, Inc. Multi Med

Matsu Water, LLC

MDK Consulting, Inc.

McJunkin Red Man Corporation

Mcjunkin Redman Corporation

McKinley Service & Equipment,

Mcarthur, Alan

Inc

Municipality of Anchorage MWH Americas. Inc. Nabors Alaska Services Corporation Nabors Industries, Inc

Nana Construction, LLC Nana Development Corporation Nana Management Services,

Nana Regional Corporation, Inc Nana Worleyparsons, LLC Nanacolt Engineering, LLC Nanuq, Inc

National Oilwell Varco LP NC Machinery Co NC Machinery Co NC Power Systems Co

Nicolai-Alaska, LLC

Norcon, Inc Norgasco, Inc.

North Coast Electric Company North Slope Borough

North Slope Telecom, Inc North Star Terminal & Stevedore North West Handling Systems Northcoast Electric Co

Northern Electrical Engineering Northern Enterprises Northern Industrial Training, LLC

Northern Printing Co, Inc Northern Solutions, LLC Northland Wood Products, Inc

NTL Alaska, Inc. Nu Solutions Consulting, LLC Oasis Environmental, Inc Offshore Systems Kenai

Oil & Gas Supply Co Old Harbor Native Corporation Olgoonik Fairweather, LLC

Olgoonik Oilfield Services, LLC Oliktok Pipeline Co Paragon Properties, Inc.

Paramount Supply Company Paula Phillips Payzone, Inc

Peak Oilfield Service Company Peninsula Auto & Truck Parts,

Peninsula Clarion Printers Ink Peninsula Pumping, Inc Petro Star Lubricants Div

Petro Star, Inc Petroleum Equipment & Services, Inc

Petroleum News Petrotechnical Resources of Alaska

Pickle Hill Public Broadcasting,

Pioneer Door, Inc Pioneer Supply. Inc. PIP Printing & Document

Services PKB, LLC

PND Engineers, Inc Polar Supply Co, Inc Polar Wire Products, Inc

Potelcom Supply A Div of Power Assurance, Inc. Precision Cranes, Inc.

Preferred Plumbing & Heating PRL Logistics, Inc

Procomm Alaska, LLC Professional Administrative

Prudhoe Bay Hotel Puget Sound Pipe & Supply Co Puget Sound Pipe & Supply

Company QL Printing

Qub'd International, Inc. Quest Dignostics Qwick Construction Co, Inc R&R Scaffold Erectors, Inc.

Randv's Glass Inc. Reco. LLC

Rediske Air, Inc. Reeves Amodio, LLC

Refrigeration & Food Equipment,

Refrigeration Supplies Distributor Relo Information Management Rent A Can Toilet Company, Inc Resolution 3D, LLC

Resource Data, Inc Resource Solutions, LLC

RM Lipchak & Associates Ronald W. Bennett

Royal Business Systems, Inc Safway Services, LLC

Schnitzer Steel Industries, Inc. SCN, Inc

Seekins Ford Lincoln Mercury,

Seibert & Associates, LLC

Shred Alaska, Inc Sistech, Inc

Situs Ergonomics, LLC Six Robblees,Inc

Six States Distributors of Alaska

Six-7 Strategies, LLC SMG of Alaska, Inc

Snowshoe Gun Club Software North, LLC

Solstenxp, Inc

Spenard Builders Supply

Spenard Builders Supply, Inc Sprocketheads, LLC

Stanley Ford, Inc.

Steel N Iron Equipment, LLC

Steelfah

Stinebaugh & Company

Strike The Box Stusser Electric Co

Summit Logistics, Inc.

Sunshine Custom Promotions, LLC

Superior Electric Motor Services Superior Mach & Welding C Surveyors Exchange Co, Inc

Sweeney's Clothing Tank-O Alaska, LLC

Tauriainen Engineering & Testing

Taylor Fire Protection TDX Power, Inc Techstar, Inc. Tern Technologies, Inc. Terrasond Ltd

Tesla Electric, LLC

TH. Inc.

The Chariot Group, Inc The Growth Co, Inc The IRF Group, Inc. The Nerland Agency, Inc

The Printer, Inc

The Schaaff Company, Inc The Welding Shop, Inc

Thomas Vaughn

Three Mile Creek Services, Inc Trailercraft. Inc

Trane Company Triangle Recycling, LLC Truckwell of Alaska, Inc

TTT Environmental, LLC Tubular Solutions Alaska, LLC

Tundra Expediting Co.

Tuttu Equipment Rentals, LLC Udelhoven Oilfield Services

Umiaq, LLC

Unique Machine & Welding

Unisea, Inc

Unisource Worldwide, Inc

Unitech of Alaska

United Rentals Northwest, Inc.

United Rentals, Inc

United Technologies Corporation

Univar USA, Inc.

Universal Welding & Fabrication University of Alaska Fairbanks University of Alaska System

University Redi Mix Concrete Producers

US Bearings & Drives US Travel Alaska, LLC

Valley Community For Recycling

Vantage Parts & Service, LLC

W.W. Grainger, Inc Warning Lites of Alaska

Washington Crane & Hoist Co Waste Connections of Alaska,

Waters Petroleum, LLC Weatherford US LP Weaver Bros, Inc Weller Consulting

Wells Fargo & Co Wesco Distribution, Inc. Wesley G, Tonkins Weston Solutions, Inc

White Environmental Consultants, Inc White Spruce Trailer Sales, Inc.

Willar Corporation. World Wide Movers. Inc Worthington Ford of Alaska, Inc

Xerox Corporation

Your Leadership Matters, LLC Yukon Equipment, Inc

Yukon Fire Protection Services,

Oil and Natural Gas Stimulate Arizona

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Arizona, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 124 businesses, located across all nine of Arizona's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-bystate activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 That study found that the oil and natural gas industry in Arizona supports some 97,100 jobs, which is 3 percent of the state's total employment. The amount of Arizona labor income supported by the oil and natural gas industry comes to \$4.65 billion annually. That's 3 percent of the state's total labor income.

Although Arizona is not a top energy producer, these job and labor income figures demonstrate that the people of Arizona enjoy significant benefits from

energy development.3 The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Arizona across all industries and sectors is \$45,525, the average oil and gas industry salary (excluding gas stations) is substantially higher-\$56,822 annually. Overall the industry supports \$9 billion of the Arizona economy. That's 3.4 percent of the state's total economic activity.

Arizona also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Arizona reached 11,698 in

S9 BILLION THE INDUSTRY CONTRIBUTES TO ARIZONA'S ECONOMY

97,100 **ARIZONA JOBS**

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

1. American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014, The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors. 2. PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C.,

July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

To find out more, visit API.org for more information and follow us on Twitter@EnergyTomorrow.

State: Arizona

Vendors by Congressional District

Congressional District	Total
Congressional District 1	5
Congressional District 2	1
Congressional District 3	6
Congressional District 4	3
Congressional District 5	1
Congressional District 6	28
Congressional District 7	56
Congressional District 8	5
Congressional District 9	19
Grand Total	124

Arizona Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile⁶

User Centered Design Services

User Centered Design Services focuses on enhancing situational awareness of control room operators during abnormal situations. Operators must control the process and maintain normal safe operations. The company also addresses the contribution of human factors and human error to such situations. All of these issues are addressed in the implementation of best practices in the control room.

When the company designs a control room or an operator graphics for a refinery control room or a pipeline control center, a culture change takes place. Operators like their jobs more and feel more appreciated.

Forty years of research have equipped the company to identify what causes incidents and which incidents can be prevented. That research has been put to good use in educating the industry on the best practices to use to prevent incidents.

2012. That job total is projected to climb to 20,924 in 2020 and to 26,340 in 2035.4

And Americans, including the people of Arizona, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@**EnergyTomorrow**.

ARIZONA - VENDOR LIST

Congressional District 1

Environmental Energy Innovations, LLC Mobile Mini, Inc Personnel Safety Enterprises

Robert W. Clements

Bank of America

Congressional District 2

Greenes Consulting

Congressional District 3

J. K. Wolf

Margaret E Mooney Foundation,

PV Recycling, LLC The University of Arizona

Geoscien

University of Arizona Yasawa Group Ltd

Congressional District 4

Baker Arizona 2010 Acquisition Co

Cintellate USA, Inc Kenneth Hixson

Congressional District 5

Equipment Safety Services, Inc

Congressional District 6

Accuvantinc

Applied Process Equipment, Inc Citation Technologies, Inc

Concur Technologies

EOS Group, Inc

Four Peaks Environmental & Engineering, LLC

Govig & Associates, Inc

Gregg Family Trust Dated March

Informative Graphics

Marine Preservation Association

Oklahoma Plains Ent, LLC Panola Price Partners, LLC

Phyllis A. Wilson

Premium Power Solutions

Sally Owens Ratkovic

Salt River Materials

Sheryl L. Damico

Shortridge Instruments, Inc

Signal Bridge Communications,

The Alexander Group, Inc The DMH Family Group LP

The Legacy Gallery

The Rowell Group, LLC

The Sally Ann Ratkovic

Revocable Trust

Thermo Fluids, Inc

Transolutions, Inc

Venicom, Inc

William J. Petko Sr Family Trust

Congressional District 7

Air Comm

Aire Filter Products New Mexico Airgas On Site Safety Services,

Allied Waste Services

American Fence Company

American Fire Equipment

Arizona Department of Revenue

Atmos Energy Corporation

Bank of America

Bechtel Hydrocarbon

BFI Waste Services, LLC

Cable One, Inc

Century Link

Cintas Corporation

Clean Harbors Environmental

Consolidated Disposal Service

Corporationedia Corporation

DirecTV, Inc

DL Sales Corporation

Duncan Disposal

Embarq

EMR Corporation

Flow Management Devices, LLC

Gruber Technical, Inc.

Hamilton Sundstrand

Honeywell, Inc

Industrial Electric, Inc

Industrial Evolution, Inc Infosol, Inc

Insight

JPMorganChase Commercial

Card

Juanita Frank

Knox Company

Law Offices One Arizona Center

Lawlogix Group, Inc

Lin & Associates, Inc

Loftin Equipment Co

Mobile Mini. Inc.

NGH Power Systems, Inc

Oilind Safety, Inc

Quadna, Inc

Qwest Corporation

Republic Services National

Accounts Inc.

Republic Services of Texas Ltd

Republic Services, Inc

SCF Arizona

Seal Systems, Inc.

Snell & Wilmer LLP

Sunstate Equipment Co

Thermo Fluids, Inc

Thunderbird School of Global

U-Haul

United Site Services

University of Phoenix

Waste Management of New

Mexico

Western Process Computers,

Congressional District 8

Advantedge Technologies Group, Inc

Altitude Analysis, Inc

Audrey L. Munkres Family Trust

Thomas Folkestad

User Centered Design Services,

Congressional District 9

AIT Business Solutions, LLC

ATC Assoc, Inc

B&W Distributors, Inc

Caps Research

DAP Technologies Corporation

Geotechnical Consulting &

Insight Direct USA, Inc

Instrumentation & Controls, LLC

JWMS Enterprises, Inc

Kayenell, Inc

Marianne M. Jennings

Medaire, Inc.

Mobile Mini, LLC

Offshore Manufacturing & Design

Result Group, Inc

Risk Assessment Group

Satcom Global, Inc.

Soilworks, LLC

Western Refining Wholesale, Inc

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Arkansas, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 225 businesses, spread across all four of the congressional districts in Arkansas, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute. That study found that the oil and natural gas industry in Arkansas supports some 92,500 jobs, which is 5.9 percent of the state's total employment. The amount of Arkansas labor income supported by the oil and natural gas industry comes to \$4.22 billion annually. That's 6.3 percent of the state's total labor income.

These job and labor income figures demonstrate that the people of Arkansas enjoy significant benefits from energy development. The benefits show up in the state's salary statistics as well.³ Thus, while the average annual salary in Arkansas across all industries and sectors is \$38,623, the average oil and gas industry salary (excluding gas stations) is very substantially higher—\$67,962 annually. Overall the industry supports \$8 billion of the Arkansas economy. That's 7.8 percent of the state's total economic activity.

Although Arkansas ranks 18th in oil production, it is 8th in natural gas production.⁴ That makes it one of the nation's top energy-producing states.

Arkansas particularly benefits from the production of oil and natural gas from shales and so-called "tight fomations," energy development that uses the proven

\$8 BILLION

THE INDUSTRY CONTRIBUTES TO ARKANSAS' ECONOMY

92,500 ARKANSAS JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

To find out more, visit API.org for more information and follow us on Twitter@**EnergyTomorrow.**

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
 EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/

State: Arkansas

Vendors by Congressional District

Congressional District	Total
Congressional District 1	25
Congressional District 2	121
Congressional District 3	44
Congressional District 4	35
Grand Total	225

56,418
ARKANSAS JOBS BY 2035
FROM HYDRAULIC FRACTURING

AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Arkansas Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Arkansas reached 33,100 in 2012. That job total is expected to rise to 52,539 in 2020 and to 56,418 in 2035.⁵

And Americans, including the people of

Arkansas, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- 5. "What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

ARKANSAS - VENDOR LIST

Congressional District 1

American Oilfield Services, LLC Amerigas Propane LP Bobby Kennedy Construction Company, C. Robert Handford

Center Vac, Inc
Dacus Fence Co., Inc
Dave's Sales & Services, Inc
Daystar Environmental Services,
I.I.C

Fire Protection of Arkansas, Inc G&K Services. Inc

Hardhat Oilfield Services, LLC

James Lynn Franks Attorney At

JM Oilfield Services Inc.

JT's Washout Facility, LLC Lancer Energy, LLC

Mid-Ark Utilities & Rig National Fluid Carriers, Inc

Nitrogen Solutions, LLC

Pressure Trucks, Inc

Progressive Waste Solutions of AR,

Razor Gas & Oil Services Richard Mays Law Firm PLLC

Rio Rig Services WCA Waste Corporation of America

Wybran, Inc

Congressional District 2

1st Class Portable Facilities, LLC A Isaacson Plumbing

Adams Pest Control of White County

Air Power

All-Clean USA of Central Ark,Inc

American First Response

American Management Corporation

American Safety Suppliers, Inc American Tool & Machining

Co., Inc
Applied Inspection Systems, Inc

Arkansas Electric Cooperatives,

Arkansas One Call Arkansas Reclamation

Company, LLC Arkansas Resources Management, LLC

Arkweld

Artexoma Logistics, LLC

B Bar T Liquid Solutions B&G Pipeline Co

Be Dozer, LLC

Berry Welding & Fab.

Best Crane & Rigging, Inc

Blaine Services, Inc. Blaine Services. Inc.

Bruce Oakley, Inc

Canopy

Cassady & Company, Inc Center For Toxicology

Center For Toxicology and Central Arkansas Professional

Champion Technologies, Inc Christopher Porta Privies, Inc

Cimarron Collective, LLC

Clairday Electric, Inc

Command Construction, Inc Coney's Garage Door, Inc

Convington Sturgis Rd Complex, LLC

Conway Corporation Coorstek

Crafton Tull & Associates, Inc Cross Auto Supply, Inc

David Thompson

Denham Welding & Steel Sales,

DMC Carter Chambers, Inc Eagle Ford Reclamation

Company, LLC
Elston Enterprises, LLC

ESS Transportation, Inc Exploration Geodesy, Inc

First Electric Cooperative

Four Mile Hill Water Association Frank Gardner Construction,

Frank Gardner Construction,

Friday Eldredge & Clark LLP

FTN Associates

Genesis Datacom, LLC Gibraltar Lubricating Services,

Inc Grubbs, Hoskyn, Barton &

Wyatt, Inc Guy Water Works

Haynes Machine Shop, Inc

Highpoint Park Apt, LLC Hugg & Hall Equipment

Company

Infectious Disease Resource

International Testing and J&J National Oilfield Solutions, Inc

Jay Bartley Oilfield Services Kenney Oil Field Services, Inc L&W Development

M&M Environmental Oil Field Mckinney & Mckinney P, LLC

McSheer Truck'in, LLC Millar Jiles Cullipher LLP

Mitchell Williams Selic Gates
MJ Communications, Inc

MRO Resources, LLC
National Fluid Carriers, Inc.

NLS Construction, LLC

Northwest Controls Systems, Inc Occupational Health Solutions,

On-Site Dust Control, LLC Ozark Oilfield Services, Inc PB Welding Browning

Perkins & Trotter, PLLC Petit Jean Electric Cooperative

PPGMR Law PLLC Price Machine & Tool

Process Valves

Quaility Bop Services, LLC Quest Energy Services, LLC

Ratliff Oilfield Services, Inc Rig Service, LLC

Rineco Chemical Industries, Inc

Robert Hamm Rockcomm Telecom, LLC

Roughcut, LLC RSM Enterprises, Inc

Rush Wellsite Services, LLC

Safety Source Sam Mcfadin

Searcy Cleaning, Inc

Searcy Water Utilities Security Zone

Sherwood Urgent Care, Inc

Siemens Water Technologies, LLC

Simon Electric, Inc Sky King Logistics, Inc Softmart Computers &

Electronics
Southern Pipeline Construction

Southern Torque & Test Steve A Salter Consultants, Inc Steve Simon Tax Collector Suviaz Oilfield Services, LLC T&T Equipment Company, Inc TC Oilfield Services Think Advertising, Inc Triple Transport, Inc Tristate Transport, Inc United Rentals (North America), Inc

VUE, Inc Waste Services, Inc

Wetlands Consultings, Inc Will Hold Welding & Oil Field William C. Cheek

Windstream Corporation

Congressional District 3

ABF Freight System, Inc Arkansas Valley Communications Armstrong Tool, LLC Arrow Bolt & Screw Co, Inc Arvest Mortgage Co

Baldor Electric Company Bedford Camera & Video, Inc

Cintas

Crafton, Tull & Associates
Daily & Woods PLLC

Dearmond's Bit Service, Inc

Eagle One Shuttle Service, LLC Eastern Tank Services, Inc

Fedex Freight, Inc

Frost Oil Company

FSC Properties, LLC

Gary A. Monroe & Associates Hanna Oil & Gas Company

Hanna Oil & Gas Com Herschelle Dell Wood

Holmes Erection, Inc Interstate Battery System of

JBL, LLC

KPR-LLC Land Farmers, Inc

LandS Supply, Inc Littlefield Oil Company

LS Supply

Majestic Chemical Supply, Inc Multi-Craft Contractors, Inc

Murdock Portable Toilets & Septic

New Prospect Company Ozark Meter Service, LLC Parker Energy Services

Company

Pruitt Tool & Supply Co, Inc

Quick Construction, LLC
Quick Lay Pipe, LLC
Rayco Tool Company
Sedna Energy, Inc
Stephens Production Company
Strainer Pros, Inc
The University of Arkansas
WalMart Stores, Inc
Wesley Wayne Wiechman

Congressional District 4

Aaron Lunsford B&D Electric, Inc Center Vac, Inc

WTB Services, Inc.

Chrisman, Inc Cossatot Rock, LLC

David Willis

Dodson-Tye Machine Works, Inc Fikes Truck Line, LLC

Hydrostatic Oilfield Testing, Inc

J French Drilling Consulting
Jea Lands Limited Partnership

Jerry Preston

Littlefield Propane, LLC

Magnolia Consulting Firm, Inc Murphy Exploration & Production

Norwood Consulting, Inc

Precision Rathole, Inc

Premier Well Services, LLC Production Services, Inc

Quality Industrial Construction, LLC

Raggio Excavating, Inc Red Dog Oil Tools, Inc

Reliance Well Service, Inc RWB Construction, LLC

S&M Hotshot Services, Inc

Sam Morris Consulting

Schoeffler Energy Group, Inc.

Southern Mud Company, LLC Southern Perforators, Inc

Sterling Machinery

TAW, Inc Amegy Bank Business Credit

Weiser Brown Operating Co Willroth's Backhoe & Field Ser

Zachary Graves

Oil and Natural Gas Stimulate California

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of California, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 1,980 businesses, spread across all 52 of California's Congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in California supports some 793,200 jobs, which is 4.1 percent of the state's total employment. The amount of California labor income supported by the oil and natural gas industry comes to \$58.9 billion annually. That's 4.9 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of California, in addition to total employment and labor income, is in terms of salary. Thus, while the average annual salary in California

across all industries and sectors is \$56,590, the average oil and gas industry salary (excluding gas stations) is very substantially higher—\$120,802 annually. Overall the industry supports \$131.4 billion of the California economy. That's 6.7 percent of the state's total economic activity.³

California ranks 3rd in oil and 13th in natural gas production.⁴ That makes it one of the nation's top energy-producing states.

California particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$131.4 BILLION

THE INDUSTRY CONTRIBUTES TO CALIFORNIA'S ECONOMY

793,200 CALIFORNIA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

companies, suppliers, or vendors.

2. PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

To find out more, visit API.org for more information and follow us on Twitter@**EnergyTomorrow**.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
 EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/

State: California

Vendors by Congressional District

, ,	1
Congressional District	Total
Congressional District 1	7
Congressional District 2	23
Congressional District 3	51
Congressional District 4	12
Congressional District 5	20
Congressional District 6	20
Congressional District 7	10
Congressional District 8	6
Congressional District 9	7
Congressional District 10	7
Congressional District 11	19
Congressional District 12	74
Congressional District 13	22
Congressional District 14	25
Congressional District 15	28
•	
Congressional District 16	21
Congressional District 17	21
Congressional District 18	25
Congressional District 19	26
Congressional District 20	13
Congressional District 21	32
Congressional District 22	12
Congressional District 23	492
Congressional District 24	115
Congressional District 25	22
Congressional District 26	51
Congressional District 27	64
Congressional District 28	10
Congressional District 29	7
Congressional District 30	18
Congressional District 31	16
Congressional District 32	25
Congressional District 33	27
Congressional District 34	145
Congressional District 35	13
Congressional District 36	2
Congressional District 37	2
Congressional District 38	46
Congressional District 39	29
Congressional District 40	19
Congressional District 41	4
Congressional District 42	8
Congressional District 43	20
Congressional District 44	25
Congressional District 45	49
Congressional District 46	33
Congressional District 47	140
Congressional District 48	46
Congressional District 49	31
Congressional District 50	13
Congressional District 51	2
Congressional District 52	25

Grand Total Vendor Profile6

Valley Power Systems

Valley Power Systems has branches in San Diego, City of Industry, Ontario, Mira Loma, Bakersfield, Fresno, Sacramento, and San Leandro, California. The company distributes emission-compliant diesel and natural gas reciprocating engines to the oil and gas market. Valley Power has also sold oil-field-ready power units in this particular market because it understands the environment in which the equipment must operate. Another facet of the company's work is providing onhighway truck service and repair, as well as field service for the company's own and others' equipment.

1.980

California Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

activities in California reached 96,553 in 2012. That job total is projected to rise to 153,658 in 2020 and to 187,270 in 2035.5

And Americans, including the people of California, get it. A telephone poll of 1,012 registered voters across the country,

conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.6

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C.,
- "What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-usshould-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

Valley Power Systems has new Tier 4 Final Engines that can be inserted into heavy capital oil and gas equipment, Environmental Protection Agency.

replacing the fleet of old, polluting diesel engines currently in the field. Ultimately, required replacement will take place on a timetable to be determined by the

AMERICAN PETROLEUM INSTITUTE

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

^{6.} From the 2014 "API Onshore Oil and Gas Vendor Identification Survey" returns.

Congressional District 1

BW Consultants, LLC Claiborne Ventures, Inc. Dales Mechanical Service Eco-Shell, Inc Martin Crane & Rigging Plumas Sierra Telecommunications SMT Plus. Inc.

Congressional District 2

Alliance Cooling Products & Construction, Inc. Allied Seals International, Inc American Construction & Supply, Autodesk, Inc Biomarker Technology Brenda J Scarborough Denbeste Transportation, Inc Drivesavers Inc. Dry Creek Enterprise, Inc Eel River Disposal & Resource Etrac Engineering, LLC Humanconcepts, LLC Humboldt Bay Forest Products Leadership Landing, Inc.

Remedy Interactive, Inc. Renner Petroleum Robert A. Anderson Property

North Coast Laboratories Ltd

Officework Software, LLC

Ralph M. Wolfe

Trust Rutchik Jonathan S Md Mph

Taylor Enterprise Transpara Corporation

Congressional District 3

AA Production Services, Inc. Abel Chevrolet Pontiac Buick AR Service Asta Construction Co, Inc Bob Oshinns Oilfield Services, Butte Sand & Gravel Cabral Production Christopher Cerney Resource Mamt Clark Construction, Inc Coaco, Inc

Coughran Mechanical Services Delta Well Service, LLC

Dick Browns Technical Service Dos Rios, Inc

Facilities Support Services

FMC Technologies Fulton Reclamation Facility, Inc

Gallery One Gas Patch Service Co

Instrat, Inc.

Iris Maxine Westerdahl Estate JC General Engineering, Inc Lakeview Petroleum

Liras Welding Service & Machine Shop M&J Well Supply

Maintenance Connection

McPherson Crane & Rigging, Inc Meridian Supply Mike Mcanally

Nelson Drilling Tools, LLC

Noble Methane, Inc.

Nor-Cal Construction

Northern Pipe Storage & Supply Corporation

Oilwell Materials & Hardware Co, Inc

Paul Graham Drilling & Service Co

Powell Trucking PPC Land Consultants

Quality Tong Service, Inc. Randy's Wireline Service

Rio Vista Muffler Hitch & Welding Robert A Booher Consulting

Samuel Welding Service Sheldon

Squeaky Clean

Stewart Industrial Supply, Inc. Stoney Creek Production, Inc. Transformer Testing & Repairs,

United Wireline Services Warren E Gomes Excavating, Inc Western Plant & Pipeline Products, Inc.

Williams Mobile Service. Inc

Congressional District 4

Ben Grimes Whipple Charles Terry Edwards Comerit, Inc Donna Rose Cales Tste Enterprise Rent A Car Hewlett-Packard Company Industrial Control Links, Inc L&H Airco LKJ Consulting, Inc Maureen Young Fralick Mike Huang

Congressional District 5

Tri Pacific Supply, Inc

Benicia Fabrication & Machine, Inc Biomarker Technologies, Inc Clement Fitzpatrick & Kenworthy Contra Costa Electric. Inc. Davitz Kit Robin Delta Tech Service, Inc. Eco Global Solutions, Inc. Global Portable Buildings, Inc

Gollan Consulting Services, Inc. Herguth Laboratories, Inc Hughs David C. Marc B. Victor Marshall Steven E.

N.D.T. Electronics Nova Display, Inc.

Osha Compliance Services, LLC Powerhouse Diesel Services, Inc

Rawhide Leasing Co Remote Satellite Systems Int, Inc Western Oil & Spreading

Congressional District 6

BandT Rentals, Inc Board of Equalization California Independent Petroleum Association Day Carter & Murphy LLP Dmv Renewal Galati & Blek LLP Geological Logging, Inc ICF Jones & Stokes, Inc. Irani Engineering, Inc

Nielsen Merksamer Parrinello Pacific Gas & Electric Company Robert J. Jenkins & Co Scott & Sons Weed

SWRCB Accounting Office Thomas Law Group Wantz Equipment Co, Inc

Sierra Engineering, LLC

Weidmann Diagnostic Solutions,

Western States Petroleum Assoc Xyratex Intl, Inc

Congressional District 7

ACM Machining Chicago Title Co Clean Energy Systems, Inc DD Jorz & Associates, Inc Gaines Well Service, Inc Lacroix Davis, LLC Onshore Leasing Corporation Tri Tool, Inc. Trimark Associates. Inc Zee Medical Co

Congressional District 8

Action Response Team, LLC Apex Logistics, LLC Elco Filtration & Testing, Inc. Margo Interior Plant Design Mobile Pipe Wrappeers & Coaters, Inc. Munger Oil Information Service,

Congressional District 9

Clark Pest Control Delta Scrap & Salvage NC Brun & Son Pacific Drilling Consultants Preferred American Instrument, Stanley Electric Motor Co, Inc Valley Pacific Petroleum

Congressional District 10

Bay Area Coating Consultants,

Clearpath Workforce Management

Services, Inc

International Wood Industries,

Lock N Stitch, Inc. Northwest Industrial Engine & Compressor Co Teledyne Risi, Inc Visualware, Inc

Congressional District 11

AEI Consultants Bovo-Tighe, LLC Cardno Entrix

ChevronTexaco Financial Ctr - North

DC Frost Associates, Inc Ecolab Pest Elin. Div.

Edna Carolyn Dillard Mccombs Family Bypass Tr Under The Buechy Fam

Glvnn & Finley

Lance & Rensahan, Inc McCombs Family Trust

Nunns & Rogan, LLC

Philip Jenkins

Raven Ridge Pipeline Co Southwest Connection Call

The Avogadro Group, LLC Underground Service Alert US Ultratek, Inc.

Woodbridge Marine

Congressional District 12

Adler Tank Rentals, LLC Agilent Technologies, Inc Alcantar & Kahl LLP American Gilsonite Company Anritsu Argent Group Ltd Autonomy Bal Corporate Immigration LLP Bay Alarm Co Bear Data Solutions, Inc Berry Appleman & Leiden, LLP Bingham Mccutchen Client Trust Account

Business Wire, Inc. Capital Credit, Inc Cleantech Group, Inc Club One, Inc

Connell Bros Company Ltd

Cooley LLP

Cornerstone Research

Cummins West

Dialtone Services LP

Embarcadero Technologies, Inc

Executive Networks, Inc.

Farella Braun & Martel LLP

Fitness Anywhere, LLC Flightapps, LLC

Future 500

Github, Inc

Google, Inc

Gordon & Rees LLP

Hudson Valley Welding and

Idex Global Services, Inc

Interior Architects, Inc

J.T. Thorpe & Son, Inc

Jane Capital Partners, LLC

Jones Day

Kennedy Jenks Consultants

Landor, LLC

Lavante

Littler Mendelson, P.C.

Maximize Events

Mobile Modular Management

Corporation

Moxie Oilfield Services, LLC

MTS Stimulation Services, Inc.

NCC Group, Inc

Netapp, Inc

Online Computer Library Center,

Open Text, Inc

Orrick Herrington & Sutcliffe LLP

Pacific Gas & Electric Co

Prophet Brand Strategy, Inc

Ramos Oil Co

Ready Maid Cleaning Services 1 Regulatory Economics Group,

Reliance Globalcom Services,

Research Data Group, Inc Riverbed Technology, Inc Rogers Joseph Odonnell Saba Software, Inc

Sedgwick LLP

Sky King Logistics, Inc Splunk, Inc

Stakeware, Inc.

Stanford University Strategic Project Solutions, Inc

Streamsim Technologies, Inc Sumtotal Systems, Inc

Symantec Corporation

Trimble Navigation Limited

URS Corporation Valley Power Systems, Inc Visage Mobile, Inc Wells Fargo Financial Leasing Wiley X, Inc

Congressional District 13 Berkeley Research Group

Bigge Crane & Rigging Brown Eassa & Mcleod LLP Chevron Federal Credit Union Dynamic Graphics, Inc EMC Research, Inc. Filice Brown Eassa & McLeod Herbert Abs Software Solutions. Industrial Safety Supply LN Curtis & Sons Meyers Nave Michael N. Difilippo Consultant Michel G. Mccoy New Insights Consulting Norcal Moving Services Osisoft, LLC Peterson Power Systems, Inc. Pitney Bowes Global Financial Pitney Bowes Purchase Power Reed Smith LLP SendMail, Inc. Third Sky, Inc

Congressional District 14 Aconex (North America), Inc Actian Corporation Ares Project Management, LLC Badgeville, Inc Composite Software, Inc. DC Systems Enfos, Inc Equilar, Inc Guckenheimer Enterprises, Inc IC Compliance, LLC Informatica Corporation Jameco Electronics Legacy Partners II Lucidworks, Inc Oracle America, Inc. P&F Distributors Pressure Piping Engineering Project Partners, LLC Qualys, Inc Software Pursuits Inc. Successfactors, Inc.

Congressional District 15

The Ritz-Carlton Half Moon Bay

Adler Tank Rentals, LLC

Synactive, Inc

Xianite, Inc.

WEG Service Co

American Petroleum Labor Lawvers Avanquest North America, Inc Chemical Data Mgmt Systems Chevron Corporation Ltd. Chevron Environmental **EMC** Corporation Equest Full Spectrum Analytics, Inc IC Engineering Imanami Corporation Lawrence Livermore National Materials Data, Inc. Megapath Networks, Inc. Neos Geosolutions, Inc. Netwoven, Inc. Osisoft, LLC Pilothouse Consulting, Inc RF Macdonald Co RKI Instruments Inc. Smallwood Photo Smart Erp Solutions, Inc Sybase, Inc Vindum Engineering, Inc Waste Heat Solutions Western Pacific Distributors, Inc Xmatters. Inc Zoho Corporation

Congressional District 16

American Cancer Society Associated Compressor and **BSK & Associates** Chicago Title Co Enterprise Rent A Car Floway Pumps Forklift Specialties, Inc. Health Metrics, Inc lisco, Inc. Jorgensen & Sons, Inc Meeder Equipment Co Mid Valley Disposal, Inc Professional Asbestos Removal Corporation San Joaquin Valley Air Pollution Silvas Oil Company Teter LLP Turner Designs Hydrocarbon Instruments Valley Fleet Clean West Coast Bio-Tech, LLC

Congressional District 17

Westlands Water District

WM Lyles Co

Advanced Chemical Transport, Advanced Resources & Risk Agilent Technologies, Inc Apple Computer Ariba, Inc

Aruba Networks Aveox, Inc Aviat Us, Inc Centrify Corporation Digia USA, Inc Donald R. Lowe Expertus, Inc Hitachi Data Systems Corporation KWJ Engineering, Inc Pragmatics Division Melbourne It Dbs, Inc Netapp, Inc Safechecks Siemens Water Technologies, LLC Star Microwave

Congressional District 18

Supersonic Geophysical, LLC

Trimble Navigation Limited

Advanced Information Mgmt Boardvantage, Inc Expressworks Intl, LLC Flashbay, Inc Gregory Jenkins Hewlett-Packard Co Intellectual Assets, Inc. Leland Stanford Junior University Linked In Manpower Professional

Noren Products, Inc Oil & Gas Innovation Center, Inc Pacific Imperial, Inc Pierce Robert C **PSC** Reservoir Engineering Research Stanford Center For Induced

Stanford University Strategic Decisions Group Symantec Corporation Tibco Software, Inc Tintri, Inc. TR Engineering, Inc Vayusphere, Inc VMware, Inc

Congressional District 19

Adobe Systems, Inc. Apx Environmental Markets, Inc. Author It Software Corporation Autograph International, Inc **Brocade Communications** Systems, Inc. Business Resource Group Cisco Systems, Inc Clean Source DC Fabrication & Repair, Inc Dharanet, LLC Dolphin

Doreen M. Goscila

Esther Georgia Pohl Rochelle Imerys Perlite USA, Inc Informatica Corporation Interwoven, Inc ITB consult, Inc Knick-USA Lavante NCC Group, Inc Pacific Ark. Inc Rae Systems, Inc Shirley Ann Haggin Super Micro Computer, Inc Transpak, Inc. United Site Services of NV, Inc.

Congressional District 20

A&G Pumping, Inc Casa of Monterey County Central Coast Hospice Foundation Fluid Systems Monterey, LLC Food Bank For Monterey County **Groupmind Solutions** JSG Properties, LLC Kings Oil Tools, Inc. Kurz Instruments, Inc Maureen Wruck Planning Monterey Bay Unified Apcd Robert J Davies Sierra Instruments, Inc

Congressional District 21

American Refuse

Atlas Crane & Rigging, Inc Bear Mountain Fence Co Belridge Water Storage Dist BPOE Elks Lodge 1613 Buena Vista Water Storage Dist Central California Power, Inc Coalinga Community Foundation Code Precast Products, Inc Cranston Michael D. Cummings Transportation Def Con Security, Inc Demand Pest Control Doby Hagar Trucking General Testing Services Gregs Petroleum Service, Inc Hewitson Farms Hills Welding & Engineering Contractor, Inc. JD Rush Company, Inc. Johns John W. Lost Hills Union School District Lost Hills Utility District Martinez Testing Service Norcal Well Supply, Inc Odell Katie Raptor Reese Sales Co Tryad Service Corporation

Vargas Cristina H. West Coast Pipe Inspection West Hills Machine Shop, Inc. Weststar

Congressional District 22

Bmi Mechanical, Inc California Boiler, Inc California Cartridge Co Control Components, Inc Krazan & Associates, Inc National Oilwell Varco LP Overhead Technology, Inc Petroleum Land Mgmt, Inc Quad Knopf, Inc. Resources Global Professionals RLD Trucking, LLC Simmons Logistics, LLC

Congressional District 23 1675 Chester Avenue Associates A1 Battery Co AB Automation, Inc Abate A Weed, Inc Ability Answering Service Ability Stainless Fabrication Absher Title Services AC Electric Co Accuflow, Inc. Aceves Irma Action Response Team, LLC Adamson Electric, Inc Advance Communications Consulting, Inc Advanced Combustion & Process Controls, Inc Advanced Distribution Co Advanced Geomatics Engineering Aeros Environmental, Inc Air Control Services, Inc Alan Crane All Pilot Car Service Alpha Power Systems, Inc. AM Tech Electric, Inc. Amber Chemical, Inc. American Cancer Society American Digitizing American Fabrication American Filing Systems, Inc American Pipe & Tubing American Refractory Service, Inc

LLC Anatesco, Inc Anderson Land Services, Inc Anthony Welded Products Applied Technology Group, Inc Aramark Uniform Services

American Safety Services, Inc.

American Well Control & Safety,

American Society of Safety

Corporation

Calpi, Inc

Center

Cash William

Corporation

CL Knox, Inc

Clark Pest Control

Comerica Bank

Controlco

Creative Results

Daniel R. Mckeel

Construction, Inc

David Janes Co

Services

International, Inc

Doi/Blm

DMW Industries, Inc

Casing Specialties

CALIFORNIA - VENDOR LIST

Argo Chemical, Inc. Asbestos Services, Inc Asbury Transportation Aspect Engineering Group Associated Builders & Contractors Automated Controls & Equipment, Inc Automated Mechanical Process Systems, Inc Avadine B Line Sales & Service Co B&B Surplus, Inc. **B&G Machine Welding** B&L Casing Service, LLC B&L Equipment Rentals, Inc **B&T Vacuum Service** B.I.S. Technologies Bakerfield Association of Professional Landmen Bakersfield Air Conditioning Supply Co Bakersfield Building Maintenance Bakersfield Californian Bakersfield College Bakersfield Electric Motor Repair, Bakersfield Golf Cart Co Bakersfield Inn, Inc Bakersfield Machine Co., Inc. Bakersfield Rubber Stamp Banks Pest Control. Inc Barc Mobile Shredding Basin Valve Co BC Administrative Services Co BC Laboratories, Inc Beggs Joyce Benny L. Parlan Berry & Associates BG Oil Tool, LLC Biking For Fun, Inc Bill Nelson Media Group Bills Hot Oil Service Blueprint Enterprises, Inc **BMC** Industries Bonander Featherlite Bonander Trailer Bowman Asphalt, Inc. **BR Sales** Brad Modlin Brandco Bright House Networks, LLC Brighton Beach Enterprises, Inc Brocks Trailers, Inc. Brown & Reich Petroleum, Inc Browns Backhoe Service, Inc. Bruce Enterprises C&H Testing Service, LLC Cal Valley Equipment, Inc

California Drilling Fluids

California Highway Patrol

California Safety Training California State University Callahan Construction Cande Man Plumbing Co Carneys Business Technology Carnie Kettle Corn. Inc. Castle Print & Publication, Inc. Cawelo Water District Central California Instruments Central Valley Occupational Certified Backflow Services Cesmat Service Co, Inc CG Promotions, Inc. Chancellor Oil Tool, Inc. Cheeseman Consulting, Inc Cintas Corporation City Neon Sign Systems CK Consulting & Inspection Coalinga Cogeneration Co Coastal Netting Systems Communication Enterprises, Inc Compliance Services, Inc Compressor Parts Unlimited Conservation Committee of Construction Specialty Service, Creative Concepts Curtis Catering Affairs D Krause Machine Specialty Darrell Thompson Tank & Davidson Enterprises, Inc DC Fabrication & Repair, Inc DC Inspections, Inc. Dee Jaspar & Associates, Inc Delaney & Ahlf, Inc Delano Petrophysical Consulting Delta Power Systems Delta Pump Systems Delta Testing Services, Inc **Dewalt Corporation** Diesel & Auto Machine Shop, Inc Dinger Yates Backhoe Service Diversified Project Services Diversified Utility Services

Donavan D Judkins Trustee Uta Doubletree Bakersfield Douglass Truck Bodies, Inc Downhole Stabilization, Inc. Dresser Services, Inc. Drill Cool Systems, Inc **Driller Printers** Driltek, Inc Dry Creek Enterprise, Inc Dunbar Electric Sign Co Eagle Trucking & Crane Services, Earthquest Technical Services, LLC EIU of California, Inc Elco Filtration & Testing, Inc Electrical & Instrumentation Unlimited of California, Inc Electrical Power Services. Inc HC Electrical Systems & Instrumentation, Inc Elite Site Services Energy Link Engineered Air, Inc Engineered Well Service Intl Enhanced Petroleum Technology, Inc Enova Solutions, Inc Ensign United States Drilling Cal. Inc Kern **Environment Control Building** Environmental Safety Solutions Agency Environmental Services & Testing, Inc Envirotech Consultants, Inc Essential Safety Resources, Inc Esys Energy Control Co Excalibur Well Services Corporation Excellent Fire Protection Farrington Robert J. Jr First Energy Service, Inc Firstchoice Foster Alldredge & Foster, Inc. Four Points By Sheraton Fraver Co., Inc. Fred C. Gilbert Co. Freds Barbecue Factory Catering and Functional Ergonomics, Inc Garriott Melodie M Gary Ammeraal Meter Proving Gas Turbine Systems Services Gassco, Inc. Gazelle Transportation, Inc Gene Watson Construction General Production Service, Inc General Scales, Inc General Tree Service Co Geo Drill Services Geo Drilling Fluids, Inc

Geoguidance Drilling Services,

Gilliam & Sons, Inc. Global Elastomeric Products Global Operators, LLC Golden Construction & Excavation Golden Empire Gleaners Golden State Drilling, Inc Got Safety Provision First Aid Greater Bakersfield Chamber of Commerce Guardian Safety Services Gundlachs H Squared Holdings, Inc H&B Equipment Co, Inc Harbor Investment Co Hathaway, LLC HDB Ltd Henry Leasing & Manufacturing, Hodels Country Dining Hogg Drilling Specialty Construction, Inc. Hot Taps Service HPS Mechanical, Inc Huddleston Crane Service, Inc. Hytech Energy, LLC IFG, Inc Imke Consulting, Inc Independent Living Center of Independent Oil Producers Inner Bodyworks Yoga Studio, Innovative Engineering Systems, Insight Environmental Consultants, Inc Instant Storage Integrated Sciences Group James Doyle Barlow Jameson Specialties, Inc JB Digitizing Jims Supply Co, Inc JoAnn Engberg Trst Joronco Rentals, Inc Journey Air Conditioning Co JP organ Chase Comm Mtg Sec Corporation Junior Achievement KBA Engineering, LLC KCSI Aerial Patrol, Inc Keigley & Associates Kern Bros Trucking, Inc Kern Electric Distributors Kern Forms, Inc. Kern Plumbing & Backflow Kern River Cogeneration Co Kern Steel Fabrication, Inc. Kern Trophies Klein Denatale Goldner Cooper Knights Pumping & Portable Services, Inc

Knights Services, Inc

Krummrich Engineering Corporation KS Fabrication & Machine. Inc. KS Industries, LLC KSI Engineering, Inc Kudu Pumps, Inc. KVS Transportation. Inc. La Frenz Mechanical, Inc Lamont Fence Co Landmark Surveying & Engineering Laris Jose Lawst N Found Investigations LDL Service Co, Inc Lees Printing Center Leo Black Electric, Inc Lewis Barricade Leza L Hatch Limousine Scene Lincolns Fluid Level Service Linder Backflow Service Lost Hills Water District M&S Security Services Se. Machine Support Technologies, Madruga Electric, Inc Mashburn Transportation Matthew Oakes Consulting Maverick Petroleum, Inc Maxsights Av, LLC Mccormick Biological, Inc Mcintosh & Associates McKee Electric Co McMor Chlorination, Inc Merriman Hurst & Associates, Inc Merritt Enterprises, LLC Mershon Consulting, LLC MHA Petroleum Consultants Midas Pump & Supply, Inc Midset Cogeneration Co Midway Driller Midway Laboratory, Inc Mikes Asphalt Construction Mikes Wireline Milazzo & Associates Mission Uniform Service MMI Services, Inc Mobile Equipment Co, Inc Modern Office Environments Monroe Construction MP Environmental Services, Inc MSD Wireless N.B. Sales & Service, Inc. Nelson William H. Jr Nichols Tina Marie Norman Wireline Inc. North of The River Northern Digital, Inc Northspur Properties, LLC NTS Inc.

Oildale Mutual Water Co

Oilfield Rental Equipment Oilfield Safety Anchor Service, Inc

Olearys Office Products Open & Shut Enterprises P&F Cleaning Service Pacific Gas Technology, Inc Pacific Perforating, Inc Pacific Process Systems, Inc Pacific Section Aapg Packer Service, Inc Pac-Pow, Inc

Pacseis, Inc. Palmetto Engineering & Land Surveying, Inc

Pan Pacific Petroleum

Pape Jane

Paradigm Hydraulics, LLC Payzone Directional Services. LLC

PCL Industrial Services, Inc. Pence Petroleum Co

Pengo Wireline of California, Inc Pensinger Trailer Rental, Inc

Peterson Services

Petrol Production Supply, Inc Petroleum Club of Bakersfield Petroleum Production Testing,

Petrotech Resources Company,

Inc Plantel Interior Plantscaper

Plcs Plus International, Inc. Pneumatic Control, Inc

Powell Jim Power Technician, Inc Precision Air, Inc Precision Analytical

Precision Pump & Machine Premier Crane & Transportation Service, Inc.

Premier Equipment Rentals, Inc Premier Oilfield Service, Inc

Price Disposal, Inc

Primewest Warehousing, Inc.

Pro Tech Safety Consulting Pro Tool Services, Inc.

Process Instruments & Controls,

Processes Unlimited International, Inc.

Production Data, Inc

Progauge Technologies, Inc Project View

Prologix Software & Automation,

HC

Pros, Inc

Quality Mud Service, Inc Quality Tubular Services, Inc Quantum Land Services, LLC Quantum Safety Consulting, Inc.

Quinn Lift

R&O Fishing Tools, Inc

Rabobank Arena **Rain For Rent**

Ram Environmental Engineering Services, Inc

Ramsgate Engineering, Inc Randy's Trucking, Inc

Rap Services Rayne of Bakersfield

Redtrac

Reece Production Co Remedial Transportation

Reservoir Management Services, HC

Rhino Valve USA, Inc RK Power Engineering, Inc RL Environmental, Inc **RLS Industries** Robert B. Moss Jr Robins Envirovac

Ron Morse Consulting, Inc Rosedale Ranch Improvement District

Roy Davies, Inc. Rwd Drilling Consulting, Inc. S&S Sprayers, LLC Safety Tek Industries, LLC San Joaquin Bit Service, Inc

San Joaquin Fence & Supply San Joaquin Geological

Services, Inc. San Joaquin Safety Shoes San Joaquin Valley Air Pollution

SC Anderson, Inc. SC Communications, Inc Separation Specialists, Inc

Serbans Background Music, Inc

Shar Craft, Inc. Sharp Neil Sierra Printers, Inc

Sierra Recycling & Demolition,

Snow Well Service, Inc. Society of Petroleum Engineers

Soils Engineering, Inc Soli Bond, Inc SOS Crane & Trucking

South Valley Biology Consulting,

Southwest Contractors Southwest Signs

Spartan Technical Services, Inc Spicer Wireline, Inc

Steves Oilfield Service, Inc Stockdale Optical Stockdale Tile

Stotler Co, Inc Sturgeon & Son

Sturgeon Services International, Subsurface Oilfield Specialists

Suburban Propane Sully & Son Hydraulics, Inc Sunshine Metal Clad. Inc. Superior Propane Service Superior Sanitation Service, Inc. Surface Pumps, Inc

Swarbrick Consulting, Inc. Sweet Oil Tool Rental SWS Supplies, Inc.

Sycamore Cogeneration Co Technical Services & Mgmt, Inc Technical Wireline Services, Inc.

Tel Tec Security Systems, Inc Tempserv

Terra Novo, Inc Terrachem, Inc Thermal Tech Tiger Tanks, Inc

Titan Oilfield Services, Inc Titleworks Corporation

TJ Cross Engineers, Inc. Tom Conner

Tom Mcclure Welding Towery Construction Services,

Trans West Security Services, Inc

Transcanada Turbines, Inc TRB Oilfield Services, Inc Tringen Corporation

Trinity Safety Company Truitt Oilfield Maintenance Corporation

Tubular Inspection Tubular Sales & Equipment Turner Trans Lift, Inc.

Uniglobe Golden Empire Travel,

Valley Industrial X Ray Valley Instrument Service, Inc

Valley Perforating Co, LLC Valley Valve

Valley Water Management Company Variance Reduction Intl, Inc

Varner Bros, Inc VC Contracting Design

Vector Environmental, Inc. Ventura Compressor & Pump Repair, Inc.

Vertical Tank, Inc. Video Memories Virgil L. Bell Volvo Rents

Walker Lewis Rents Wastewater Solutions Inc. Wattenbarger Do It Center

Well Analysis Corporation, Inc Wendell L. Weller Trustee West Coast Casing, LLC

West Coast Land Service West Kern Community West Kern Environmental Consulting, LLC

West Kern Water District Western Oilfield Supply Company

Western States Instrumentation Western States Petroleum

Association Western Valve, Inc.

Western Wireline, Inc

Westside Waste Mgmt Co, Inc Wheeler Ridge Maricopa Water

Storage Whispering Meadows Apts

White Wolf Land Service, Inc Wholesale Fuels, Inc

Williford General Contractors Wise Electric & Communications,

Inc Witcher Electric, Inc Wood Michelle

Zalco Laboratories, Inc Zim Industries, Inc.

Congressional District 24

1000 Louisiana LP Lhr1 16th District Agricultural Assoc

A1 Coatings Co.

A1 Truck & Equipment

Ace Pump Testing

Advantage Telcom

Airx Testing Services, Inc All Signs & Graphics, LLC

Alpha Fire & Security Alarm Corporation

Andrews Keith Aqua Flo Supply

Atlas Copco Mafi-Trench Company, LLC

Avenue Hardware, Inc

BandR Supply, Inc. Barnett Cox & Assoc, Inc

Blackjack Power Swivels, LLC Bramel Bruce

BSI Operating, LLC Bugle Group

Burke Gary Buynak Fauver Archbald & Spray

Cal Coast Acidizing Service California Mechanical Co Cannon Corporation Capco Analytical Services Carpinteria Valley Water Casmite Corporation

Castagnola Morgan Castagnola Tim CD Lyon Construction, Inc.

Central Coast Industries. Inc. Central Coast Remedial Clean Seas, LLC

CMC Rescue, Inc. Conaway Ice, Inc.

Crowder Backflow Services

Crystal Engineering Corporation Cygnet Automation, Inc Draganchuk Security & Patrol,

Drewisch Robert Dyno Tech, Inc. Earth Systems So Ca **Electrical Solutions Corporation**

Fence Factory FH Pumps, Inc

Flir Commerical Systems, Inc Floatograph Technologies, LLC

Futurelaunch Global Power Supply, LLC Gorgita Manuel A. III

Gorgita Manuel A. Jr Greeneridge Sciences, Inc

Harmsen Randy Hepp Fred

Hepp Jeff Horizon Well Logging, Inc Industrial Bolt & Supply

Instrument Control Services Instrument Service, Inc.

Interact Pmti. Inc Jack L. Collison PC Jean Marie Tykeson

Jetair Technologies, LLC Joint Oil Fisheries Committee

Joy Equipment Protection, Inc

Kenai Drilling Ltd Kings Oil Tools, Inc Krummrich Engineering Corporation

Land Services of Ca. LLC Lewis & Lewis Ent

M.F. Strange & Associates, Inc Margaret A. Youngman

McCorkle Mike

McCormick Michael D. & Friedl

McGraw Tool Co. Inc. Metson Blue Water Navigation,

Milton Family Partnership Ltd Mission Uniform Service

Nilsen Geir

Numeric Solutions, LLC Offshore Crane & Service Co. Oilfield Electric & Motor

Oilfield Environmental & Compliance

Ost Trucks & Cranes, Inc Pacific Petroleum of California

Padre Associates Inc. Paso Robles Tank, Inc PC Mechanical, Inc. Powercom

Production Tool Specialties Project Engineering USA Corporation

Quality Machine Shop

R&R Pumping Unit Repair & Raymundo Ruvalcaba Gardening Servic

Rising Media, Inc

Robert Heely Construction, Inc. Russell's Mobile Truck Repair

Santa Clara Waste Water

Shaffer Environmental Consulting

Sharon Rae Fesbinder

Steam Testing Solutions, LLC Steins Bbg & Catering Co

Sullivan Oilfield Services, Inc.

T&T Truck & Crane Services

Tempest Telecom Solutions, LLC

The Wharf

Thomas & Beers

University of California Santa Barbara

Ventura Air Conditioning Co Ventura Hydraulic & Machine

Works, Inc.

Ventura Rental Center, Inc.

Visual Systems, Inc.

Wall Robert lii F

Ward William T.

Western Wireline, Inc

Congressional District 25

Abolish Pest Control Andy Gump, Inc Certified Thermoplastics Co, Inc

Cintas Corporation

Compression Source, Inc

CSI Services, Inc

Day Gerald Don EAG

Delta Scientific Corporation

Environmental Alliance Group

Extreme Plastics Plus. Inc

Kings County Development

Limited

La Turbine Corporation

Mechanix Wear Inc.

Phase-A-Matic, Inc.

Photo Scan of Los Angeles, Inc

Pro Mark Utility Supply, Inc

Rihua Shipping USA, Inc

Selltech Compressor Pumps &

Engine Products, Inc

Superco Specialty Products

Torque Tools California

US Postage Meter Center, Inc

Wiztec, Inc

Congressional District 26

Anterra Energy Services, Inc Applied Partners 1 Bakersfield Drilling Consultants Behavioral Science Technology,

C3 Intelligence, Inc

California Muscle Parts & Service

Canteen of Coastal California.

Cheetah Software Systems, Inc Coastal Frontiers Corporation

Consolidated Electrical

Dangelos

Delta Liquid Energy

Dewey Thompson Auto Parts Dial Communications

Fairweather Heating & Air

Conditioning, Inc

FGL Environmental

Frank's Paint & Hardware Gas Control Technologies. Inc

Horizon Air Measurement

Services, Inc.

Instant Auto Lube

Integrated Control Systems, Inc

Lindsay Engineering 1

MG Taylor Equipment, Inc

Michl Gauge Sales & Service

Pacific Landscape Services

PF Hofmeister Construction, Inc. Proactive Printing & Promotions,

Inc

Puretec Industrial Water

PW Environmental

Quality AG, Inc.

Reliance Cleaning Service

RM Automation, Inc.

Robert William Co. LLC

Safer Systems, LLC

Santa Clara Waste Water

Santa Paula Chevrolet, Inc.

Sul Phur Crest Flectric, Inc.

Swagelok

Thompco

Thrasher Farms, Inc

Tran Gioi

Transportation Specialties of Vta

Co. Inc Ventura Crane, Inc.

Ventura Valve Service, Inc

Verizon Communications, Inc

Well Data Resources

West Coast Air Conditioning

West Coast Water Services, Inc

Western Resources Engineering Workrite Uniform Company

Zee Medical Service

Congressional District 27

ADP, Inc

Airgas Intermountain, Inc

Airgas West

American Reprographics Company, LLC

Amerigas Propane LP

Amerigas-Craig

Aon Consulting

Applied Industrial Technologies

Axiom Global, Inc Bluebeam Software, Inc **Building Safety Solutions**

Aramark Uniform Services

Cargill, Inc.

Autonomy, Inc

Coastal Industrial Services, Inc

CSC Consulting, Inc.

Evergreen Oil, Inc

Federal Express Corporation

Fedex Freight

Floway Pumps

GE Capital

General Electric International, Inc General Petroleum Corporation

Gerard Daniel Worldwide

GRE Shoreline Square LP

Hitachi Transport System America Ltd

Honeywell International, Inc Innovative Turnaround Controls

Iron Mountain

J.G. Boswell Company

Jack Nadel Intl

Jacobs Engineering Group, Inc Jacobs Field Services North

Jankovich Co

John P. Grotzinger JV Industrial Companies Ltd

Kaykiakas Investment VI, LLC

KM Industrial, Inc

Lavante

Linde LLC Lockton Insurance Brokers, LLC

Matheson Tri Gas, Inc McJunkin Red Man Corporation

Mobile Mini. Inc

Ncm Demolition & Remediation

Novell, Inc

Orkin Pest Control Otis Elevator Co.

Praxair Distribution, Inc

Quinn Pumps California, Inc

Red Man Pipe & Supply Co

RR Donnelley S&S Portable Services

Safety Kleen Systems, Inc.

Southern California Edison Co

Southern California Gas Co

V 1 Propane Valin Corporation

Vialogy, LLC

Vortex Industries, Inc.

Wesco Distribution, Inc Wesco Receivables Corporation

X1 Technologies, Inc Xerox Corporation

Congressional District 28

Acco Engineered Systems Ace Industrial Supply, Inc.

Act 1 Group, Inc

Appleone Employment Services Aramark Uniform Services

Bright & Brown

Lasater Linda

Linda M. Lodge Rev Trust P. Murphy & Associates, Inc

Congressional District 29

California Contractors. Inc. GHG Climate Team, LLC Moore Industries International,

Parero Design Group, Inc

Paulsson, Inc. Unicom Systems, Inc Vossler & Co. Inc.

Congressional District 30

Aircraft Cleaning Service, Inc. Alaska Airlines

Alcatel Lucent USA. Inc

California Hse Group, Inc California State University

Coastal Frontiers Corporation

Communication Development Don Wolf & Associates, Inc.

Enviroaqua Consultants, Inc

Firstchoice Helium Leak Testing, Inc.

J&L 713 Market

Logicube, Inc

Obrvant Electric, Inc.

On Assignment Lab Support

Reliable Monitoring Services Royal Systems Group

US Seismic Systems, Inc

Congressional District 31

Aatech, Inc Carol C. Jackson & Richard E.

Douglas Wilmer Hart Environmental Systems

Research Iron Mountain Records Mgmt

Monoprice, Inc

Pacific Section Sepm Property Insight

Roke Technologies USA, Inc Spectra Sensors

Trl Systems, Inc

Superior Tank Co

Superior Tank Co, Inc Thompson Industrial Supply

Voyager GIS

Voyager Search

Congressional District 30

Calamp Wireless Data Systems,

Chemeor, Inc.

Colorado Uregent Care, LLC ERM West, Inc.

Farmer Brothers

GBH Communications. Inc.

Geoisochem Corporation

Hydro Fitting Mfg Corporation.

JD Rush Co

Jeffrey L. Washington Kimleyhorn & Associates, Inc

Liberty Gloves

Newegg, Inc

Onauest, Inc.

Pacific National Group Plastic Express

Quality Cleaning

Quality Glove, Inc TRC Companies, Inc

TRC Environmental Corporation TRC Solutions, Inc

United Rentals Northwest, Inc Waste Management 1

Worley Parsons Group, Inc

Congressional District 33 3 Phases Renewables, LLC

Advanced Electronics, Inc.

Ardelle E. Ford

Cellular Accessories For Less

Continental Computers Crescent Consulting, Inc

Dels Truck Wash

E&S Grounding Solutions

Enviro Solve Corporation Environmental Compliance

Solutions, Inc

Everspring Corporation Four Seasons Hotel Houston Gladstein Neandross & Assoc

GT Analytical Service, Inc.

Hopper Engineering Associates,

Jay A. Conger Jung Novikoff Bellanca & Co

Michael Domanski

Petroland Services Precision Filter Products

Robert E Bush Corporation

Sentinel Ave One, LLC SKM Systems Analysis, Inc.

Steve & Kristin Austin

The Burke Group The GC Net Lease (Houston Enclave) Investors, LLC

TSR Oilfield Rentals

Congressional District 34

ABM Janitorial Services

Abreon, Inc

Accountemps

Aecom Technical Services, Inc

Agilent Technologies, Inc

Airborne Survey, LLC

Akin Gump Strauss Hauer &

Feld LLP

Alaska Airlines, Inc

American Express

AMPS DMS. Inc

Ancon Marine

7 11 10 011 11 1011110

Andrews International, Inc

Applied LNG Technologies, LLC Asbury Environmental Services

Baker Corporation

Bakersfield Pipe & Supply

Battery Systems, Inc

Benjamin Charles Kneller

Bently Nevada

Brenntag International Chemicals

Gmbh

Brenntag Pacific, Inc

Burdgecooper

Cahill Davis & Oneall LLP

California Portland Cement Co

Caltrol, Inc

Camp Dresser & Mckee, Inc

CBRE, Inc

Chemical Waste Management,

Inc

Chicago Title Co

Cisco Systems Capital

Corporation

Citibank West Fsb

Citrix Online, LLC

Clayton Industries

Control Components, Inc

Copper & Brass Sales

Crystal Engineering Corporation

Cummins Southern Plains, Inc

Danari Bakersfield, LLC

Dial Communications

Directv, Inc

ECDC Environmental LC

Edey Mfg Co, Inc

Emily Owens

Environmental Systems

Research Institute, Inc Ernst & Young US LLP

ESRI Holdings Limited

ESS Support Services Worl

Ferguson Enterprises, Inc.

Financial Engineering Assoc, Inc

First National Center

Flow International Corporation

Fluke Networks, Inc

Foodcraft Coffee Service

GE Mobile Water, Inc

General Monitors, Inc

Gibson Dunn & Crutcher LLP

Glaser Weil Fink Jacobs Howard

Globalstar Usa

Globe Wireless, LLC

Graybar Electric Co, Inc Great Place To Work Institute

Guardsmark, LLC

Halco Services Corporation

Amps Dms

Hewlett Packard Co

Horiba Instruments, Inc

Jefferies & Company, Inc

Johnson Lift Hyster Kaiser Permanente

Kaman Industrial Technologies

Corporation

Kimco Staffing Services, Inc

Kleinfelder

Kofax Inc.

Korn Ferry International

Kuehne Nagel Services Ltd

Laurance Enterprises, LLC

Lewin Robin P.

LexisNexis

Little John Reuland Corporation

Lockton Insurance Brokers, LLC LRN The Legal Knowledge

Comp

M. Chemical Company, Inc

Majestic Glove

Managed Health Network

Mcmaster Carr Supply Co

Mindjet, LLC

Mitchell International, Inc

Monarch Laboratories

Motion Industries, Inc Motion Picture Licensing

Corporation

National Sandblasting Co

Nelson Nameplate

Nomadic Land Services, LLC

Nossaman LLP

NRC Environmental Services, Inc

Office Depot

Officeteam

Oldcastle Precast, Inc

Onesource Distributors

Pasternack Enterprises, Inc

Pelican Products, Inc

Pillsbury Winthrop Shaw Pittman

LLP

Positive Lab Service

Potter Roemer Fire Pro

Pratt & Whitney Rocketdyne, Inc

Proforma Progressive Marketing

Quinn Company

RA Reed Electric Co

Rain For Rent, Inc

Resources Connection, Inc Resources Global Professionals

Robert Half Finance &

Accounting

Robert Half International, Inc

Rohrback Cosasco Systems, Inc Roll Real Estate Development, LLC

Self Insurers Security Fund

Smart & Final

Success Factors, Inc.

Sulzer Ems, Inc

Sybase, Inc

Symantec Corporation

Talley Communications Co Tangram

Teledyne Analytical Instruments

Telogis, Inc

The Bank of New York Trust

Co NA

The Industrial Co

Thomson Elite

Thomson Reuters
Timec Company, Inc.

Trench Shoring

Unisource Worldwide, Inc.

United Equipment Rentals Gulf,

United Parcel Service

United Rentals, Inc

ormod riormalo, in

Univar USA, Inc

USDA Forest Service

Volt Management Corporation

Waste Management 1

Waxie Sanitary Supply Western Oilfields Supply

Company
Western Refining Southwest, Inc.

Western Refining Wholesale
Worldwide Corporate Housing

LP
Zep Sales & Service
Zoho Corporation

Congressional District 35Advanced Instruments, Inc

American Heavy Moving & Rigging, Inc

Cameron West Coast

Camguard Systems, Inc

DSPM, Inc Esab Welding & Cutting

Products
Ferguson Fire & Fabrication, Inc
Generation Equipment Services

Co Myers Power Products, Inc

Patterson Motor Freight, Inc Quality Aviation, Inc

Shaffer Oil Tool Services, Inc West Coast Energy, Inc

Congressional District 36
Imperial Western Products, Inc

Shepherd Risk & Safety

Advocates

Congressional District 37

Idcservco

Thompson Industrial Properties

Congressional District 38

A&G Compressor Parts, Inc Accurate Air Engineering, Inc Advanced Filtration Concepts,

Advanced Sealing & Supply Co

Allen Corporation Supply Co, Inc

American Engraving Co

Argo Spring Mfg

Bennett Bowen Lighthouse

Bermingham Controls, Inc

Brenner Fiedler & Associates, Inc

California Arborist Companies California Hall Service

Cintas Corporation

Don Clarke

Doty Bros Equipment Co Electronic Chrome & Grinding

Empire Transportation, Inc

G&E Janitorial, Inc

Griffith Air Tool, Inc

Guardian Fence Co Icon Safety Co, Inc

Johnson Peltier

Kelly Pipe Co, LLC

King Data Services

Manufacturers Financing

Services

McMaster-Carr Supply Company
Monroe Laboratories

Monroe Laboratories

Pacific Mechanical Supply Paramount Can Co. Inc

Parker Supply Co

PFR Engineering Systems, Inc

Pioneer Business Forms, Inc

Precision Refrigeration & Air Conditioning

Printing Management Associates
Pump Engineering Co

Raymond Handling Solutions, Inc Rohrback Cosasco Systems, Inc

SC Field Technical Services, Inc

Seah Steel America Sinclair Well Products, Inc Southern California Valve, Inc

Sunset Industrial Parts
Surface Modification Systems
Vision Communications

Walter Stupin

Bear Welding, Inc

Congressional District 39

Affordable Tank Rentals

All American Crane Maintenance

Ascon Remediation Fund

West Coast Switchgear, Inc

Bucc Industries, Inc

Cortech Engineering, Inc

CTE Systems, Inc

Diversified Communications Services

EDS Stinger Crane Service, Inc

G&W Builders

Geoisochem Corporation Green Tech Coast, LLC

JPR Systems, Inc

Litterbox Containers

Nationwide Environmental Services

NCM Demolition & Remediation

Obriens Response Management, Inc.

Ozarka Water Comapany

Project Navigator Ltd.

Sacher Lasertechnik, LLC

SKC-West, Inc Sonic Air Systems, Inc

Southern California Security Sys, Inc

Sully-Miller Contracting Co

Theta Oilfield Services, Inc

TMG Transportation, Inc Trimax Systems, Inc

Yorba Linda Electric

West Coast Energy, Inc

Congressional District 40

Ace Crane Service, Inc

Advanced Process Services, Inc

Bodycote Thermal Processing

Bottlemate, Inc Burlington Northern & Santa Fe

Compressor Components of Ca

Compressor Man

Electra Bond

Electro Systems Electric
Flowtrace

MGM Transformer Company

Ice Machines Sales & Service Co

Online Power
Precision Babbitt Co, Inc

Raycom

Total Western, Inc

RK Controls, Inc Soffa Electric, Inc

Congressional District 41

Vaughans Industrial Repair Co,

Double Barrel Environmental Services

Hunsaker & Associates Industrial Oil Recovery Corporation

Silver Creek Industries, Inc

Congressional District 42

Approved Fire Pumps Electrical Systems Limited **Emission Compliant Controls** Corporation Ironman Parts & Service

Process Equipment Co Select Fabrications Co Ultra Seal

Underground Service Alert

Congressional District 43

A1 Coast Rentals Act 1 Personnel Services Agile 1

Analysts, Inc

Arena Painting Contractors, Inc.

ASA Sales, Inc

Behrens & Associates, Inc

Cerenade

Chem Pro Laboratory, Inc Discount Two Way Radio Corporation

Ecology Control Industries En Pointe Technologies

Enterprise Holdings, Inc Farwest Corrosion Control

Company

Freedom Works Staffing, Inc

lesco, LLC

Petroland Services

Stellar Technical Product

Toyota Motor Credit Corporation West Sanitation Service, Inc

Congressional District 44

Aquilar Testing Service Alexander Andrew,Inc BHL Industries, Inc

California Spectra

Instrumentation, Inc.

Coordinated Wire Rope & Rigging, Inc

De Leons Transport, Inc

Dresser Rand Co Earle M. Jorgensen

Extreme Safety, Inc.

Five Star Legal & Compliance

Industrial Electric Machinery, LLC

Industrial Maintenance

John Guzman Crane Services,

Lacy Oil Tool Co

Mainfreight, Inc

Maintenance Turnaround Services

Mckenna Engineering & Equipment Co, Inc

Quality Refrigeration Co, Inc Quantum Analytical Services, Inc

Simich

So Cal Ship Services

Southern California Edison Co. Wilmington Instrument Co, Inc Wilmington Propeller Service, Inc. Wilson Supply Co

Congressional District 45

Advanced Filtration Concepts,

Advanced Workplace Strategies,

Alexanders Mobility Services

Allied Components Intl

ARB, Inc

Avanti Environmental, Inc

Blytheco, LLC

Boot Barn, Inc

Brownfield Redevelopment

Group

Caliber Environmental Services

CG Tech

Control Components, Inc.

Cyberlease, LLC

Displayworks, LLC

Emission Compliant Controls

Corporation

General Monitors Inc.

Gunther & Assoc, LLC

HillCrest

Horiba Instruments, Inc

Hunsaker & Associates, Inc

Hydraulic Rod Pumps

International

Inovx Solutions, Inc

Kofax, Inc

M. Leroy Perry & Associates

Maher Corporation

MCR Technologies, Inc

Nanovea

Neudesic

Newtech Resources

Oleumtech Corporation

Onquest Inc.

Operation Technology, Inc

Phillips Williams & Associates

Polytec, Inc.

Powerpd, Inc

PTS Staffing Solutions

RailPros Field Services, Inc

Refrigeration Supplies Distributor

Resources Global Professionals

Risk Management Professionals, Inc

Rosemount Analytical, Inc

Saddleback Realty Analysts, Inc

Smithtrager PC

Spectra Learning Group

Statewide Traffic Safety & Signs

Trace3, Inc.

Time Value Software World Environmental, Inc

Zee Medical, Inc

Congressional District 46

Adwest Ceco

Atmos International

Calfirst Leasing Corporation

California Electric Supply Center Laboratories, Inc

Certified Records Management

Cintas Corporation

Corelogic, Inc

Dalton Enterprises, Inc

Electronic Meter Calibrating, Inc First American Title Insurance

Company

George T. Hall Co, Inc

Hill Brothers Chemical Co

Industrial Shoe Co

Kinsbursky Brothers Supply, Inc.

Lindy Office Products

Measurement Control Systems,

Midcom Corporation

Monroe Tractor Service

Performance Sealing, Inc.

Pipeline Software, Inc

Prudential Overall Supply

Quantum Automation

Royal Wholesale Electric SC Fuels

SCEC

Southern Counties Oil

SSD Systems

Storms Consulting Engineers

United Fuel & Energy

Corporation

VFS Fire & Security Service

Bernel, Inc

Western Exterminator Co.

Yellow Pages, Inc Corporate Billing Center

Congressional District 47

ABM Parking Services

AC Pipe & Equipment Co

AC Pumping Unit Repair

Advance Mechanical Contractors, Inc.

Advanced Technology

Laboratories

Allied Packing & Rubber, Inc

American Substance Abuse

Ampco System Parking

Appleone Employment Services Asap Drug Solutions, Inc

B&B Pipe & Tool Co

Babette Bakery

Basin Valve Co

Berg-Nelson Co, Inc BK Thorpe Co, Inc

Black Gold Pump & Supply, Inc

Blair Martin Co, Inc Bragg Investment

Broadway Locksmith Shop

Burlington Safety Laboratory of

California

C B Tang Md. Inc

C&C Automotive Distributors

Car Ber Testing Services

Careonsite

Castle Car Wash

Cavanaugh Machine Works, Inc

Central Fishing Tool

Century Calibrating Co CM Ward Corporation

Cmac Construction Co

Coast Range Trucking Coast To Coast Safety, Inc

Connolly Pacific Co

Core-Rosion Products

Crosby & Overton, Inc

CW Welding Services, Inc Dawson Enterprises

Delta Motor Co. Inc

Dickson Technical Services

Dion & Sons, Inc.

Dynatron Electric Co, Inc Earth Science Associates, Inc

Edison ESI

Electronic Solutions 1

Envent Envirocon Contracting, Inc.

Field Technology, Inc Flowers By Vickie

Francellis

Gem Mobile Treatment Services,

Inc

Gemini Forest Products

Globe Gas Corporation

Goldsmith Construction Co, Inc

Grating Pacific, Inc

Gridley Letter Co

H&H Casing Service, Inc

H. Roberts Construction, Inc

Harbor Custom Canvas

Hawk Industries, Inc

Health Science Assoc, Inc

Hotel Maya

Howell Drilling, Inc

Industrial Equipment Service

Industrial Tire Service IQA Solutions, Inc

Ireland, Inc

Island Express Helicopter Service

Java Junction Jay's Catering

John M Phillips Oilfield Equipment

Kelty Co. Inc.

La Seismic, LLC Long Beach Compressor, Inc Long Beach Family Optometry

Long Beach Hose & Coupling

Long Beach Water Department

Lyon Supply Co

Mail Delivery Service Co

Mangan, Inc

Mechanical Seal Repair

Memorial Medical Center Foundation

MIG Sales Co

Moffatt & Nichol Engineers, Inc

Monroe Tractor Service

MW Bit Service

Neil Kupchin

Occupational Safety Councils

Oil Operators, Inc.

Parker Diving Service, Inc Patriot Environmental Services,

Pcam, LLC

Perrymans Valve Service

Petroleum Club of Long Beach Petroleum Solids Control, Inc

Petros Energy Products, Inc

Petros Tubular Services, Inc Pft Alexander, Inc.

Phillips John M

Phillips Steel Co

Pizza Place Platt Security, Inc

Port of Long Beach

Port Petroleum, Inc

Powerflo Products, Inc. PPE Suppliers, Inc

Prindle Amaro Goetz Hillyard

Prindle Decker & Amaro LLP

Production Logging Services, Inc

Professional Bearing Service, Inc

Pure Process Filtration, Inc

Quality Sprayers

Queen Mary **R&T Controls** Inc

R&T Pacific Associates

Richard Behl

Roccos Deli Italiano

Ross Fire Extinguisher Co, Inc RP Vititow Construction

Corporation Sawyer Petroleum

Seaport Marina Hotel

Sinclair Drilling Fluids Sir Speedy Printing

Smith Paint Strata Analysts Group

Sudduth Tire Co, Inc Swann & Associates

System Maintenance Taurus Control Corporation

Taurus Engineering, Inc

The Estes Group Thermo Power Industries

Tidelands Employee Association Tiger Cased Hole Service

Trophies, Inc

Wayne Electric Co
Western Exterminator Co
Western States Oilfield Products,
Inc
Westside Truck & Auto Supply

Westside Truck & Auto Supply Whacheon USA, Inc Witten Engineering, Inc

Congressional District 48

Advanced Micro Instruments, Inc Arc Imaging Resources Atlas Copco Mafi Trench Co, LLC BakerCorporation Brinderson LP California Boiler, Inc

Call & Jensen Apc Chrysalis Studios, Inc Cla Val Co

Copyfax Communications, Inc Dell Software, Inc

Digital Networks Group, Inc

Elmcot, LLC
Energy Tubulars, Inc

Epoxy Pax, Inc Fluor Corporation

Fluor Transworld Services, Inc Genie Scientific

Glenns Vacuum Trucking

Graco, Inc.

Harbor Resources International Design & Marketing,

Jaelin Proffit

JDL Design Jones Cahl & Associates, Inc

Ketter Tool, Inc Lawson E. Mcclung MD

Lifecom, Inc

Marmac Field Services

Mechanical Seal Repair

Nikki's Flag Shop

Pacific Corporate Housing, Inc Pacific Life Insurance Co

Patten Systems, Inc Quest Software, Inc

Restaurants On The Run, LLC Safety Supply America, Inc

Sensonetics, Inc Spandex Usa

Spec Services, Inc Specter & Willoughby LLP Stephen T. Harris

Telogis, Inc

Thomas Crane & Trucking
United Industries Group, Inc
Zamborelli Enterprises

Congressional District 49

3E Company Environmental Ecological & Engineering Accurate Measurement Systems

ASM Affiliates, Inc Bachelder Associates

Bluegreen Geophysics, LLC

Chandler Energy Services, LLC

Com Sec, Inc Dove Trucking, Inc

Enviance, Inc

Eynon Management, Inc Fox Chapel Oilfield Services

Generatione Technologies, LLC

Geosoils, Inc

Integrated Network Systems

Corporation

Integrated Protection Services, Inc

J&J Transport Services, LLC Legacy Flowback Services

Lucast Nancy

Mitigo Partners, Inc

Newport Strategic Search, Inc Pacific Tank & Construction, Inc

PM Pro, LLC

Precise Drilling Concepts, LLC Quality Fuel Trailer & Tank, Inc Regatta Solutions Thomson Reuters

TXD Transport LP

WEP Transport Holdings, LLC

Whitetail Transport

WSK Welding

Yorke Engineering, LLC

Congressional District 50

Cassidian Communications, Inc Definitive Energy Solutions, LLC Downstream Services, Inc Flowserve Fsd Corporation

Fluid Components International, LLC

Interconex, Inc

JWS Drilling Consulting, Inc Quakehold Industrial, Inc

R&R Paper & Packaging Supply

Survival Systems International, Inc.

The Ken Blanchard Companies, Inc.

Top Promotional Products
Transducer Techniques, LLC.

Congressional District 51

National Mechanical Services, Inc

South Bay Salt Works

Congressional District 52

Active Network, Inc

Anchor Global, LLC Caterpillar, Inc

Cireson, LLC

Cirrascale Corporation

Continental Controls

Drown Consulting, LLC Envitech

Hotel Del Coronado

Integridoc

Interocean Systems, Inc

Kore Technologies

Mir3, Inc

Ninyo & Moore

Occupational Services, Inc

On Ramp Wireless, Inc

PR Electronics, Inc

Regents of The University of

Rosemary Womack

Solimar Systems, Inc

Comma Cyclomic, ii

Syntergy.com, Inc

Tax Compliance, Inc Teledyne Instruments, Inc

Waxie Sanitary Supply

Zisser Customs Law Group, Inc.

Colorado Colorado

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Colorado, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 1,198 businesses, spread across Colorado's seven congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-bystate activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² The study found that the oil and natural gas industry in Colorado supports some 213,100 jobs, which is 6.7 percent of the state's total employment. The amount of Colorado labor income supported by the oil and natural gas industry comes to \$14.1 billion annually. That's 8.1 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of Colorado,

in addition to total employment and labor income, is in terms of salary.³ While the average annual salary in Colorado across all industries and sectors is \$51,124, the average salary in the oil and gas industry (excluding gas stations) is very significantly higher—\$105,025 annually.⁴ Overall the industry supports \$25.8 billion of the Colorado economy. That's 9 percent of the state's total economic activity.

Colorado ranks 9th in oil and 6th in natural gas production.⁵ That makes Colorado one of the nation's top energy-producing states.

Colorado particularly benefits from the production of oil and natural gas from shales and so-called "tight formations,"

\$25.8 BILLION THE INDUSTRY CONTRIBUTES TO COLORADO'S ECONOMY

213,100 **COLORADO JOBS**

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

4. Data includes NAICS code 324, which may count some coal product manufacturing jobs.

AVERAGE ANNUAL SALARY COMPARISON

To find out more, visit API.org for more information and follow us on Twitter@**EnergyTomorrow.**

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

State: Colorado

Vendors by Congressional District

Congressional District	Total
Congressional District 1	304
Congressional District 2	110
Congressional District 3	281
Congressional District 4	241
Congressional District 5	33
Congressional District 6	114
Congressional District 7	115
Grand Total	1,198

Vendor Profile⁸

Smith LaRock Architecture PC

Smith LaRock is an architectural consultancy specializing in the design of facilities for refineries, petrochemical plants, and other oil and gas processing clients, as well as for process- control clientele in other markets. The company specializes in the integration of architecture and pertinent human factors (technology, process, and people) for 24/7 Command and Control centers. Smith LaRock Architecture also designs blast and non-blast structures for those same clients.

The client facilities served include production buildings, office buildings, warehouse and maintenance shops, EMS/Fire buildings, and laboratories, as well as Collaboration/Visualization Centers for today's global integration and collaboration needs. Smith LaRock works entirely in 3D BIM CAD.

The goal of the company is to help clients develop safer mission-critical facilities within typically high-risk areas. Smith LaRock Architecture's products enhance vigilance and increase situational awareness. Making plant control operators more vigilant in their control rooms and putting them in a building that is designed to protect them from potential blast risks near the refinery units enhances safety for the entire facility.

Colorado Vendors by Congressional District

District Location

Top Cities

Denver = 264

Grand Junction = 72

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Colorado reached 77,622 in 2012. The job total is projected to climb to 121,398 in 2020 and to 175,363 in 2035.6

And Americans, including the people of

Colorado, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁷

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

AMERICAN PETROLEUM INSTITUTE

To find out more, visit API.org

for more information and follow us on Twitter@**EnergyTomorrow**.

Congressional District 1

23 Ltd

475 17Th Street Co., Trust Acc

A&W Water Service, Inc.

Accuvanting

Advanced Hydraulics & Machine, Inc

Air Drilling Associates, Inc

Aircell Business Aviation Services, LLC

Amec Environment

American Geophysical

Corporation

Anschutz Exploration

Corporation

Antero Resources Corporation

Anticline Disposal, LLC

Apex Instruments, Inc.

Apex Petroleum Engineering

Applied Computer Solutions

Applied Control Equipment, LILP

Aramark Refreshment Services,

LLC

Arcadis US, Inc

Band-It Idex, Inc.

Barree & Associates, LLC Barree & Associates, LLC

Barry W. Spector

Beatty Wozniak & Reese

Bentek Energy

Bill Barrett Corporation

Bjork Lindley Little PC, Inc

Blankenship Consulting, LLC

Bonnie Roerig & Assoc, LLC

Border States Electric Supply

Border States Supply Chain

Solution

Bradsby Group

Bri-Chem Supply Corporation.

Brock Easley, LLC

Burns Wall & Mueller PC

Calfrac Well Services

Corporation

Cannon Land Company, Inc

Cap Air Freight

Cartasite, LLC

Cascade Tanks LLC

Cat The Rental Store

Cathedral Energy Services, Inc.

Ced. Inc

Ch2M Hill Engineers, Inc

Ciber

Cintas Fire Protection

Claire L. Bray

Clean Harbors Environmental

Services Inc

Colorado Department of

Colorado Filter Company, Inc

Colorado Oil & Gas Association Colorado Petroleum Association

Colorado School of Mines

Columbine Control Company

Columbine Logging, Inc Contex Energy Co

Contoural, Inc Coorstek Inc.

Corporate Communications

COG

Creekside Nursery, LLC

Crown Energy Partners, LLC CTAP (Colorado Tubulrs/Aztec

Pipe)

Cummins Rocky Mountain, LLC Cummins Southern Plains, Inc.

CVL Consultants of Colorado, Inc

Davis & Davis Company

Davis Graham & Stubbs LLP

DCP Midstream, LP

Denver Fence Construction

Denver Metro Chamber of Commerce

Denver Scholarship Foundation

Discovery Group, Inc Dorado E&P Partners, LLC

DTC Energy Group, Inc

Eaton Metal Products Company,

LLC

Echo Geophysical Corporation

Ecocion, Inc.

Electric Utility Consultants, Inc

Empire Metal Spray

Enduring Resources

Energy West Controls Engineering Fluid Solutions, LLC

Enserca Engineering, LLC

Ensign Opsco Energy Industries

Ensign United States Drilling, Inc

Environmental Logistics, Inc Envirotech Services, Inc

Erick Flowback Services, LLC

ERO Resources Corporation

Essential Safety Products

Essmetron

Everbank Commercial Finance,

Fairfield & Woods PC

Famco of Denver, Inc

Ferrellgas LP

Fidelity Exploration & Production

Fiore & Sons, Inc.

First American Title Insurance

FMC Technologies Completion

Services, Inc.

Forest Oil Corporation

Front Range Resources, LLC

Frontier Petroleum Services, LLC

Gas & Oil Technology & Services, LLC

Gas Drive Global (US), Inc

GCC of America

General Electric International, Inc. Geotech Environmental Eq, Inc

GMG/Axis, Inc

Grand Mesa Radiator

Great Denver Iron

Greystone Environmental

Consultants

Ground Engineering Consultants, Inc.

GWD Design. Inc

H&W Enterprises

Hach Company Hannon & Associates, Inc.

Harbert Castings Repair Service

Harris Group, Inc. Harris Oil & Gas Company

HBC Denver Inc.

Heat Waves Hot Oil Service, LLC

Hein & Associates LLP

Hendricks & Associates, Inc.

Hensley Battery, LLC

High Country Sales & Trading,

High Plains, Inc

High Sierra Energy Lp

Hill Petroleum

Holland & Hart LLP

H-S Testing, Inc.

Hudspeth & Associates, Inc.

Hunter & Geist, Inc

HydroDig USA, LLC

Hyland Enterprises, Inc

IHS Energy Group IHS Global, Inc

Imperial Drilling Fluids

Indigo Injection 3-1, LLC

Industrial Distributors, Inc.

Industrial Specialties

Manufacturing

Information Handling Services,

Integrated Petroleum Tech, Inc

Integrated Power Services, LLC

Integrated Research, Inc.

Integrity Control, Inc

Interpretation Services, Inc

Jacques S. Ruda James D. Hanegan Trustee

Jess E. Lange

JMC Instruments, Inc.

John J. Atencio

John Jaquish Heavyweight

Construction, LLC John Paul Seman Jr

Jost & Shelton Energy Group PC

Journey Energy ServicesLLC

Julius A. Pluss Kenny Electric Service, Inc

Kens Reproductions

Kleen-Tech Services Corporation Krendl, Krendl, Sachnoff & Way

Kuhn Carnes & Anderson PC Land Title Guarantee Company

Larco Ltd

LD Meckel & Co.

Lee S Silensky

Leed Energy Services, Inc.

Legacy Partners II

Level 3 Communications, LLC

Lincoln Energy, LLC

Linhart Public Relations LLP

Lohf Shaiman Jacobs Hyman

Long View Systems Corporation Usa

LSSI Ltd

Luis Tenorio

M2M Data Corporation

Mak-Tek Sales & Service, Inc

Marketpay Associates, LLC Marquis Alliance Energy Group

Usa Marshall Maver Mary Kaye Smith

Mayo Aviation Mcelvain Energy Fund 2011,

Meagher Energy Advisors

Melissa M Crowley

Metal Finishing Systems

Metcorr MG Trust Company, LLC

MGA Communications

MHA Petroleum Consultants. LLC

Missouri Basin Well Service, Inc

MJ Systems MJ Systems, Inc.

Monument Well Service Co

Mountain Air Consulting, LLC

Mountain Man Welding & Fabricatio

Mountain States Engineering &

Controls

Mountain West Moye White LLP

New Mexico Gas Company

Newport Land Services

Newsgator Technologies, Inc

Nitec, LLC

North Park Transportation Co Northern Electric, Inc.

Northern Plains Trucking Northstar Energy Co, LLC

Ogborn Mihm LLP

OJ Watson Equipment Oniqua, Inc

Palmer Drives Controls & Systems

Patricia & Frank Tirpak Patrick Currey

Petroleum Field Services. LLC

Patterson-UTI Drilling Co LP PCS Mobile

Petroleum Software

Technologies, LLC Petroweb, Inc

Plotter Supplies, Inc

Ponderosa Construction, Inc.

Poseidon Concepts, Inc

Poulson Odell & Peterson, LLC Power Controls, Inc.

Power Engineering Company

Power Services of Colorado

Premier Community Homes Ltd. Pro-Gas Services, LLC

PTI Group USA, LLC

Public Lands Advocacy

Pure Brand Communications,

Pynergy Petroleum Company,

QED Denver, Inc **QEP Field Services Company**

R&S Steel Co

R&W Rental Inc. Redco Tire, Inc.

Rexel Electronic & Datacom Supplies

Rigeye, LLC Rio Grande Co

Rivet Software, Inc. RMS Cranes, LLC

Rocky Mountain Fire Specialist Rocky Mountain Hydrocarbon,

Rocky Mountain Oil & Gas. LLC

Rocky Mountain Power Generation, Inc

Rogue Wave Software, Inc RPM Completions, LLC

RTS Corporation

Saniel USA, Inc. Sequel Energy, LLC

Secure

Sierra Electric Enterprises, Inc Sitewise, LLC

SM Energy Co

Spectraseis, Inc.

Stantec Consulting, Inc.

Strad Energy Services USA Ltd Strad Oilfield Services, Inc

Teton Aviation Group, LLC

The Corporate Source

The Denver Athletic Club

The Industrial Company Wy, Inc

Tiburon Resources, Inc.

Tracom Group A Colorado

Trane Co

Smith Larock Architecture PC

SST Energy Corporation Standard Parking Corporation

Starrs MIHM LLP

Summers Group, Inc.

Tetra Tech. Inc.

The Jones Realty Group, Inc.

Time Warner Telecom Holdings

Corporation

Transcontinent Oil Co

Transport Clearings Transport Leasing, LLC Transwest Freightliner, LLC Transzap, Inc Tricon Geophysics, Inc Triple O Slabbing, Inc. United Power, Inc. Valvesystems, Inc Vantage Energy Management Vector Seismic Data Processing, Wagner Equipment Company Wagner Rents, Inc Wazee Companies, LLC Webster Associates. Inc Welborn Sullivan Meck & Tooley P.C. Welch Equipment Co, Inc Western American Resources, LLC Western Energy Alliance Western Storage & Handling, Inc Whitewing Resources, LLC Whiting Oil & Gas Corporation

Wilbanks Reserve Corporation

Windmill Energy Services, LLC

WM Automation Service, LLC

Workplace Elements, LLC

Wright Water Engineers, Inc

Xtreme Coil Drilling Corporation

Zap Engineering & Construction

Winn Marion, Inc.

Wire To Wire, Inc

Xcel Energy

Services, Inc.

WI Plastics Corporation

Congressional District 2

2534 Retail Phase II, LLC 5 Diamond Lodging, Inc A2 Land Resources, LLC Advance Fire Extenguisher Serves

Advance Tank & Construction

Aecom Technical Services, Inc Air Resources Specialists, Inc Alpine Security, LLC American Express Company B&J Hot Oil Service, Inc B&J Septic Services, LLC Bentek Energy Blackeagle Energy Services Boss Onsite Safety Services Ltd Buck Research Instruments,

Burgener Trucking, Inc Caldwell Hathcoat, LLC Cap Excavating & Demolition Carol Anderson Cartopac International, Inc

Cato International

LLC

Colorado Construction Safety Colorado Heli-Ops Colorado Mineral Partners, LLC Colorado Precast Concrete, Inc Colorado Valve & Controls Compliance Partners, Inc. Confluence Energy, LLC Connell Resources, Inc.

Dave's Flow Measurement DEP Mineral Services, Inc. Dolan Integration Group, LLC Earth Science Assoc Consulting

Ctap, LLC

EBC Enterprises, Inc Effective Compensation, Inc EIS Solutions, Inc. Fina Jane Wood

Environmental Risk Sciences

ESC Engineering, Inc Exponential Engineering Co Ge Analytical Instruments, Inc Geological Society of America Geosury. Inc

Gerrard Family Limited Partnership Gruber Farms LILP

Hach Company High Pointe, LLC Hovey Law Firm PC IES Technologies

Inquiry & Initiative, Inc Insight Technical Services, Inc Intec Services, Inc.

Interface Communications Company, Inc

International Ventures, Inc James & Wilma Mcdonough Co-Trustees

Jelts, Inc JRP Group

Judith Elaine Folley Family Trust Julie K Palmer, LLC

Lasercycle USA, Inc Level 3 Communications, LLC

Lightning Eliminators & Consultants

Loveland Ready-Mix Concrete,

Lynch Material Handling Co, Inc Magnetic Variation Services, LLC Mairi Jane Venesky Fox

Manley & Mcadam, Inc Maximum Safety, LLC

Micro Motion, Inc New Century Software, Inc

Occupational Health Centers of The Southwest, P.A.

Open Automation Software Parsifal Corporation

Paul Rehria PE Intl, Inc

Peterson Energy Management,

Platte River Associates. Inc Poudre Valley Rural Electric Assoc

Precision Industrial Applicator Quest Integrity Group USA, LLC

R Hoffman's Electric. Inc Rally Software Development Corporation

Regents of The University of Robert P Messana P C

Robert Wilson Robine Gis. Inc. Safe Site, Inc.

Salget Solutions Seistronics, Inc

Shawn Powers Shirley Walters Spatial Energy, LLC

Servtech, Inc

Stantec Consulting Services, Inc Steele Land & Inspection, LLC

Stickman, Inc. Tanco Engineering, Inc

Team Industrial Service, Inc Telesto Solutions, Inc Terma Software Labs, Inc Terraspark Geosciences LP

Texsight Automation, Inc The Group Guaranteed Title,

Toodle Oo Welding, Inc Walsh Environmental Scientists & Engineers, LLC

Wasson Ece Instrumentation Western Cultural Resource

Yes Energy, LLC Zayo Group, LLC

Congressional District 3

4P Entertainment Group, Inc. Abadie & Schill PC

Accurate Construction & Excavation

Ace West Gravel Action Drain Service, Inc ACZ Laboratories, Inc.

Adkins Consulting, Inc. Advanced Oilfield Services, Inc Air Compressor Service, Inc

Airtek Filter & Supply

Alliance Energy Service Co, LLC Allied Pipeline Technologies

All-Terrain Motorsports, Inc Always Done Right

American Spirit Shuttle Americas Craic

Anson Excavating Nad Pipe, Inc Axis Steel, Inc

B & B Welders Supply Backcountry Vegetation Barbara Jean Uhlman Testamentary

Bartlett Power & Automation

Basin Cooperative, Inc

BC Excavating, Inc

Bellson Pipeline Integrity Group

Betz Transformers, Inc. Bikis Water Consultants, LLC

Blac Frac Tanks. Inc Black Mountain Glass Bobs Johns, Inc

Bolton Fencing & Construction, HC

Bos Solutions, Inc. Brads Electrical Service, Inc

Bradshaw Excavating, Inc Brady Construction, Inc.

Brennan Oil, Inc Brimhall Industrial Machine

Service, Inc

Brooks Welding, Inc. Buds Signs, Inc Cascade Tanks, LLC Catch 22 Hot Shot

Ced. Inc.

CHC Engineers, LLC

Chuck Whiteman & Associates Clean Works, LLC

Colorado Customs, LLC

Colorado Document Security Colorado First Soil Conservation

Colorado River Water Commercial Specialists, Inc. Commonwealth Title Holding Construction Surveys, Inc

Control Products Co

Cook Chevrolet Corporationstrength, Inc. Craig Fire & Safety, Inc.

Crossfire LLC Current Solutions, LLC Currey Tim

D&J Gardner Excavation, Inc

DAK Drilling

Daub & Associates, Inc. Dean Davis Consulting, Inc.

Del Mont Consultants, Inc Dennis G. Espinosa

Dia Construction, Inc

Diamondback Excavation, Inc.

Diesel Performance of Grand Junction, Inc.

Diesel Services, Inc Diversion Technical Service Down Valley Septic, LLC Driven Services, LLC

Ducev's Electric Duco, Inc

Dugan & Associates P C DW Metal Works, Inc Eagle Crane, LLC

Eagle Well Services, Inc

Ecosphere Environmental Ed Bozarth Chevrolet Pontiac & Buick, Inc

EIS Solutions

EKO Corporation

Elder Weed Spraying, Inc Elite Field Services, LLC

Energy Design Consulting

Energy Group, LLC Extinguisher Solutions, Inc.

F&M Construction, Inc.

Fasttrack Communications, Inc. FCI Constructors, Inc

Finney Land Co

First National Bank of The Rockies

Flat Tops Fuel Flow Data, Inc. Foundations, Inc.

Four Corners Geoscience, Inc

Fraley & Company, Inc Frontier Paving, Inc Galiso, Inc.

Garmesa, LLC

Girardis Crane & Rigging, Inc Go & Flow Water Service, LLC GPI Western Diverter Co, Inc

Grand Junction Pipe & Supply

Grand River Institute

Grand Valley Rural Power Lines,

Grand Valley Security, LLC Great Divide Cleaning Service

Great Divide Disposal Green Analytical Laboratories

Greenergy Systems Ltd Harbison Auto Sales, Inc Helmur Corporation

Henry L. Espinosa Herod Industries. Inc Hez Trucking, LLC

High Desert Outdoor Power Himes Drilling Company, Inc

Hocker Construction LLP Holiday Inn Craig

Horizon Environmental Services,

HRL Compliance Solutions, Inc.

Interconnect Telecommunications Corporation

Intermountain Technical Solutions

Iron Specialties, Inc. J&A Service, LLC

Jacksons Office Supply JD Ritter Construction, LLC JFH & Associates, LLC

John Dahl

Johns Welding, Inc Johnston Land Co, Inc

Becker Safety & Supply

Benjamin B. Beltz Living Trust

Bestway Concrete & Aggregates

Bella Farms, LLC

Bravo Services, Inc.

Joseph W Espinosa Julius Ag, Inc Karl L. Bowers Kelmac Industries, LLC Kenneth Townsend & Louise Townsend Kirkpatrick Environmental Knowles Enterprises, LLC Koserca, Inc KT Geoservices, Inc Kuenzel Co, Inc Kuersten Construction, LLC Kustom Express.Com La Plata Archaeological Lightworks Fiber & Consulting Liquid Level, Inc. Liquidlogic & Sales Magney Grande Distribution, Inc Maid 2 Impress Man Tex Mfg & Welding, Inc Marc Laird Construction MB Construction Services Inc. MCC Drug & Alcohol, Inc McIntyre Construction, LLC Mechanical Electrical and Meeker Sand & Gravel, Inc Mesa Propane Miller Pumps, Inc. Misty Mountain Services, Inc MJK Sales & Feed, Inc Moody Construction & Sons, Inc. Mountain High Communications Mountain Message Service, Inc Mountain States Hotshot, LLC Muratides Carol Murdoch's Ranch & Home Supply Newby Electric, Inc Northstar Surveying & Mapping, Northwest Machine Works, Inc Northwestern Air Services Northwind Operating, LLC NRG Services, LLC Office Outfitters & Planners Inc. Parker Oilfield Consulting, Inc. Parkerson Construction, Inc Peak Texas Resources, LLC Perry French Petrographic Services Petty Construction Co Pevey Consulting, Inc PK Verleger, LLC Power Zone Equipment, Inc Precision Air Drilling Services, Inc Precision Instrumentation & Control Pure Automation, Inc. QMI Environmental, Inc

R&T Oilfield Services, Inc.

Rangely Trash Service. Inc

Rapid Hot Flow, LLC Raptor Industries, Inc Raptor Industries, Inc RRW Inc. Reams Construction Company Red Deer Ironworks USA, Inc. Red Dog Enterprises Resource West, Inc Respond First Aid Systems Richard E. Larese Richard William Nuzum Ridaeline Seeding & Reclamation, Inc. RJ Consulting, Inc RMWS Swabbing Division, LLC Robert Costello Rocky Mountain Electric, Inc Rocky Mountain Well Service, Rocky Mountain Wireline Service Rogers Equipment Sales, Inc Roustabout Specialties Rt Welding & Construction, LLC Rusty Roberts Sally Marie Debeque Smith SandT Enterprises, Inc. Schmueser & Associates, Inc Schmueser Gordon Meyer SD Hauling Co Severson Supply Co, Inc Shand Newbold & Chapman PC Single Jack Testing & Services, Site-West Development, LLC Sme Environmental. Inc Smiling Lake Consulting, Incorporate Softrock Geological Service, Inc Southern Ute Indian Tribe Southwest Measurement, Inc. Southwest Statistical Consulting, LLC Spatial Energy, LLC Specialized Automation Sterling Construction Sterling Crane, LLC Stewart Welding & Machine, Inc Storms Specialty Services, Inc Suncloud Estates Homeowners Sunflower Plant Service, LLC Swabbco T&H Parts, Inc. Talkington & Jones, Inc TCB Contracting, Inc Terra Guidance The Heller Corporation The Locksmith Tiara Rado Ladies Golf Club Timberline Land Corporation Tom Williams & Assoc

Torro Field Services, Inc

Total Compression & Operations Town of Rangely Tri Star Construction, Inc Tri State Supplies Triple A Drilling Co, LLC Twin Landfill Corporation Two-Way Communications, Inc United Pipeline Systems, Inc United Sply of The Rockies, Inc Universal Inspections Ltd Urie Rock Co Urie Trucking, Inc Usc, Inc Ute Mountain Ute Tribe Vitusa Products, Inc Waci-Ci Trading Company Walck Consulting, Inc Walkers True Value Hardware WC Striegel, Inc Weeminuche Construction Authority West Valley Developments, LLC Western Colorado Waste, Inc. Western Industrial Insulation, Inc Western LCM, Inc Western Pump & Dredge, Inc Western Water & Land, Inc. Westwater Engineering White River Electric Assoc. Inc. White River Safety, Inc. Williams Turner & Holmes PC Wilton Earle & Sons Window Pros. Inc. Wolcott, LLC WPX Energy Yampa Valley Electric Association, Inc Yviik Venture, LLC Zircon Container Co

Congressional District 4

2936 LLC A Colorado Limited Liability Compa A&W Water Service, Inc Ace Energy Services Adj Cattle, LLC All Around Roustabout, LLC American Agcredit PCa Andrea G. Vertner Apex Hipoint, LLC Arnold's Custom Seeding Avalanche Energy, Inc. Banko Petroleum Management, Barbara J. Von Feldt Revocable Trust Barclay Farms, LLC Barron Services, Inc. Barrons Oilfield Service, Inc

Baumberger & Associates, Inc

C&K Construction C&M Rodriguez Services, Inc. Cammie Jayne Gabel J/T CDI Watersaver Cementers Well Service, Inc. Centennial Tools & Services, LLC Charlotte Lynn Harkis Cimarron Garden Center & Nur CJK Ranch Clark Well Service, Inc Colorado Engineering Experiment Colorado Lining Construction, Colorado Seals, Inc Concord Well Services, LLC CPS Sons, LLC D&D Water Service, LLC D&J Services, Inc. D&J Weed & Turf Mowing Dale L. Boehner Daniel L. Von Feldt Revocable Danish Flats Environmental Services Inc. Dave Dechant Debra Wirkner Vance Dechant Farms Partnership Dehaan Management Ltd Des Energy Services Corporation Devoe Contracting, LLC Diana Lee Spurling Doris L. Dreiling Dove Meadow Dairy, Inc Downhole Tool Service, LLC East Quincy Holding, LLC Eastern Colorado Well Ser, LLC EB Trucking, Inc Edith Jean Chavers Ellis & Associates, Inc Energes Services, LLC Explore Land Company, Inc Fidelity Land Fired Up Welding Fisher Pumps, Inc Forever Green Lawns, Inc. Foster Trucking, Inc Front Range Landfill, Inc Gas Equities, Inc George E. Espinosa GKM Services, LLC Glenn D. Miller Global Mapper Software, LLC Goldmans Trucking, LLC Grav Oil Co. Inc. Green Earth Environmental, Inc

Gusher Oil Field Services, LLC

GW Land & Cattle, LLC GW Road & Snow Service, LLC Halde Sand & Gravel, Inc Halker Consulting, LLC Herbert Acord Heritage Title Company, Inc Herman Farms, LLC High Plains Disposal, Inc High Sierra Water Services, LLC Hill Land Services, Inc Hillside Rental Houndawgs Hotshot Trucking Hyland Enterprises, Inc In & Out Oil Field Services, LLC INB Land & Cattle, LLC Inspection Specialties, Inc Integrity Trucking, LLC Intermountain Rural Electric Association Isabel P. Zimbelman J&F Services, Inc J&M Machine, LLC Jamm Power Service, LLC JB Services, LLC Jean Kaye-Wilson Jeffrey A. Holligan Jessica Gefre Joe Adam Martinez Estate Joel E Ritchey & Angela L Ritchey John O'Connor John R. Mosei Joshua Cole Pralle JZM. LLC K2 Custom, LLC Kathleen Gittlein Kathryn M Litzenberger Kauffman Brothers Limited Partnersh Keefe Construction Services Kenneth Pennington Kerri Jo Brewer Kevin Moser Kim A. Thomsen **KR** Fishing Kunzman Family, LLC L'Air Liquide Landmark Builders, Inc Lasalle Oil Company Laser Oilfield Services Libco Enterprises, Inc Linda Lee Amerin Longacre Trucking Lot Holding Investment, LLC LPGI & Affiliates LRM Pipe, LLC Ludwig Family Farms, LLC Lundvall Enterprises, Inc Luster Trucking Company M&M Pipeline Services, Inc.

Madsen Industrial Coatings, LLC

Maintenance & Turnaround Resource Mark Schell

Martin Oilfield Service, Inc Master Magnetics, Inc

MBL. Inc

Meadowstar Consulting, Inc.

Melbon Ranch, Inc

Melissa D. Crowder

Melvin Dinner H Michael Miller Tru

Melvin Geib, Inc

Mesa Wireline, LLC Miller Family Farm, LLC

Mountain States Casing Company, LLC

Mountain States Rig Wash

N Line Electric, LLC

Naill Services, Inc. Nathan Naill, LLC

Next Generation Solutions, LLC

Nick's Welding, Inc.

North Office

Northern Colorado Constructors. Inc

Northern Plains Trucking, Inc. Oilfield Tubular Inspection

Paragon Farms, LLC

Parsifal Corporation

PCS Ferguson, Inc

Peacock Flectric, Inc.

Peak Production & Well

Services, LLC

Petroleum Education Workshops Pick Production Equipment

Corporationorati

Pick Testers

Platteville Energy Partners I, LLC Precision Data Acquisition, Inc

Precision Oilfield Tools

Premier Oilfield Equip Co

Produced Water Solutions. Inc.

Production Control Services Inc.

Pumpkin Buttes Wastewater Treatment Facility, LLC

Quality Well & Pump

Ray M. Thomason

Reck Flyers, LLC

Reliable Field Services

Renewable Fiber, Inc.

Resource Services

Riata Roustabout & Backhoe

Service. Inc

Richard I. Robertson Ricway Environmental Const

RJM Consulting Service, LLC

RM Construction, LLC

Road Runner Four, LLC

Road Runner Service & Supply

Road-Runner One LLC

Robert E. & Lavenia Temmer Rocky Mountain Inspection

Ropken Systems Integration Co

RSI Co

Runray, LLC

Ruth V. Hause

Sara M. Kinnison

Savant Alaska, LLC

SDC Construction Managemnt, Inc

Serious Systems, Inc

Sharp Bros Seed Co

Shorty's Oilfield Services, Inc

Signs Now 295 Skillshop 360

Southeast Networks & Support, HC

SSD LLC

Stacy Kaye Perlet

Stanley F. Gingerich

Stateline Energy, LLC

Stellar Teams

Stored Energy Systems

Superior Janitorial Services of

Swims Disposal Service, Inc.

Teresa RH Dudden

TGS Welding, LLC

The David M. Mcdonough Trust

Thomas B. Mansfield Co

Thompson Ranch Development

Company

Tjornehoj & Hack, LLC

TLC Dispatch Service, LLC

Tlm Constructors, Inc

Tointon 2, LLC

Total Concrete Services, Inc

TR Denner Enterprises

TR Robel Services

Trucking Services, LLC

Ultimate Services, LLC

Ultrasonic Guided Wave, LLC United Ready Mix, LLC

United LLC

Varra Companies, Inc.

VIP Signs

Wamsutter Wastewater

Treatment Faci Wells Whisper, LLC

Wellsite Services, Inc.

West Services, LLC

Western Oilfields Supply

Company

Western Refractory Construction, Inc.

Western Sling Co Western States Reclamation, Inc

Westward Fence, LLC

Westwater Energy, LLC

Wet Oilfield Service, LLC

Wilkerson Consulting, LLC

William A. Meguire Jr Wireless Advanced

Communications. Inc

Congressional District 5

Acorn Petroleum, Inc Agua Solutions, Inc.

Ashlev Lott

Carlsbad Current Argus

Chandler Services, LLC Cherwell Software, Inc.

Christopher Berisford

Coburns Machine Shop

Colorado Machinery Convergent Performance

Eastex Tower, Inc

First Logistex, Inc

Graves Analytical Services, LLC

High Country Valve & Controls

J&M Ventures

Jesse Arlin Powers

K Allred Oilfield Services, LLC

Michael A. Mcnulty

Miller HFI, LLC

NRG Assoc

Orkin, LLC

Paradox Group, Inc

Pipeline Strategies & Integrity

Porter J. Wayne

Robert John Powers Sater Tools & Service, LLC

Southern Cross Environmental

Services LLC

Springs Fabrication, Inc Texerra

Two Birds One Stone, LLC

Warehouse Supply, Inc

Wells Fargo Consumer Credit Group

Western Control Systems, Inc

Congressional District 6

A Colorado General Partnership

A Team, Inc.

Access Resources, Inc.

Acklam, Inc.

Advanced Exercise Equip, Inc

Advantage Security, Inc.

Aisa Civil, Inc

Allen & Kirmse Ltd

Antoine Wright

Apex Instruments, Inc

Apex Petroleum Engineering Applied Control Equipment

Arcadis Us, Inc

Arnheim LLC

Aspen Prep Academy

Autonation Ford Littleton / Go

Courtesy Ford Beabout Company

Big Sky Energy Equipment, Inc

Brock Easley, LLC

Buckhorn Energy Services, LLC

Business Solutions International,

C2Q Partners, LLC

Colorado Abstract Company, HC

Colorado Filter

Columbine Control Co

Columbine Logging, Inc

Comanche's Construction. Inc.

Compliance Automation

Cover All Services, Inc

D&C Farms LILP

D. Gary Howard Dane Chemco, Inc.

Deister Ward & Witcher, Inc

Devicetec, Inc

Diana G. Howard

Dmb Resources DNR Oil & Gas, Inc

E&M Sales, Inc

EC Power Systems of Colorado

Elite Services. Inc Emerson Process Mgmt LILP

Empact Analytical Systems, Inc

Energyiq, LLC

Energyiq, LLC EPC Energy Services, LLC

Farmers Reservoir & Irrigation Co

Fisher Controls Graebel Commercial Services,

Headscratchers, LLC Hoff Company, Inc

Hole Seekers

Instrument & Valve Services Co

Integrity Solutions Ltd

IQnavigator

Iron Canyon Holdings, LLC

Joomm Group, LLC

JM Electric, Inc

JMC Instruments, Inc.

John E. & Laura L. Underhill

John William Weigandt

Karen E. Traeger Esq Larkspur Associates, LLC

Leed Fabrication Services, Inc. Lesair Environmental, Inc.

Lillian J Musick

Lion Prints Lonetree Energy & Associates,

Long Building Technologies, Inc

Loren M Korell

Michael Owens

Mile HI Measurement, Inc MKK Consulting Engineers, Inc.

National Technology Transfer, Inc. National Valuation Consultants,

Nichols-Given Associates, Inc P2 Energy Solutions

PCD Sales PCI Sales, Inc.

Petroleum Software Technologies, LLC

Platteville Vista, LLC

Pro Gas Services, LLC Protech Sales, Inc.

Quadco, Inc.

Richard S Ralph

RJ Mann & Associates, Inc

Rosemount, Inc

Rothwell Group L.P.

Samuel Engineering, Inc.

Select Oil Tools, LLC Shannon Pipeline & Fabrication,

Shelly Gay Luman

Sterling Engineering

Sterling Seismic Services Ltd Stormo Reporting, Inc.

Sunny Communications

Systemation TCI USA, Inc

Team Industrial Services, Inc.

Terra Sciences. Inc TForce Energy Services, Inc

The Beabout Co

Tracom Group

Transform Software & Services Tri State Insulating of Colorado In

Turner & Townsend Larkspur,

TW Telecom Holdings, Inc Tyco Valves & Controls LP

United Power Valvesystems, Inc

Vanderpool Pipeline Engineers,

Vortex Tools, LLC

Webb Consulting, Inc

Winn Marion Barber, LLC

Wagner Equipment Company

Congressional District 7

Accent Alarms, Inc Advanced Systems Group

Air Pollution Testing, Inc Allied Recycled Aggregates

Alpine Site Services. Inc American Millennium

Corporation, Inc Anchors Plus, LLC

Arvada Pump Co. Barree & Associates, Inc

Baseline Engineering Corporation

Blackhawk Equipment Corporation

BT Conferencing Video, Inc

Ceavco Audio Visual

CM Mitchell Consulting

Corporation

Colorado School of Mines

Conocophillips Company Contractors Equipment Center, LLC

Coors Ceramics
Council of Petroleum
Accountants

Cooling Tower Depot, Inc

Crane & Hoist Sale, Inc.

Cummins Rocky Mountain, LLC

D&B Drilling, Inc Denver Fluid Systems Technologies

Denver Industrial Pumps, Inc Digital Petrodata

Eagle Creek Modular Solutions,

EAI, Inc

Eastern Colorado Well Service
Eastern Colorado Well Services,
LLC

Edwin Westergaard EG Power Engineering, Inc EHS Documents, Inc Enserca Engineering, LLC Extex Land & Administration, LLC

Fiero Fluid Power, Inc Five Star Rv Center, Inc Four Corners Petroleum, LLC

Gea Heat Exchangers, Inc

Geospatial Experts

Gibson Arnold & Associates, Inc Goolsby Brothers & Associates, Inc

Grasslands Consulting, Inc Hicks Health & Safety, LLC Honnen Equipment Co Implementation Mgmt

Associates Integrated Petroleum Technologies

Technologies Interep, Inc

Corporation

International Reservoir Technologies, Inc Investment Evaluations

Jan Pro Cleaning Systems of

John F. Simpson Jr Kahuna Design, LLC Klein Trucking, LLC LDIS, LLC

Lefever Building Systems
Lewis Point Resources, LLC
Linc Energy Systems
LT Environmental, Inc

Master Tech Services, Inc MDL Innovative Services, Inc

Mesa Oil, Inc Metcalf Archaeological

Consultants
MI3 Petroleum Engineering
Corporation

Michael D. Wilson
Micropath Corporation
Mtarri Varani Emissions
Treatment L

NEI Electric Power Engineering, Inc

Northern Electric, Inc Oilfield Tubular Inspection Ottertail Environmental, Inc Paleoresearch Institute, Inc Pason Systems USA Corporation Petes Panels

Premier Data Services, Inc

Promoad, LLC

RBS Family Company, LLC Revolution Advisors, LLC

Richard Horn Richard J. Griffiths Robine Gis, Inc

Rocky Mountain Mineral Law Fdtn

Safway Services, LLC Salient Power Engineering, LLC Shirley Guthmueller

Smartzoft Decision Tools, LLC

Sterling Crane, LLC Stewart & Stevenson Stoner Engineering, LLC Summit Scientific

Sundyne Corporation Systems Buildings, Inc Tarpon Energy Services, LLC Tasman Geosciences, LLC Technical Marketing Mfg, Inc The Whitestar Corporation

Trench Shoring Services
Triskelion, Inc

UE Compression, LLC
Universal Digitizing, Inc
Urban Tropics, Inc

US Digitizing, LLC

Utility Control & Equipment

Corporation

Utility Notification Center VAF Filtration Systems Ltd Vaughn Energy Services Vicki Eileen Hutchinson Well Master Corporation

Whitestar Corporation Wildcat Minerals, LLC Williams Associates

Williams Scotsman, Inc
Zap Engineering & Construction

Service

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Connecticut, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 73 businesses, spread across all five of Connecticut's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-bystate activity reinforces the impressive level of industry success throughout the country documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 That study found that the oil and natural gas industry in Connecticut supports some 59,400 jobs, which is 2.7 percent of the state's total employment. The amount of Connecticut labor income supported by the oil and natural gas industry comes to \$4.2 billion annually. That's 2.8 percent of the state's total labor income.

Although Connecticut is not a top U.S. energy producer, these job and labor income figures demonstrate that the

people of Connecticut enjoy significant benefits from energy development. The benefits show up in the state's salary statistics as well.3 Thus, while the average annual salary in Connecticut across all industries and sectors is \$63,169, the average oil and gas industry salary (excluding gas stations) is higher—\$72,071 annually. Overall the industry supports \$7.68 billion of the Connecticut economy. That's 3.3 percent of the state's total economic activity.

Connecticut also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal

\$7.68 BILLION

THE INDUSTRY CONTRIBUTES TO CONNECTICUT'S ECONOMY

59,400 CONNECTICUT JOBS

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

AVERAGE ANNUAL SALARY COMPARISON

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

To find out more, visit API.ora for more information and follow us on Twitter@EnergyTomorrow.

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Connecticut

Vendors by Congressional District

Congressional District	Total
Congressional District 1	16
Congressional District 2	5
Congressional District 3	13
Congressional District 4	30
Congressional District 5	9
Grand Total	73

14,119

CONNECTICUT JOBS BY 2035

FROM HYDRAULIC FRACTURING AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Connecticut Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

drilling. Total jobs supported by these activities in Connecticut reached 8,262 in 2012. That job total is projected to climb to 13,392 in 2020 and to 14,119 in 2035.4

And the people of Connecticut get it. A telephone poll of 1,012 registered voters

across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

CONNECTICUT - VENDOR LIST

Congressional District 1

Aecom, Inc Ardent Companies, LLC Bombardier Aerospace Corporation

Carrier Corporation
Clearspan Fabric Structures

Enflo Plastics

Global HeLP Desk Services, Inc Infotech Enterprises America, Inc Intertek Westport Technology Center

Kahn & Company, Inc Royal Machine & Tool Corporation

Stratos Global Corporation Tomel Machine Tool Srvcs Trc Environmental Corporation Trevisan USA, LLC USI, Inc

Congressional District 2

Bulk Connection, Inc Faria Watchdog, Inc Leslie F Brown Pitney Bowes, Inc Winzip Computing, LLC

Congressional District 3

Airgas Southwest
APS Technology, Inc
Ashcroft, Inc
Farrel Corporation
Georgia M Wilkinson Wilco Ndt,
LLC
Maco Machinery Co, Inc

MDP Research, Inc Neopost Orange Research, Inc Seton Identification Products Sperian Protection Tangoe, Inc Transact Technologies, Inc

Congressional District 4

Castleton Commodities
Merchant Trad
Conner Group, Inc
Connolly, Inc
Cummings & Lockwood
Frontier North, Inc
Gartner, Inc
General Electric International, Inc
Harrier Technologies, Inc

Terminal, LLC laccm International Assoc For Contract King Canyon Buffalo, Inc Living Abroad, LLC Michael Page International, Inc Oceanweather, Inc Omega Engineering, Inc Perkinelmer Health Sciences, Inc Pitney Bowes Global Financial Services, LLC Recipe For Success, LLC Relocation Taxes, LLC Rivel Research Group, Inc. RSC Equipment Rental The Royal Bank of Scotland

Triple Point Technology, Inc

Horseheads Energy Rail

United Rentals North America, Inc United Rentals, Inc Vesta Partners, LLC Vineyard Vines Xerox Corporation Xtract Research, LLC

Congressional District 5

Cantor Colburn LLP
Cartus Corporation
Chemtura Corporation
Genpact International, Inc
Global Med Industries, LLC
Lane Construction Corporation
Praxair, Inc
Tetra Engineering Group, Inc
Trumpf, Inc

Oil and Natural Gas Stimulate Delaware

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Delaware, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 22 businesses, located across Delaware's at-large congressional district, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-bystate activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Delaware supports some 16,100 jobs, which is 3 percent of the state's total employment. The amount of Delaware labor income supported by the oil and natural gas industry comes to \$957 milion annually. That's 3.2 percent of the state's total labor income.

Although Delaware is not a top energy producer, these job and labor income figures demonstrate that the people of Delaware enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Delaware across all industries and sectors is \$52,026, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$77,876 annually. Overall the industry supports \$2 billion of the Delaware economy. That's approximately 4 percent of the state's total economic activity.

Delaware also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$2 BILLION THE INDUSTRY CONTRIBUTES TO DELAWARE'S ECONOMY

16,100 DELAWARE JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

AVERAGE ANNUAL SALARY COMPARISON

American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are
companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service
companies, suppliers, or vendors.

To find out more, visit API.org for more information and follow us on Twitter@**EnergyTomorrow.**

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Delaware

Vendors by Congressional District

Congressional District	Total
At Large Congressional District	22
Grand Total	22

4,907
DELAWARE JOBS BY 2035
FROM HYDRAULIC FRACTURING
AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Delaware Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

activities in Delaware reached 2,195 in 2012. The job total is expected to rise to 3,841 in 2020 and to 4,907 in 2035.⁴

And Americans, including the people of Delaware, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

 [&]quot;What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

^{4.} IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

DELAWARE - VENDOR LIST

Congressional District (at Large)

Agilent Technologies, Inc

Ametek Process Instruments

Ashland Specialty Ingredients

Bank of America

Brennan Michael Mckone

Conexiam Solutions, Inc

Dell Direct Sales

Directory Wizards, Inc

DL Peterson Trust

El Dupont De Nemours &

Company

Harbor House Seafood of Ok

Hoopes Fire Prevention, Inc

Labware

Lefevre Mark

Morris Nichols Arsht & Tunnell

Potter Anderson & Corroon LLP

Rosenthal Monhait & Goddess

PA

Strategic Solutions International,

Inc

Teksolv, Inc

The Delaware Counsel Group

LLP

UGI Penn Natural Gas, Inc

Wilmington Trust Company

Oil and Natural Gas Stimulate District of Columbia

Economic and Job Growth

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Washington, D.C., supports some 13,700 jobs, which is 1.7 percent of the District's total employment. The amount of Washington, D.C.'s labor income supported by the oil and natural gas

industry comes to \$1.4 billion annually. That's 1.3 percent of the District's total labor income.

Although Washington, D.C., is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of the District enjoy significant benefits from energy development.

\$1.4 BILLION
IN D.C.'S LABOR INCOME
SUPPORTED BY OIL AND
NATURAL GAS INDUSTRY

13,700 WASHINGTON, D.C. JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included in the survey are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

State: Washington, D.C.

Vendors by Congressional District

Congressional District	Total
Delegate District (at large)	49
Grand Total	49

Washington, D.C. Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

And Americans, including the people of Washington, D.C., get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.³

^{3. &}quot;What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

DISTRICT OF COLUMBIA - VENDOR LIST

Delegate District (at Large)

116, Inc
ACLI Services, Inc
AJW, Inc
Alliance For PE Pipe, Inc
Aspen Institute
Atlantic Council of The Us
B&B Duplicators, Inc
Baker Botts LLP Washington
Beveridge & Diamond PC

Center For Strategic & Intl Studies Cogent Communications, Inc Committee on Pipe & Tube Commodity Weather Group, LLC Covington & Burling LLP Delta Strategy Group Economic Analysis Group Ltd. Employment Advisory Services, Inc Equal Employment Advisory Council FHI Development 360, LLC
Groom Law Group Chartered
Hogan Lovells Us LLP
Hughes Hubbard & Reed LLP
Intellectual Property Owners
International Tax & Investment
Center
John & Hengerer
Keller & Heckman LLP
Kenrich Group, LLC
Kirkland & Ellis LLP

Leading Authorities, Inc

Michael Sheehan Associates, Inc
National Fish & Wildlife
Foundation
PFC Energy, LLC
RCEP
Realcourier, Inc
Schagrin Associates
Steptoe & Johnson
Styrene Information & Research
Sutherland Asbill & Brennan LLP
Sytech, Inc

Melcrum Publishing, Inc

The Duberstein Group
The International Foundation
Thycotic Software Ltd
Washington Gas Light Co
White House Historical
Association
Wiley Rein LLP
Williams & Connolly LLP
Witt Group Holding, LLC
WSPP, Inc

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Florida, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 183 businesses, located across nearly all of Florida's 27 congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-bystate activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Florida supports some 286,800 jobs, which is 2.9 percent of the state's total employment. The amount of Florida labor income supported by the oil and natural gas industry comes to \$12.9 billion annually. That's 2.8 percent of the state's total labor income.

Although Florida is not a top energy producer, these job and labor income figures demonstrate that the people of Florida enjoy significant benefits from

energy development.3 The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Florida across all industries and sectors is \$42,896, the average oil and gas industry salary (excluding gas stations) is substantially higher - \$64,463 annually. Overall the industry supports \$23.2 billion of the Florida economy. That's 3.1 percent of the state's total economic activity.

Florida also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Florida reached 36,532 in

\$23.2 BILLION THE INDUSTRY CONTRIBUTES TO FLORIDA'S ECONOMY

286,800 **FLORIDA JOBS**

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

AVERAGE ANNUAL SALARY COMPARISON

To find out more, visit API.ora for more information and follow us on Twitter@EnergyTomorrow.

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013, Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Florida

Vendors by Congressional District

Congressional District	Total
Congressional District 1	5
Congressional District 2	5
Congressional District 3	3
Congressional District 4	3
Congressional District 5	11
Congressional District 6	4
Congressional District 7	7
Congressional District 8	5
Congressional District 10	15
Congressional District 11	3
Congressional District 12	6
Congressional District 13	6
Congressional District 14	19
Congressional District 15	4
Congressional District 16	5
Congressional District 17	2
Congressional District 18	5
Congressional District 19	9
Congressional District 20	3
Congressional District 21	2
Congressional District 22	37
Congressional District 23	4
Congressional District 24	15
Congressional District 25	4
Congressional District 27	1
Grand Total	183

Florida Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile⁶

Germfree Laboratories (GERMFREE)

Germfree Laboratories, located in Ormond Beach, Florida, specializes in the design and construction of mobile/modular laboratories and primary containment equipment. The company provides products to a variety of industries, including oil/gas, public health, environmental, mining, and government. Germfree has been in business for more than five decades and has installed laboratories globally.

The company recently expanded its role in the oil and natural gas sectors. It offers its laboratory technology in response to industry needs, both domestically and internationally. Additionally, a wide range of prospective oil and natural gas industry customers have expressed interest in the company's mobile and modular labs. The laboratories make possible complex analyses, enabling customers to be more efficient in their operations out in the field.

2012. That job total is projected to rise to 65,063 in 2020 and to 79,499 in 2035.⁴

And the people of Florida get it. A statewide telephone poll of 614 registered Florida voters, conducted on behalf of the

American Petroleum Institute, found that 73 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located in the United State.⁵

To find out more, visit API.org

for more information and follow us on Twitter@**EnergyTomorrow**.

^{4.} IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

^{5. &}quot;What America is Thinking on Energy Issues" "http://www.api.org/news-and-media/news/newsitems/2014/aug-2014/poll-large-majorities-of-florida-voters-support-increased-investments-in-us-energy-infrastructure" the results of a Florida poll conducted by Harris for API July 29-August 3, 2014. Click on "new poll" to see how percentages of voters answered this and other questions.

^{6.} From the 2014 "API Onshore Oil and Gas Vendor Identification Survey" returns.

FLORIDA - VENDOR LIST

Congressional District 1

A&A Transfer & Storage, Inc. American Association of Occupational Health Nurses, Inc Earthsoft, Inc James William Hooton W. T. Deshotels, Inc.

Congressional District 2

Bay Walk In Clinic, Inc Bugware, Inc D Y Perez, LLC Florida Department of Revenue James R. Ashlock

Congressional District 3

Anderson Columbia Co, Inc Imgrail Consulting, Inc Pragmatic Works Software

Congressional District 4

Denali Consulting Group Earth Systems, Inc Shipxpress, Inc

Congressional District 5

Accounting Principals, Inc. Allied Safety Systems, Inc. Beeline, Inc Earth Systems, Inc. Environmental Consulting and Inspired Perspectives, LLC MCI A Verizon Company Modis Onlinelabels, Inc. Survitec Survival Products, Inc. Transquip USA, Inc

Congressional District 6

Germfree Laboratories, Inc Jarek M. Aloysius Katherine Hooton Standing Ross J. Kasparek Liv Tr

Congressional District 7

Absorbent & Safety Solutions,

Australian American Chamber of IBM Corp

Impact Entertainment Services, LLC

Kamel Software, Inc. Lee Hecht Harrison, LLC Power Pro-Tech Services

Congressional District 8

4G Unwired, Inc. Dr. Laurence Barton Hills, Inc. Ocean Motions Co Satcom Direct. Inc

Congressional District 10

Armstrong Service, Inc Battervweb.com Blake & Pendleton, Inc Daniels Mfg Corporation Data Graphics, Inc. **Gmpcs Personal** Commumnications, Inc. HD Supply Construction Supply **HD Supply Electrical** HD Supply Power Solutions Ltd Laser Institute of America Masthead Industries. Inc Mcconnell & Co, Inc Siemens Energy, Inc Techsherpas Technical It

Congressional District 11

Vitesse Solutions, LLC

Services

Amerer, Inc

Donald L. Taylor Flair Corporation SPX Flow Technology Usa

Congressional District 12

Betty J. Shaw Hydrozonix, LLC Open Spatial Corporation Thunderbolt International, Inc. Zeppelin Systems USA, Inc

Congressional District 13

Depco Pump Company Equant, Inc. Hilda Pearl Briceland Trust Lightning Master Corporation Paradyne Credit Corporation Phasetronics, Inc.

Congressional District 14

AT&T Atkins North America, Inc Audio Visual Innovations, Inc Big Dog Trucking Faircount, LLC Gerdau Ameristeel Us, Inc

Jackson Transformer Company Metrohm USA, Inc.

Neofunds By Neopost Paradigm Learning, Inc PDMA Corporation

Proctek, Inc.

QC Energy Resources, Inc Quality Lease Rental Service Quasius Investment Corporation Sunview Software, Inc. Tampa Brass & Alum Technology Transfer Services,

The Anvil Group, LLC

Bulk Resources, Inc Rev1 Power Services, Inc. United Rentals Northwest, Inc Wilkerson Instrument Co, Inc

Congressional District 15

Congressional District 16

Codeware Inc. Corticorp, LLC Grant Aceto Geraldine Patricia Interstate Products, Inc White Pine Farm, LLC

Congressional District 17

Caroline Csavas Sumbry Solutions & Services,

Congressional District 18

Breakwater Consulting, Inc. CSA Ocean Sciences, Inc. G4S Secure Solutions USA, Inc Nuco2, LLC Ultimate Washer, Inc

Congressional District 19

4What, LLC Data 2 Logistics, LLC DW Drilling & Blasting, LLC Firemaster Flightdocs, Inc Louis A. Simpson Munters Corporation Patience B. Rockey Wicklund Petroleum Corporation

Congressional District 20

Event Decor Direct G Neil Ironwear

Congressional District 21

Blue Dot Energy Services Wholesale Carrier Services, Inc.

Congressional District 22

Air Dimensions, Inc American Express Company **Brooks Livingston** Bureau Veritas North America, CDA InterCorporation Chapman Freeborn Airchartering, Inc CIM Concepts, Inc Citrix Systems, Inc

Embraer Aircraft Customer Fam Intl Security, Inc. Geosyntec Consultants, Inc. Global Tower Partners

Credence Corporation

DHL Express USA. Inc

Gmpcs Personal Communications, Inc

Hoerbiger Service, Inc James L. Wolff

Katheryn K. Buhle

Mix Telematics North America.

MMI Engineering, Inc. Modcomp NI Satellite, Inc

Partsbase Com PS Analytical, Inc.

Repliweb, Inc

Siboney Energy Services, Inc Signature Consultants, LLC SimplexGrinnell LP Spherion Corporation Standing Ovations

RTP Corporation

Staples Technology Solutions Thales E Security, Inc. The CEO Group, Inc The Mergis Group

Voiceinterop, Inc

Wearcheck Lubrication Services,

Congressional District 23

Electronic Computer Services,

Hunter & Hunter Recruiting, Inc Knowledge United Witt Group Holding, LLC

Congressional District 24

AF Technipark Ten, LLC Best Web Resources, Inc Best Flowers Worldwide Bestflowers. Com

Butch's Backhoe Service, Inc DET Norske Veritas (U.S.A.), Inc Electronic Computer Services,

Genevieve Cavaliero Global Risk Solutions, Inc. Guardian Fire Equipment, Inc Kaba Workforce Solutions Nancy L. Thomas Ryder Integrated Logistics S&S Works Sevanta Systems Corporation The Hackett Group, Inc University of Miami

Congressional District 25

American Welding Society, Inc Lawrence Factor, Inc. Legend Aerospace, Inc Ludeca, Inc

Congressional District 27

Southwest Connection Call Center

Oil and Natural Gas Stimulate Georgia

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Georgia, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 349 businesses, spread across all 14 of Georgia's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Georgia supports some 141,600 jobs, which is 2.7 percent of the state's total employment. The amount of Georgia labor income supported by the oil and natural gas industry comes to \$6.76 billion annually. That's 2.5 percent of the state's total labor income.

Although Georgia is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of

Georgia enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Georgia across all industries and sectors is \$47,515, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$61,239 annually. Overall the industry supports \$12.9 billion of the Georgia economy. That's 3 percent of the state's total economic activity.

Georgia also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$12.9 BILLION THE INDUSTRY CONTRIBUTES TO GEORGIA'S ECONOMY

141,600 **GEORGIA JOBS**

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

AVERAGE ANNUAL SALARY COMPARISON

American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are
companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service
companies, suppliers, or vendors.

To find out more, visit API.org for more information and follow us on Twitter@EnergyTomorrow.

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

3. Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Georgia

Vendors by Congressional District

Congressional District	Total
Congressional District 1	3
Congressional District 2	3
Congressional District 3	8
Congressional District 4	1
Congressional District 5	249
Congressional District 6	18
Congressional District 7	19
Congressional District 8	7
Congressional District 9	7
Congressional District 10	2
Congressional District 11	21
Congressional District 12	2
Congressional District 13	4
Congressional District 14	5
Grand Total	349

Georgia Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile⁶

ABUTEC

ABUTEC, an acronym for Advanced Burner Technologies, manufactures environmentally friendly combustion solutions. Headquartered in Kennesaw, Georgia, ABUTEC specializes in offering high-efficiency, low-emission burners and flares to various industries, including oil and gas (upstream and midstream), biogas, landfill gas, waste-water treatment, mine gas, and many more. The burners, enclosed combustors/flares, vapor combustors, incinerators, and thermal oxidizers that ABUTEC manufactures are all aimed at reducing emissions and increasing efficiency.

The company continually adapts its products to the changes in both production and regulations facing the oil and gas industry. This enables ABUTEC to remain highly qualified as emissions control specialists for the industry.

activities in Georgia reached 18,505 in 2012. That job total is projected to climb to 32,458 in 2020 and to 38,771 in 2035.4

And Americans, including the people of Georgia, get it. A telephone poll of 1,012 registered voters across the country,

conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@**EnergyTomorrow**.

GEORGIA - VENDOR LIST

Congressional District 1

Gulfstream Aerospace Corporation Philip Leahy Hooton SNF, Inc

Congressional District 2

Aflac Ricoh USA Inc. Riverview Plantation

Bellwether, Inc

America

Congressional District 3

Bennett Motor Express, LLC Charlotte C. Thacker Elsyca, Inc Gardner Denver Nash, LLC Rescue Technology Richard D. Rye Yokogawa Corporation of

Congressional District 4

Decker Technology, Inc

Congressional District 5

AAA Cooper Transportation Access America Transport, Inc Advantage Amec Plc Human Resourcing, Inc Aerotek Energy Services / Aerotek Professional Services Afterburner, Inc Airgas Specialty Products, Inc.

Airwatch, LLC Alere Wellbeing, Inc Allegiance Crane & Equipment, Alston & Bird LLP

American Arbitration American Cast Iron Pipe Compan Ametek Process Instruments Amsan Manny's Sanitary Supply Aquitas Solutions, Inc

Aramark Sports Service of Texas ASCAP Ashland Hercules Water

Technologies Ashley Sling, Inc Ashtead Group Plc

AT&T Club Service AT&T Corporation AT&T Mobility AT&T Services. Inc. Automationdirect Com, Inc Autonomy, Inc Azonix Corporation

Bank of America Leasing & Capital Barfield, Inc

BCD Travel Beecher Carlson Insurance

Bell South BNSF Logistics International, Inc.

BP America Production Co BP Amoco

BP Lubricants USA, Inc.

Bright Horizons

Bulldog Environmental Services CA. Inc

Carter Chambers 11 C Chromalox, Inc.

Citrix Systems, Inc

Coca Cola Enterprises, Inc

Compressor Controls Corporation

Control Risks Group, LLC Corrpro Companies, Inc CP Kelco Specialty Chemicals

Crown Castle USA, Inc Global

Signal Acquisitions II Cwiz, LLC

D&D Power, LLC

D&H Oil & Gas Services, LLC

Dell Marketing L.P. Delmar Systems, Inc

Det Norske Veritas USA, Inc Dimension Data North America,

DMC Carter Chambers, Inc Donovan Marine, Inc.

Dreyfus Cortney Lowery

Fbix Inc.

Electric Machinery Co, Inc Energy Fishing & Rental Services, Inc

Enterprise Holdings, Inc

Environmental Resources Management

FPIUse Labs LLC

Equifax Information Services, HC

ERM CVS. Inc Express Employment Professionals

Express Services, Inc. Fisher Scientific Co. LLC Flint Energy Services, Inc

Fuelman

G4S Secure Solutions USA, Inc.

GF Capital

GE Commercial & Industrial

Finance GF Fleet

GE MDS. LLC GE Packaged Power, Inc Gelco Corporation

General Electric Company General Physics Corporation General Supply & Services, Inc Georgia Tech Research Corporation

Global Knowledge Training, LLC Global Tower, LLC

Godwin Pumps of America, Inc Golder Associates Corporation

GP Strategies Corporation GTP Infrastructure Issuer, LLC

GTP Towers Issuer, LLC

GXS. Inc.

Hagemeyer North America, Inc HCC Life Insurance Company

Heatec, Inc

Hewlett Packard Company Hewlett-Packard Financial

Services

Hiller Offshore Services Hoover Precision

Hychem, Inc **IBM** Corporation Ice Data LP

Ice OTC Commodity Markets,

Ice Trade Vault, LLC Ikon Office Solutions Inland Environmental & Remediation LP

Innovative Service Technology Insight Global, LLC

Intellitrans Intercall

Intercontinental Exchange, Inc Intermoor, Inc.

International Business Machines

Corporation International Sourcing Co

Intertek Testing Services Na, Inc Inveshare. Inc

Jessica Gabel JW Williams, Inc Kelly Services, Inc

Kesselrun Corporate Travel Kevin Seaman

Kforce, Inc King & Spalding LLP Kirkland, Inc

Laird Plastics, Inc.

Lanxess Sybron Chemicals, Inc Laz Parking Mid Atlantic, LLC

Learning Tree International Legalink, Inc

Lucas Group

Marriott Business Services Marriott International

Marsh USA, Inc

Meadwestvaco Corporation Metrix Instruments Co

Metso Automation USA, Inc Mistras Group, Inc

Momentive Specialty Chemicals, Moodys Analytics, Inc

Moody's Investors Service

Neff Rental, Inc

Netjets Aviation, Inc.

Netjets International, Inc Newport Group, Inc.

Norfolk Southern Railway Company

North American Salt Co

North Highland

Northern Tool & Equipment Co. Inc

Nucor Steel

O'Brien's Response Management, Inc

Occidental Permian, Ltd

Occupational Health Centers of Arkansas, P.A.

Occupational Health Centers of Georgia, PC

Officemax, Inc

Oliver H. VanHorn Co, Inc

Omega Engineering,Inc

O'Neal Metals Company

Oneal Steel

Optech Environmental Services

Orasi Software, Inc

PGI

Pinnacle Towers, LLC

Powersat Communications

USA LP

Pratt Industries Usa Praxair Surface Technologies

Precyse Technologies, Inc

Prescott Legal Search, Inc. PRGX Commercial, LLC

Protech Oil & Gas Services, LLC

PVR Midstream LLC Randstad Professional Us

Red D. Arc, Inc Reliance Trust Co

Resource Mfg Ricoh USA, Inc

Rockwell Automation Royal Service & Rentals, Inc

RSA Security, LLC

Sam's Club

San Joaquin Valley Railroad Co

Sas Institute, Inc SBA Towers II, LLC SBA Towers III, LLC

Searles Valley Minerals Sebench Engineering, Inc

Secureworks Inc. SGS North America, Inc

Sigma Aldrich, Inc Signup4, LLC

Sitrion Systems Americas, Inc

Skillsoft Corporation

SNF, Inc

Solvay, Inc (Rhodia, Inc) Southern Cathodic Protection

Southwestern Bell Telephone

Company

Spacenet, Inc Sparkletts

Spartan Oilfield Services, LLC Sperian Fall Arrest Systems Inc

Spirax Sarco, Inc. SPX Corporation

SPX Transformer Solutions, Inc.

Staffing Solutions, Inc.

Stand In Line Consulting, Inc Stuart C. Irby Co

Sulzer Pumps Solutions, Inc.

Sulzer Turbo Services Sunbelt Rentals Industrial

Services, LLC

Take Care Employer Solutions TB&D Construction. Inc

Technetics Group Daytona, Inc

Tek Systems, Inc

Tensar International Corporation Terrago Technologies, Inc

Tessco Technologies, Inc The Hackett Group, Inc

The Wackenhut Corporation

Thompson Tractor Co Thyssenkrupp Elevator

Corporation Thyssenkrupp Steel Usa

Tigerdirect, Inc

Total Service Supply LP

Towers Watson Invest Services,

Tri Global Technologies, LLC Triple J High Pressure, Inc

Turn Around Trucking, Inc

U.S. Healthworks Med Grou U.S. Security Associates, Inc

Unimin Corporation United Rentals North America,

URS Corporation

URS Energy & Construction

US Healthworks Medical Group US Security Associates, Inc

US Silica Company UTC Fire & Security

Valueoptions, Inc Viatran Corporation

Volvo Construction Equipment Voorhies Supply Company

Waste Management Weston Solutions, Inc.

Williams & Williams WM Sustainability Services

Worthington Cylinder Corporation.

WSI Corporation Xceleration, Inc

Xylem Dewatering Solutions, Inc Yokogawa Corporation of

America

GEORGIA - VENDOR LIST

Congressional District 6

Amec Plc

Colonial Pipeline Company Co Hagemeyer North America, Inc Honeywell Enraf Americas, Inc Hopewell Designs, Inc IBA America, LLC Imerys Oilfield Minerals, Inc Integrity Inspection Services,

Kemper America, Inc LexisNexis Screening Solutions, Inc

Liaison Technologies, Inc
Parkway Pipeline, LLC
Pro-Chem, Inc
Rolta International, Inc
Siemens Industry, Inc
Smart Scouter
Verizon Wireless Services, LLC

Wood Group Power Plant

Services, Inc

Congressional District 7

Ace Industries, Inc
Airgas Specialty Products, Inc
Allen Precision Equipment, Inc
Aquilex WSI
Assessment Plus, Inc
Audio Visual Innovations, Inc
Cables & Kits
CollComm, Inc

Gail Hooton Global Equipment Company Hoover Precision Products, Inc Itk Technologies, LLC Laserxv, LLC

Pentagon Publishing, Inc Precyse Technologies, Inc Recall Secure Destruction Services, Inc

Southern Cross Corporation Syncroflo, Inc Wika Instrument LP **Congressional District 8**

Adapco, Inc
Cleaver-Brooks, Inc
Emicc, Inc
Godwin Pumps of America, Inc
Kelly Services, Inc
Klein Trucking, LLC
State Farm Insurance

Congressional District 9

Atlanta Rod & Mfg Co, Inc Ecom America Ltd Elastrotech, Inc Mycelx Technologies Corporation Phillips & Associates, Inc Polymer Aging Concepts, Inc Wilton Rooks

Congressional District 10

ULM Corporation
Valve & Actuation Services, LLC

Congressional District 11

Abutec Industries, Inc Applied Technical Services Beamex, Inc

Bradley Morris, LLC
Brand Energy & Infrastructure
Services

Brand Energy Solutions, LLC
Bruce B & Judith A & Michael C
Dekomte De Temple, LLC
Dickow Pump Company, Inc

Erb Industries, Inc Frank P Mccov

Laminar Engineering (Jakie Nesler)

Omniware, Inc
Orasi Software, Inc
Oversight Systems, Inc
Parts Provider

Python Safety, Inc Sigma Thermal, Inc

Strategic Contract Resources, LLC

Tec Automation, Inc Zwick USA LP

Congressional District 12

ADP, Inc

Thermal Ceramics, Inc

Congressional District 13

DS Waters of America, Inc Pangborn Corporation Red-D-Arc, Inc URS Energy & Construction, Inc

Congressional District 14

CCH Small Firm Services Cimbar Performance Minerals DXP Enterprises, Inc GS Putman & Associates Neil Richardson

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Hawaii, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least four businesses, located across Hawaii's single congressional district, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-bystate activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 That study found that the oil and natural gas industry in Hawaii supports some 20,500 jobs, which is 2.3 percent of the state's total employment. The amount of Hawaii labor income supported by the oil and natural gas industry comes to \$1.04 billion annually. That's 2 percent of the state's total labor income.

Although Hawaii is not a top energy producer, these job and labor income

figures demonstrate that the people of Hawaii enjoy significant benefits from energy development.3 The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Hawaii across all industries and sectors is \$41,492, the average oil and gas industry salary (excluding gas stations) is substantially higher - \$65,853 annually. Overall the industry supports \$2.2 billion of the Hawaii economy. That's approximately 3 percent of the state's total economic activity.

And Americans, including the people of Hawaii, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American

\$2.2 BILLION THE INDUSTRY CONTRIBUTES TO HAWAII'S ECONOMY

20,500 HAWAII JOBS

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014, The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

^{3.} Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Hawaii

Vendors by Congressional District

Congressional District	Total
Congressional District 1	4
Grand Total	4

77% OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Hawaii Vendors by Congressional District

District Location

Note: The rest of the Hawaiian islands are all part of District 2.

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production

of oil and natural gas resources located in the United States.⁴

Vendor Profile⁵

American Marine Corporation and Pacific Environmental Corp.

This vendor has two fields of operation. American Marine Corporation operates in the Alaska Region and works directly with many of the region's oil and gas companies. The focus is on marine construction, commercial diving, tugs, and barges.

The Pacific Environmental Corporation (PENCO), located in Hawaii, specializes in oil and hazardous materials emergency response and remediation cleanup: "We provide the oil and gas industry with the highest levels of productivity, combined with assistance in achieving excellent safety and compliance records."

for more information and follow us on Twitter@**EnergyTomorrow**.

^{. &}quot;What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

HAWAII - VENDOR LIST

Congressional District 1

Actionpacked! Networks Facts, Inc KPMG LLP Pacific Environmental Corporation

Oil and Natural Gas Stimulate

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Idaho, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 34 businesses, located across both of Idaho's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute. That study found that the oil and natural gas industry in Idaho supports some 27,000 jobs, which is 3.1 percent of the state's total employment. The amount of Idaho labor income supported by the oil and natural gas industry comes to \$1.04 billion annually. That's 2.9 percent of the state's total labor income.

Although Idaho is not a top energy producer, these job and labor income figures demonstrate that the people of Idaho enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Idaho across all industries and sectors is \$36,751, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$46,471 annually. Overall the industry supports \$1.8 billion of the Idaho economy. That's nearly 3.1 percent of the state's total economic activity.

Idaho also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$1.8 BILLION THE INDUSTRY CONTRIBUTES TO IDAHO'S ECONOMY

27,000 IDAHO JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

AVERAGE ANNUAL SALARY COMPARISON

American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are
companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service
companies, suppliers, or vendors.

To find out more, visit API.org for more information and follow us on Twitter@**EnergyTomorrow.**

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

3. Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Idaho

Vendors by Congressional District

Congressional District	Total
Congressional District 1	11
Congressional District 2	23
Grand Total	34

Vendor Profiles⁶

Perma-Rail International Inc.

Perma-Rail International Inc. benefited early on from the opportunity to develop products for the major players in the oil and natural gas industry, products that these players needed to make their businesses safer, more cost-effective, and more predictable. The solutions reached at the expense of these private companies were applied to problems in the state and federal highway systems.

The federal government and all of its entities (including the Federal Aviation Administration, the Bureau of Land Management, the National Forest Service, the National Park Service, and the Interstate Highway System), as well as State Departments of Transportation, have all utilized and specified as required the systems learned from these private industries.

In addition, Perma-Rail International notes, "All of the engineering, surveying, development, manufacturing, marketing, analysis, and documenting performed to keep the snow off the well pad and the railroad track have benefited the public tremendously."

Conservation Seeding and Restoration, Inc.

Conservation Seeding and Restoration, Inc., is a full-service wild land restoration company that specializes in restoring native habitats in the Western United States. The company provides seeding, weed abatement, infield monitoring, Storm Water Pollution Prevention Plans (SWPPPs), and Bureau of Land Management/ state compliance reporting. The oil and gas industry has facilitated the growth of CSR, Inc., and has comprised roughly 80 percent of its gross revenue annually for more than a decade.

CSR, Inc. developed the land restoration curve for its oil and gas clients. In this process, surface stabilization timelines dropped from 10 to 5 years or less.

Kodiak America

Kodiak America is a manufacturing company that builds primarily snow removal equipment for airports, state departments, oil and gas companies, mines, ski resorts, and others. The company also performs side-steel fabricated jobs in niche industries.

The company is currently making steel filters capable of removing 100 percent of the oil and hydrocarbons out of the flow-back water that results from fracking. This will lead to a significant reduction in the need for fresh water in fracking. The new technology can filter out oil at high flow rates, it uses completely gravity-fed filters, the filter elements never need recharging, and the energy costs are low.

This is a new product and the company has exclusive rights to fabricate it for the I part of the oil industry that engages in fracking operations. It is expected that the product will lead to the creation of hundreds of jobs.

In addition, oil and gas companies purchasing snow blowers and snow blower parts comprise about 20

Idaho Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

activities in Idaho reached 3,052 in 2012. That job total is projected to climb to 5,344 in 2020 and to 6,327 in 2035.⁴

And Americans, including the people of Idaho, get it. A telephone poll of 1,012 registered voters across the country,

conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

percent of the company's sales. The equipment is used to keep roads open so that wells can remain in operation.

To find out more, visit API.org

for more information and follow us on Twitter@**EnergyTomorrow**.

6. From the 2014 "API Onshore Oil and Gas Vendor Identification Survey" returns.

IDAHO - VENDOR LIST

Congressional District 1

4 Seasons Technical Services Bolken Cherry Creek RV Park Bosque Disposal Systems, LLC Commercial Newspaper Service, Inc

Drilling Services Intl, Inc High Tech Sports Therapy Associates Intermountain Specialty Gases Newvision Energy The Dillon Group, Inc Tiller Well Services, LLC US Ecology Idaho, Inc

Congressional District 2

AG News

Alex Macdonald
Basin Wastewater Solutions,
LLC
Conservation Seeding &
Restoration, Inc
Data Solutions
Deer Valley Trucking, Inc

Eagle Rock Timber, Inc

Eaton Towing

Guy Nielson Co Ind Div, Inc Ibex, Inc Idaho Valve & Fitting, Inc Kaman Industrial Technologies Kickback Rewards System Kodiak America, LLC M J O'Malley Trucking, LLC Mark Turner, Inc MBA General Contracting, LLC
Mullen Crane & Transport, Inc
Norco, Inc
Perma Rail International, Inc
Richard W. Leavitt Irrevocable
Trust
Western Mountain, Inc
Wyoming Valve & Fitting Co

Oil and Natural Gas Stimulate nois

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Illinois, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 932 businesses, spread across all 18 of Illinois' congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-bystate activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 That study found that the oil and natural gas industry in Illinois supports some 263,700 jobs, which is 3.6 percent of the state's total employment. The amount of Illinois labor income supported by the oil and natural gas industry comes to \$15.7 billion annually. That's 3.8 percent of the state's total labor income.

Although Illinois is not a top U.S. energy producer these job and labor income figures demonstrate that the people of Illinois enjoy significant benefits from

energy development.3 The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Illinois across all industries and sectors is \$52,625, the average oil and gas industry salary (excluding gas stations) is substantially higher - \$81,633 annually. Overall the industry supports \$33.3 billion of the Illinois economy. That's 5.1 percent of the state's total economic activity.

Illinois also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Illinois reached 38,652 in

\$33.3 BILLION THE INDUSTRY CONTRIBUTES TO ILLINOIS' ECONOMY

263,700 ILLINOIS JOBS

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

AVERAGE ANNUAL SALARY COMPARISON

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

To find out more, visit API.org for more information and follow us on Twitter@EnergyTomorrow.

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C.,

July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

3. Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Illinois

Vendors by Congressional District

Congressional District	Total
Congressional District 1	14
Congressional District 2	12
Congressional District 3	9
Congressional District 4	2
Congressional District 5	11
Congressional District 6	143
Congressional District 7	563
Congressional District 8	45
Congressional District 9	28
Congressional District 10	29
Congressional District 11	18
Congressional District 12	4
Congressional District 13	7
Congressional District 14	11
Congressional District 15	5
Congressional District 16	12
Congressional District 17	12
Congressional District 18	7
Grand Total	932

Vendor Profile⁶

Grainger

At 2013 sales of \$9.4 billion, Grainger is North America's leading broad-line supplier of maintenance, repair, and operating products, with operations in Asia, Europe, and Latin America. Grainger partners with oil and gas customers by supplying more than 1.2 million available products to help them explore, extract, produce, process, transport, and refine their goods. Grainger also provides a comprehensive set of services and solutions in the realm of safety, inventory management, and eCommerce, to help save time and money and ensure a safe work environment in potentially tough hazardous conditions

Grainger offers industry-leading safety service through a team of specialists who focus on everything from technical expertise to training and services, helping companies achieve compliance. "We are our customers' primary safety supplier."

Grainger has been in business for nearly 90 years. The company's leading supply chain is supported by 18 distribution centers and nearly 400 branches. More than 4,000 knowledgeable sales and customer service team members help serve more than 1.4 million U.S. customers through a deep network of global sourcing capacities.

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

2012. That job total is expected to climb to 66,604 in 2020 and to 82,817 in 2035.4

And the people of Illinois get it. A statewide telephone poll of 602 registered Illinois voters, conducted on behalf of the American Petroleum Institute, found that 79 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located here in the United States.⁵

for more information and follow us on Twitter@**EnergyTomorrow**.

Illinois Vendors by Congressional District

^{4.} IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

 [&]quot;What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-illinois-voters-support-us-investments-in-oil-natural-gas, the results of a statewide poll conducted by Harris for API April 2-9, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

ILLINOIS - VENDOR LIST

Congressional District 1

Action Automation, Inc Affiliated Steam Equipment Company

Alar Engineering Corporation Alar Sales, Inc

Heartland Controls Enterprise,

Instrument Associates, Inc James P. Burke

Neda Anne Sawyer

Ozinga Ready Mix Concrete, Inc

Pumping Solutions, Inc. Starcon International, Inc Sterling Lumber Company

Tuthill Pump Division

Vaughan Consulting Group

Congressional District 2

Alloy Sling Chain Industries, Inc B&B Instruments, Inc Calumet Carton Company Carrier Oehler Company Federal Signal Corporation Gasvoda & Associates, Inc. Harold B. Levy Lynn Cartwright M&O Insulation Company Meccon Industries, Inc National Tube Supply, Co

Congressional District 3

Robert F Levy

A Warehouse on Wheels Charles J. Heagney Imperial Crane Services, Inc Lifting Gear Hire Corporation Maxi Signal Products, Inc. Meade Industries, Inc. Salco Products, Inc Stars & Stripes Silk Screening, TDW Services, Inc.

Congressional District 4

Bodycote Thermal Process, Inc Powell Electrical Systems, Inc

Congressional District 5

Advent Systems, Inc Allen Consulting, LLC Applied Geometrics Blac, Inc Continental Electrical

Mcmaster Carr Supply Company Morgan Madison & Co

Patten Industries, Inc.

Professional Service Industries,

Semler Industries, Inc The NRM Company

Congressional District 6

Accellion Inc. Accelrys, Inc.

Access Data Group, LLC

Accounting Principals, Inc

Adecco USA, Inc

Advanced Disposal Services

Ambitech Engineering Corporation

Ambius

Aramark Management Services

Associated Spring Raymond

AT&T Advertising & Publishing

AT&T Alascom

AT&T Corporation

AT&T Datacomm

AT&T Global Network Services

AT&T Long Distance

AT&T Mobility, LLC AT&T Services, Inc.

AT&T U-Verse

Atc Assoc, Inc

Atlas Copco Compressors, LLC

Autodesk, Inc

Avava, Inc.

Aviat Networks

Ralzers

Beckman Coulter, Inc

Best Access Systems, Inc

BT Americas, Inc.

Butterball Turkey Gift Program

Carrier & Sandstedt Enterprises,

Catalytic Products

CCH. Inc

Centurylink

Ceva Freight, LLC

Ceva International, Inc.

Chase Card Services

Clariant Corporation

Coastal Training Technologies

Corporation

Commercial Card Solutions

Computershare

CT Corporation

Daido Corporation

Dapra Marking Systems

Dell Direct Sales

Deloitte & Touche

Deloitte Financial Adv Service

Deloitte Tax LLP

Diligent Board Member Services

Dish Network, LLC Dover Energy, Inc.

EFD Induction, Inc

Electron Beam Technologies, Inc

Federal Express Corporation Frontiermedex, Inc

Giddings & Lewis Machne Globalview Software, Inc.

Grainger, Inc

Greene, Tweed & Company High Sierra Water Services, LLC

Hydril Co

IMG College, LLC

Independence Plaza Investment Innovative Environmental

Solutions

Intermec Technologies

IR Engineering, Inc JD Factors, LLC

Keyence Corporation

Koflo Corporation

Kuehne & Nagel, Inc

Lee Hecht Harrison, LLC

Lexisnexis

Lignotech USA, Inc

Magnetrol International, Inc

Mauser USA, LLC

Micro Focus Us. Inc

Msc Industrial Supply Co, Inc

Nalco Company

Newark Electronics

Nexant Inc.

Nextel Communications

Nextel of Texas, Inc

Nextel Partners, Inc.

Parker & Lynch

Parker Concrete Placement, Inc.

Pinnacle Sales, Inc

Praxair Distribution, Inc Quill Corporation

Rae Systems, Inc

Redback Drilling Tools

Ricoh

Rotork Controls, Inc.

SBC Long Distance, LLC

Schneider Electric USA, Inc

Scott Instruments

Select Staffing

SGS North America, Inc

Sick Maihak, Inc

Siemens Energy, Inc

Siemens Industry, Inc

Siemens Plm Software, Inc.

Siemens Water Technologies Corporation

Simplex Grinnell LP

Smalley Steel Ring Co.

Smartsignal Corporation Sourcecode North America, Inc.

Specialty Gases of America, Inc. Spencer Turbine Company

Spraying Systems Co

Sprint Corporation

Sprint Spectrum LP St. Mary's Phy. Billing

Stericycle, Inc

Stanley Convergent Security Stanley Security Solutions, Inc.

Strategic Staffing Solutions LC

Techmar Engineering, Inc.

Tenaris Coiled Tubes, LLC Tenaris Global Services USA

Corporation

The Plexus Groupe, LLC

Thomson Reuters, Inc

Toyota Financial Services

Triple Shot Express

Truist, Inc

TXD Transport LP

Tyco Fire Suppression & Bldg

Unique Logistics, Inc

United Parcel Service

Vanda, Inc

Veolia ES Chestnut Valley

Veracode, Inc

Vibrant Enterprise Associates

Vmware, Inc.

W.W. Grainger, Inc

Waste Management Service

Center, Inc.

Waste of PA, Inc

Webtrends, Inc. Wells Fargo Financial Leasing

West Payment Center

Westaff

Wex Bank Wex. Inc.

Womack Machine Supplies Co.

XRS Corporation

Congressional District 7

2XL Corporation

A Schulman, Inc

A T Kearney, Inc

A. Finkl & Sons Co.

AAF International

ABB, Inc

Accenture Group

Addison Group Addison Search, LLC

Adjustable Clamp Co

Adlib Software

Aecom Technical Services, Inc

Agilent Technologies, Inc

AIA Corporation

AIA Services, LLC Air Liquide America Specialty

Gases, LLC

Airgas Great Lakes, Inc

Air-X-Changers A Harsco Co Akzo Nobel Polymer Chemicals,

Amec Farth & Environmental Inc.

Alco Spring Industries, Inc All Electric Motor Repair &

Allied Valve, Inc.

Service

Amec Environment & Infrastructure, Inc. Amega West Services, LLC American National Red Cross

Anesi Ozmon Rodin Novak &

Kohen L

Antea USA, Inc APC Sales & Service

Corporation

Apex Systems, Inc Applied Industrial Technologies,

Aquent Arcadis US, Inc

Arcellormittal Usa

Arctic Fox

Armstrong Tool, LLC

Arthur Harris & Company

Arthur J Gallagher Risk

AT&T Capital Services

Atlas Copco Compressors, LLC Atlas Material Testing Technology

Austin & Northwestern Railroad

Texas New Mexico Railroad Avis Budget Car Rental, LLC

Badger Daylighting Corporation Baldor Electric Co

Baldwin Filters, Inc

Bank One/Mci Verizon Business Basic Fire Protection, Inc.

BCR Services, LLC Bearing Headquarters Co

Beg Liquid Mud Services

Beisensors

Belcan Services Group LP

Beta Lasermike BFI Tower Road Landfill

Black Industrial Supply

Corporation Blue Dot Completions

BMP Enterprises, LLC

BMT NW Acquisition, LLC

BNSF Logistics International, Inc Booz & Co NA, Inc

Boston Consulting Group, Inc. Bound Tree Medical, LLCi

Brady Worldwide, Inc Brand Energy Solutions, LLC

Brand Scaffold Services, Inc.

Brandenburg Industrial Brock Easley, LLC

Brookfield Global Relocation BTG Americas, Inc

Buehler Ltd

Byron D. Thomas C&D Technologies, Inc

C&H Distributors, LLC Calamp Wireless Networks

Canadian National Canadian National Railway

Company Canon Solutions America, Inc

Car Ber Testing Services Carbon Limestone Landfill

Cardiac Science Corporation Careerbuilder, LLC Carl Zeiss Industrial Carrier Corporation CCP Bcsp 410 Property, LLC CDW Direct, LLC Century Spring Corporation. Ceridian Tax Services Ceva Freight, LLC Ceva International, Inc CGI Technologies & Solutions CH Robinson Worldwide, Inc Charles Holston, Inc Chart Cooler Services Co, Inc Chemical Specialties, Inc. Chempoint Com, Inc Cimarex Energy Co Cintas Corporation Cisco System Cisco Webex, LLC Cision Us. Inc Cit Technology Financial Clyde Union Pumps Cole-Parmer Instrument Compamy Command Transportation, LLC Commercial Forged Product Communications Supply Corporation Compression Systems Compsych Comsearch Concur Technologies, Inc Conduit Staffing, LLC Conocophillips Alaska, Inc Conocophillips Company Constellation New Energy, Inc Constitution State Service, LLC Conventus Corporation Convergint Technologies LP Cook Compression Corporate Executive Board Corporate Express Cotta Transmission Company Countywide Landfill 3684 Coverall of Sacramento Crain Communications, Inc Cranel, Inc. Crst Malone, Inc. Custom Alloy Corporation D&B Daewoo International (America) Corporation Dale Prentice Co. LLC Daniel J Edelman, Inc. Databank Imx, LLC Davis & Santikos Oilfield Service, LLC Davis Instruments Defiance Energy Services, LLC Desert Ndt, LLC Detector Electronics Corporation DGI Supply - A Doall Co. DHL Express USA, Inc Diagraph Corporation Diagraph Label Group Diagraph Msp Group Dice Holdings, Inc Dickie Safety Products Diversified CPC Intl, Inc DL Peterson Trust Donaldson Co, Inc Donlen Corporation Draka Cableteq USA, Inc Drilling Solutions, LLC Duff & Phelps, LLC Dun & Bradstreet, Inc Dura-Line Corporation Dynamic Services Eaton Corporation Eaton Hydraulics Ecolab, Inc Edelman Edwards Vacuum, Inc Electric Motor Corporation Electrical Reliability Services, Inc Electro Rent Corporation Electromark Co Elkhorn Construction, Inc **EMC** Corporation **EMD Millipore Corporation** Emed Company, Inc Emerson Electric Company Emerson Network Power Liebert Services, Inc. Emerson Process Management Enbridge Offshore Facilities, LLC Energy Alloys, LLC **Energy Systems** Enersys, Inc Enerven Compression Services, Engineered Spring Products, Inc Environmental Resources Management Ernst & Young LLP Escosupply Essintial Enterprise Solutions Exel Transportation Servi Exelis Visual Information Solutions Exova, Inc. Exp U S Services, Inc Experis Us. Inc Factory Mutual Insurance Company

Fairbanks Morse Engine

Federal Signal Corporation

Fisher Controls International,

FBE Construction Ltd

Fishnet Security

Flexera Software, Inc

LLC

Flexicraft Industries Flowserve Corporation Fluke Electronics Corporation FMC Technologies Measurement Solutions, Inc Forrester Research, Inc. Fragomen Del Rey Bernsen & Loewy Frank Consolidated Enterprises, Inc (Del) Free Motion Fitness, Inc Freightquote.Com FT Interactive Data Fuchs Lubricants Co. G&C Energy Services, LLC Gai-Tronics Corporation Garlock Sealing Technologies, Gas Analytical Services, Inc Gas Technology Institute GE Analytical Instruments, Inc GE Betz. Inc GE Energy Altair Filter Technology GE Inspection Technologies LP Gems Sensors, Inc GGB Global Knowledge Training, LLC Global X Ray & Testing Corporation Globalview Software, Inc. Graco, Inc. Graebel Commercial Services, Graebel Companies, Inc Graebel Movers International Grain Processing Corporation Grant Thornton LLP Grinding & Sizing Co, Inc Guardian Equipment Guidance Software. Inc Hach Company Hagemeyer North America, Inc Halo Branded Solutions, Inc Kema, Inc Hanson Aggregates, Inc Kidde Fire Fighting Harsco Corporation Kidde Safety Harsco Industrial Air-X-Changers Kidde-Fenwal, Inc **HBR** Consulting Kirkland & Ellis LLP Heidrick & Struggles, Inc Kleinfelder West, Inc Henry Howard Services, LLC KnowledgeAdvisors, Inc Heritage Crystal Clean, LLC Konica Minolta Business Heritage Environmental Services, Solutions Kraftbilt

Hewitt Associates Hewlett Packard Co. Hexagon Metrology, Inc Hines Interests Limited Partnership Hireright, Inc Hispanic Alliance For Career Hoad Inc.

Lakeland Industries, Inc. Landauer, Inc Landes Hotshot Service, LLC Landstar Inway, Inc Hoerbiger Corporation of Lawson Products, Inc America Layne Christensen Company

Kreher Steel Company, LLC

Krueger International, Inc

Labelmaster An American

Labelmark Company

ILLINOIS - VENDOR LIST Honeywell International, Inc Lee Wayne Corporation Horwood Marcus & Berk Leica Microsystems, Inc Hospitality Group of America Lenscrafters Houghton Intl, Inc Lhoist North America of Texas Humanscale Corporation Liebert Corporation Huron Consulting Group, LLC Liebert Services. Inc Hurricane Hydro Services Linde Electronics & Specialty Hydro Performance Test Lab, Inc Gases Hydroaire Service, Inc Linkedin Corporation **IBC** Construction Lo Transport, Inc Idera Inc. Logical Operations, Inc. Indiana University Health Lone Star Industries, Inc Workplace M Bar D, LLC Industrial Lift Truck & Equipment, Magellan Corporation Industrial Specialty Services, Magid Glove & Safety Mfg Co, Ingersoll Cutting Tools Magnetrol International, Inc Mahle Engine Components Usa Ingersoll Rand Co. Instrument & Valve Service Manpower Temporary Services Company Map Communications, Inc Intel Americas, Inc Map. Inc Intercal Marubeni-Itochu Steel America, Intercat, Inc Inc Intergraph Corporation Matco Services, Inc. Invensvs Pla Maxim Crane Works LP Invensys Systems, Inc Mayflower Transit, LLC Isco Industries, Inc. Mcafee, Inc JB Development Group, LLC Mccrometer, Inc Jenner & Block LLP Mcdermott Will & Emery LLP JM Catalysts PCt MCI Comm Service JM Eagle Mcjunkin Red Man Corporation John Crane, Inc Mcmaster-Carr Supply Company Johnson Matthey, Inc Meade Electric Company, Inc Jones Lang Lasalle Americas, Medic First Aid Mercuria Energy Group Holding JPMorgan Chase Bank Meridian Compensation Partners Kaman Industrial Technologies Message Technologies, Inc Corporation Kansas City Southern Lines Katko I td Micro Motion, Inc. Kcura Corporation Microtek Kelly Services, Inc

Michelin Tire Corporation Michigan Seamless Tube, LLC Midwest Inspection Services Mile High Solutions Modspace Corporation Modular Space Corporation Moore Medical, LLC Morningstar Commodity Data Morton Salt, Inc Motion & Flow Controls Products Motion Industries, Inc. Motorola Solutions, Inc. MPW Industrial Services Mueller Brass Co

Nalco Company Naylor, LLC Neopost, Inc Network Services Company Newark Inone Nexeo Solutions, LLC Notifier Fire Systems

Munters Corporation

ILLINOIS - VENDOR LIST

Novaspect, Inc. Oakwood Corporation Housing Occunomix International, LLC Office Depot, Inc Officemax, Inc Offshore Cleaning Systems, LLC Ohio Cat Ohio Machinery Company Oklahoma Rig & Supply Okonite Co Omnova Solutions Opentext, Inc. Orc International Orion Mobility Solutions, LLC Orr Safety Corporation Orrick Herrington & Sutcliffe Pace Analytical Services, Inc Pac-Van, Inc. Palmer Mfg & Tank, Inc Parker Hannifin Corporation Particulate Solid Research, Inc. Pctel, Inc. PDI Ninth House Peak Technologies, Inc Peak-Ryzex, Inc Pecofacet Oklahoma Pennwell Corporation Pentair Filtration Solutions, LLC Perkinelmer Health Sciences, Inc Perkinelmer Life & Analytical Personnel Decisions Intl Corporation PHH Vehicle Management Services Physio-Control, Inc Pink Elephant Corporation Pinnacle Performance, Inc Pioneer Pipe Powerplan, Inc PQ Corporation Praxair, Inc Precision Connecting Rod Preheat, Inc PriceWaterhouseCoopers, Inc Pro Staff Professional Association For SQL Server Professional Services Industries, Proquest, LLC Protiviti, Inc PSI Group, Inc Purdue University QC Energy Resources, Inc QSA Global, Inc R&H Supply, Inc

R3 Safety

Rand Mcnally

Rainin Instrument, LLC

Ratliff Oilfield Services, Inc

Recall Total Information

Management, Inc.

Red Cedar Partners Red Sky Technologies, Inc. Red Wing Brands of America, Regional Oil Field Services, LLC Remote Automation Solutions Ricoh Corporation Rig Cleaners, Inc Rig Tools, Inc Right Management, Inc Rigzone.com Robert Half International Inc. Rockbestos Surprenant Cable Corporation (Rssc Wire & Cable) Rolls Royce Corporation Rolls Royce Energy Systems Rolta International, Inc Rosemount, Inc. Rotadyne, Inc Ryder Integrated Logistics Ryder Transportation Services S&P Dow Jones Indices, LLC Saf T Gard International. Inc Sapa Extrusions, Inc. Schindler Elevator Corporation Schneider Electric USA, Inc Schwerman Trucking Company Seacoast Electric Company Securitas Security Services USA, Inc Select Staffing Sensing & Control Seyfarth Shaw, LLP Shaw Environmental & Infrastructure, Inc Shaw Global Energy Services Shaw Maintenance, Inc Shaw Naptech, Inc Short Creek Landfill Sidley Austin LLP Simplematic Mfg Sirva Relocation, LLC Skm Oilfield Services, Inc Snap On Tools Industrial Snr Denton US LLP South Side Control Supply Southern Clay Products, Inc Spartan Steel Products, Inc. Spraying Systems Co SPX Flow Technology Usa SSLUS Inc. Stamos & Trucco LLP Standard & Poor's Financial Standard Register Stantec Consulting Services, Inc. Staples Advantage Staples Contract & Commercial,

Staples Print Solutions

Staples Technology Solutions

Strategia Commerce, LLC

Sturgeon Electric Co, Inc Sun Microsystems Sungard Availability Services LP Sungard Avantgard, LLC Sungard Energy Systems Sungard Kiodex, Inc Sunrise Oilfield Supply, Inc. Talent Technology Talx Corporation Targa Midstream Services LP Tata Steel International TCI America TCI Business Capital, Inc TE Connectivity Networks, Inc Teledyne Monitor Labs Telvent USA, LLC Tempco Electric Heater Corporation Teng & Associates, Inc Tennant Sales & Service Company Teradata Operations, Inc. Texas Transco, Inc. The Carter Group, Inc The Hartford Steam Boiler Insp The Jellyvision Lab, Inc The Oilgear Company Thomas & Betts Power Solutions, LLC Thomson Reuters Property Tax Services Inc. Toshiba International Corporation Total Filtration Services, Inc. Tower Road Landfill Toyoda Machinery U.S.A. Tramco Pump Company Transcat, Inc Tranter, Inc Travelers Trelleborg Sealing Tri State Environmental, LLC Trussco, Inc. Turbo Components & Engineering Turpen & Associates, Inc UGL Unicco Unicco Service Company Uline, Inc. Ultimate Oilfield Services Underwriters Laboratories Unico, Inc Union Pacific Railroad Company Union Tank Car Company United Van Lines, LLC Unitedhealthcare Insurance Univar USA, Inc UOP, LLC UPS Freight UPS Supply Chain Solutions, Inc UTI, United States, Inc

Valley Industrial X Ray

Vectora Transportation

Ventvx. Inc. Veolia Environmental Services Veolia West Operating Services, Verizon Wireless Services, LLC Vertex, Inc. Vibration Technology, Inc Viking Supply Net VML, Inc VPSI, Inc. Wachs Subsea Walgreen Co Watlow Electric Mfg. Webco Industries, Inc Wego Chemical & Mineral Corporation Wells Blair Ltd Wendt & Sons Oilfield Service Westerman Inc. Wex Bank Wheels, Inc White & Case LLP Whittier Filtration, Inc. Williams Scotsman, Inc. Windrock, Inc. Winston & Strawn LLP Woodford Excavating, LLC World Fuel Services, Inc Worthington Industries, Inc WPX Energy Production, LLC WPX Energy Rocky Mountain, Wylie Bice Trucking Xerox Corporation Zodiac Services Americas LLC Zurich North America **Congressional District 8** Affiliated Control Equipment Balzers BCE Nexxia Corporation Blue Star Lubrication Tec Case Foundation Company Chefwear

Anixter, Inc August C. Sievers Jr., Trustee Challenger Grayand Christmas, Ece Solutions, LLC Chicago Fluid System Technologies Chicago Roll Company Comtelco Industries, Inc Daiichi Jitsugyo America, Inc Edwards Engineering, Inc EMJ (Earle M Jorgensen) Enpro, Inc Flexera Software, Inc General Controls Electronics Groot Recycling & Waste Services Inc Helukabel U.S.A., Inc Iphorgan Ltd Kiene Diesel Accessories, Inc

Lesman Instrument Company

Lilly Engineering, Inc

Major Prime Plastics, Inc

Midwest Valve Services, LLC Motorola Solutions, Inc Nefab Companies Novaspect, Inc Oxford Instruments P&P Industries Process Sales, Inc Pump Supply, Inc Quality Float Works, Inc. Safety Kleen Corporation Siemens Industry, Inc Stanley Machine & Tool Corporation Steiner Electric Company Swca Environmental Consultants Tempoo Electric Heater Corporation The Flolo Corporation TKT Enterprises, Inc Trainsmart, Inc. Univa Corporation Veolia Environmental Services North Yorke Printe Shoppe, Inc Zurich American Insurance Co **Congressional District 9**

MBC Composite Bearings

Gas Technology Institute Geo. T. Schmidt, Inc

Global Industrial Products, Inc Grainger, W.W., Inc

Gss Infotech, Inc John Crane, Inc.

Louisiana Manufacturers Register

Maintenance Assistance Program, Inc

Maintenance Management

Solutions, Inc. Nelson Heat Trace

PCnation

Piercegray, Inc

Polyscience Promodealer.com

Smithereen Pest Management Services

Smiths Group PLC

Snk America, Inc Solid Waste Solutions Corporation

Sunergos, LLC

The Journal of Commerce

UOP, LLC Ward Mfg Wheels Inc.

Wm. W. Nugent & Co

ILLINOIS - VENDOR LIST

Congressional District 10

A&K CNC Machining

Alchemy Management Consulting, LLC

AON Fire Protection Engineering Corporation

Block Consulting For Managing Change, Inc

Blue Soda Promo Overture, LLC

Buehler Ltd

CDW Direct, LLC

Cole-Parmer Instrument Company

Corporationtax, Inc

Davis Instruments

Donata B. Banduch Trust

Donlen Corporation

E.H. Wachs Company

F. E. Moran, Inc

First Bank of Highland Park

GCI Live, LLC

Honeywell Analytics, Inc

ID Label, Inc

Illinois Tool Works, Inc

Mitsubishi Electric Automation,

Inc

Natura Products Set Environmental, Inc Uline Enterprises

Underground Devices, Inc Underwriters Laboratories, Inc.

USA Blue Book

Utopia Global, Inc

W.W. Grainger, Inc

Varilease Technology Finance

Group

Congressional District 11

Antarctic Mechanical Services,

Apex Engineering Products

AT&T Datacomm

AT&T Global Services, Inc

Atlantic Holdings II, Inc

BallCo Manufacturing

Bronson & Bratton

Corrosion Materials

Covenant Aviation Security, LLC

Covenant Security Services Ltd

Digital Tek Strategies, Inc

Fluid Process Control Corporation

Fox Valley Forge

Gooding Rubber Company Hayden & Company

Nicor Gas Co Standby Power System Consultants Inc

TDC Filter Mfg, Inc

Congressional District 12

Communitylink Cope Plastics, Inc Illini Environmental, Inc Simmons Firm

Congressional District 13

Air Caster Corporation Clifford-Jacobs Forging Illinois Environmental Protection Isotech Laboratories, Inc Robert T. Varney & Associates Schmidt Construction of Stanley Simplex Onsite, Inc

Congressional District 14

Anthony N. Dragon Compass Instruments, Inc. Henderson Engineering Co, Inc Parent Petroleum, Inc Raymond Rarey

Superior Industrial Equipment, LLC

TC Industries

Theadora Bureau

United Laboratories

USA Blue Book

Verkamp-Joyce Associates, Inc

Congressional District 15

Bradford Supply Co Herman L. Loeb, LLC Mt. Carmel Stabilization Group Plant Maintenance Services, LLC Vanseal Corporation

Congressional District 16

A&R Logistics, Inc Aux Sable Midstream, LLC B&B Electronics Mfg Co, Inc Cleo Communications, LLC Dekalb Forge Company Evac North America, Inc Horrie Heirs Trust Kendall Preferred Industries Manley Bros of Indiana, Inc Northern Illinois Steel

Prairie Transportation, Inc Styrolution America, LLC

Congressional District 17

Advanced Machine **BUWW** Coverings

Crescent Electric Supply Co

Dial Machining, Inc

Hamilton Sundstrand

Heyl Royster Voelker & Allen PC

Illinois Machine Tool

John Deere Consumer Products,

Michael Garrett West & Associates

Parr Instrument Co

Robert Rauh

Roth Pump Co.

Congressional District 18

Compucom Systems, Inc Enercon Engineering, Inc Enviro Buildings Merrill M. Knight Modular Space Corporation Stantec Consulting Corporation

Wesley M. Knight Childrens Trust

Oil and Natural Gas Stimulate Indiana

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Indiana, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 133 businesses, located across all nine of Indiana's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 That study found that the oil and natural gas industry in Indiana supports a total of 136,400 jobs, which is 3.8 percent of the state's total employment. The amount of Indiana labor income supported by the oil and natural gas industry comes to \$6.7 billion annually. That's 4.1 percent of the state's total labor income.

Although Indiana is not a top energy producer, these job and labor income figures demonstrate that the people of Indiana enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Indiana across all industries and sectors is \$41,792, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$80,512 annually. 4 Overall the industry supports \$16.6 billion of the Indiana economy. That's 6.3 percent

Indiana also benefits from the production of oil and natural gas from shales and so-called "tight fomations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Indiana reached 15,973 in

of the state's total economic activity.

4. Data includes NAICS code 324, which may count some coal product manufacturing jobs.

\$16.6 BILLION

THE INDUSTRY CONTRIBUTES TO INDIANA'S ECONOMY

136,400 **INDIANA JOBS**

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

^{2.} PriceWaterhouseCoopers. "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011." Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Indiana

Vendors by Congressional District

Congressional District	Total
Congressional District 1	68
Congressional District 2	8
Congressional District 3	7
Congressional District 4	4
Congressional District 5	5
Congressional District 6	6
Congressional District 7	18
Congressional District 8	10
Congressional District 9	7
Grand Total	133

Vendor Profile7

Kaufman Global

Leveraging a process called "Lean Continuous Improvement," as well as proprietary change management techniques, Kaufman Global delivers structured implementation and transformation projects that result in sustainable operational and financial results. The company has driven enterprise-wide change initiatives and cultural transformations within organizations for 20 years. Work in oil and gas for the past nearly 10 years has taken the company around the world with projects on five continents.

Recognized for its ability to develop sustainable, results-driven continuous improvement systems for large organizations, Kaufman Global focuses on issues critical to the oil and natural gas industry. There are a number of main issues. The first is Asset Utilization and Asset Velocity: Efficiently managing assets in the form of equipment, consumables, and people is essential to returning these to a revenue-generating position. Second is Service Quality Improvement: Effectively delivering value and reducing nonproductive time are all-important. Third is Organizational Engagement and Change Management: Not only describing and improving process, but getting everyone to participate in the process improvement—that is key. And last is Procedural Adherence: Improving efficiency and reducing the likelihood of catastrophic events grows out of adhering to procedures.

The company is very focused on the interface between people and process. The oil and gas industry tends to seek technological solutions first. When Kaufman Global gets involved, it delivers sustainable solutions by connecting people to the processes they control.

Indiana Vendors by Congressional District

District Location

Top Cities

Indianapolis = 18 Hammond = 17

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

2012. That job total is expected to climb to 27,303 in 2020 and to 33,366 in 2035.⁵

And Americans, including the people of Indiana, get it. A telephone poll of 1,012 registered voters across the country,

conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

for more information and follow us on Twitter@EnergyTomorrow.

Congressional District 1

ACMS Group, Inc. Acuren Inspection, Inc Adco Preventive Security Systems, Inc. Aeromet Industries, Inc Allard Rental Corporation Austgen Equipment, Inc Blues Brothers of In, Inc Budget Maintenance & Construction Inc Calumet Blue Print, Inc. Calumet Lumber, Inc. Central Rent A Crane. Inc. Chart Pool USA, Inc Christopher Linn Cintas Corporation #319 Consolidated Fabrication Cornerstone Flectrical Consultants Craig A. Martin Crown Corr, Inc Dillabaugh, Inc DLZ Industrial, LLC DocuTech Services. Inc Dwyer Instruments, Inc Dwyer Products Corporation Dyer Vault Company, Inc. Edward Yinguez Elegan Sportswear Endustra Filter Manufacturers Flame Resistant Garments, Inc Fresh Apparel Printing, LLC

George Odays, Inc

GM Safety & Supply, LLC Gregory Claussen Hessville Cable & Sling Co Indiana University Industrial Rents. Inc Industrial Tool & Mfg Co, Inc Insulation Fabricators, Inc Interstate Power Tools & Machining J&L Fasteners & General Maintea J&M Industries JV Crane & Engineering, Inc KM Plant Services. Inc Lithographics Communications, Manta Industrial Inc. Marshall II Enterprises, Inc Masterlink Concrete Pumping, Mcshanes, Inc Mersino Dewatering, Inc. Northwest Industrial Specialists Pinkerton Oil Co, Inc Primet Fluid Power Company, PWS Hammond Truck Wash, Inc Region Signs, Inc Ridge Cyclery, Inc Sargent Electric Company Security Industries, Inc

Service Sanitation, Inc.

Solid Platforms, Inc.

Simko Industrial Fabricators, Inc

Steel Cities Steels, Inc
Superior Construction Co, Inc
Superior Engineering, LLC
The American Group of
Constructors
The Pangere Corporation
Tradebe Industrial Services, LLC
Vidimos, Inc
Vinzant Software
Walsh & Kelly, Inc

Congressional District 2

3M Company
AOP Village Concepts, LLC
Indiana Air Power, Inc
Madden Mfg, Inc
New Energy Corporation
North Central Electric Coop, Inc
Topps Safety Apparel, Inc
Torrent Engineering

Congressional District 3

Benjamin Francis Dattilo C&A Tool Engineering, Inc General Electric Company Hoseandfittings.com, Inc Kuntry Kustom RV Petroleum Traders Corporation Xena, LLC

Congressional District 4

Badger Daylighting Corporation

Geologic Timescale Foundation, Inc

INDIANA - VENDOR LIST

Pearson Education, Inc Purdue University College

Congressional District 5

Barbara Pesut Hanley Energy Services Infosys Technologies Ltd. Katherine Rosback Enterprises, Inc

US Oilfield Company, LLC Wipro Ltd

Congressional District 6

Blue River Technologies
Comnet, LLC
Kelmar Safety, Inc
Maxon Corporation
Precious Technology Group,
LLC
Sherry Laboratories Louisana,
LLC.

Congressional District 7

Bmw Constructors, Inc
Calumet Lubricants Co LP
Cornerstone Controls, Inc
Element Materials Technology
Endress & Hauser, Inc
Gilchrist & Soames
Kaufman Global, Inc
Pac-Van, Inc
Polaris Laboratories, LLC

Rolls Royce Corporation
Sherry Laboratories LA, LLC
Stanley Security Solutions, Inc
Too Tall Welding & Fbabrication
US Oilfield Company, LLC
Veolia Water North America
Weidner & Associates
Wheaton Van Lines, Inc
Zee Medical Services Co

Congressional District 8

DXP Enterprises

Energy Landmen, Inc
Evergreen Drilling
Glas Col, LLC
Hydrocarbon Acquisitions, LLC
Industrial Filter Manufacturers, Inc
Lewellyn Technology, LLC
Mcgeough Land Services, LLC
Mountain Glacier, LLC
Powell Systems, Inc

Congressional District 9

Chryso, Inc
Cook Compression
Cornerstone Information
Systems, Inc
Endress & Hauser, Inc
Hetsco, Inc
Indiana University
Skyline Communications, Inc

Oil and Natural Gas Stimulate OWA

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of lowa, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 38 businesses, spread across all four of lowa's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in lowa supports some 65,100 jobs, which is 3.3 percent of the state's total employment. The amount of lowa labor income supported by the oil and natural gas industry comes to \$2.57 billion annually. That's 3 percent of the state's total labor income.

Although lowa is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of lowa enjoy significant benefits from energy

development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in lowa across all industries and sectors is \$40,489, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$59,273 annually. Overall the industry supports \$4.4 billion of the lowa economy. That's 3.1 percent of the state's total economic activity.

lowa also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in lowa reached 8,751 in 2012.

\$4.4 BILLION THE INDUSTRY CONTRIBUTES TO IOWA'S ECONOMY

65,100 IOWA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Iowa

Vendors by Congressional District

Congressional District	Total
Congressional District 1	17
Congressional District 2	5
Congressional District 3	11
Congressional District 4	5
Grand Total	38

18,320
IOWA JOBS BY 2035
FROM HYDRAULIC FRACTURING
AND HORIZONTAL DRILLING

80%
OF IOWANS SUPPORT
INCREASED PRODUCTION OF OIL

AND NATURAL GAS IN THE U.S.

lowa Vendors by Congressional District

District Location

Top City

Des Moines = 7

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

The job total is expected to rise to 14,631 in 2020 and to 18,320 in 2035.⁴

And the people of lowa get it. A statewide telephone poll of 602 registered lowa voters, conducted on behalf of the American Petroleum Institute, found that 80 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located here in the United States.⁵

^{4. &}quot;IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

 [&]quot;What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-iowa-voters-support-investments-in-oil-natural-gas, the results of a state-wide poll conducted by Harris for API April 3-9, 2014. Click on "a new poll" to see how percentages of voters answered this and the other questions.

IOWA - VENDOR LIST

Congressional District 1

Advanced Heat Treat
Airgas North Central, Inc
Cellsite Solutions, LLC
Crescent Electric Supply Co.
Emerson Process Management
LILP
Epmco Holdings, Inc
Esco Electric Co.

Fakespace

Fisher Controls Intl, LLC
GMT Corporation
Great America Financial Services
Great America Leasing
Corporation
James Ernst
Lattice Communications, Inc
Limolink, Inc
Mary K. Egan

Stoneriver, Inc

Congressional District 2

Allied Valve, Inc Linda L. Geer Marco Group Intl, Inc Pipeline Cleaners, Inc Real Asset Management

Congressional District 2

Chippewa Resources, Inc

Compressor Controls Corporation Diane D. Gregg Dice Holdings, Inc Electrical Power Products, Inc Great Iowa Treasure Hunt Iowa Tanklines, Inc John Deere Credit Kriz Davis Company, Inc

Office Depot

Shell

Congressional District 4

Advanced Analytical Technologies Concrete Foundations, Inc Sabre Communications Corporation Sioux City Foundry Co Webfilings Igc

Oil and Natural Gas Stimulate Kansas

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Kansas, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 245 businesses, spread across all six of the state's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² The study found that the oil and natural gas industry in Kansas supports some 148,300 jobs, which is 8.1 percent of the state's total employment. The amount of Kansas labor income supported by the oil and natural gas industry comes to \$7.2 billion annually. That's 8.6 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of Kansas, in addition to total employment and labor income, is in terms of salary.³ While the

average annual salary in Kansas across all industries and sectors is \$42,294, the average salary in the oil and gas industry (excluding gas stations) is significantly higher—\$66,918 annually. Overall the industry supports \$12.9 billion of the Kansas economy. That's 9.5 percent of the state's total economic activity.

Kansas ranks 10th in oil and 12th in natural gas production.⁴ That makes it one of the nation's top energy-producing states.

Kansas particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven

\$12.9 BILLION THE INDUSTRY CONTRIBUTES TO KANSAS'S ECONOMY

148,300 KANSAS JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.
 Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (prelimination)

EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

Visit API.org for more information and follow us on Twitter@**EnergyTomorrow**.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
 EIA, "Bankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/

State: Kansas

Vendors by Congressional District

Congressional District	Total
Congressional District 1	122
Congressional District 2	24
Congressional District 3	24
Congressional District 4	75
Grand Total	245

Vendor Profiles7

River City Engineering, Inc.

River City Engineering, Inc. (RCE) provides process engineering services to the oil and natural gas industry. The company's services include providing an unbiased perspective on plant design and operation, as well as designing and troubleshooting primarily natural gas processing facilities worldwide. River City provides similar services to the upstream industry (oil and gas production), both onshore and offshore.

"Most companies have licensed technology they are pushing or they are trying to reduce bid costs at the expense of functionality and operability. We do not have any licensed processes. Instead we possess an expert understanding of most of the licensed processes used in the industry. We are able to provide objective cost comparisons as well."

Jacam

Jacam is a chemical sales and service company that provides problem-solving technology and superior service to the oil and gas inclustry. Jacam works with its customers to analyze well and pipeline data, precisely diagnose problems, and develop tailored solutions to increase efficiency, productivity, and profits. Jacam's state-of-the-art manufacturing facility in Sterling, Kansas, has an annual production capacity of more than 70 million gallons of its patented products.

Jacam was founded in 1982 in the Sterling garage of founder and CEO Dr. Gene Zaid. The company now employs more than 400 people nationwide. Jacam Carriers, the company's freight shipping and trucking company, transports company products from the Kansas manufacturing facility to more than 20 warehouses across the United States.

The company has a number of innovative products that contribute to enhanced safety and environmental protection in the oil and gas industry. The development of the SuperCorr® binary corrosion inhibitor has made it possible to help customers maintain a higher degree of pipeline integrity. Solid Chemistry products eliminate the environmental risks associated with spills during application.

In short: "Jacam's products are designed to increase the productivity and efficiency of oil and gas wells, making oil and gas a more cost-effective and sustainable energy choice."

Kansas Vendors by Congressional District

District Location

Top Cities

Wichita = 45 Liberal = 31

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Kansas reached 11,032 in 2012. That job total is projected to climb to 25,340 in 2020 and to 43,959 in 2035.⁵

And Americans, including the people of

Kansas, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- "IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

KANSAS - VENDOR LIST

Congressional District 1

Alejandro Gallardo Alliance, Inc.

Alpha Services & Production, Inc.

American Warrior Inc.

Architekton

B&K Consulting

Baker Petrolite

BG Consultants, Inc

Brady Fluid Service, Inc.

Brent Services

Brian Mulcahy

Brian's Hot Oil Service, LLC

Brown & Dupree Oil Co, Inc

Brown Dupree Oil Co, Inc

Bultman, Inc.

CF Service & Supply, LLC

Chaosland Services, LLC

Chase Tubing Testing

CMS Electric Cooperative, Inc.

Collectia Ltd

CPI Qualified Plan Consultants, Inc

Crown Consulting, Inc

C-T Machine Shop

Curtis Machine Company, Inc

D&D Roustabout Services

D&K Oilfield Services, LLC

Dale Fullerton

Dans Oilfield Service & Supply,

Inc

Double T Industries, Inc

Eatherly Constructors, Inc.

Electric Motor Service, Inc

Elkhart Hot Oil Service, LLC

Elkhart Lumber Co

Exact Well Service, LLC

Exline, Inc.

Farrar Corporation

Flinthills Trading Company

Flowtech Energy Services, LLC

Francis Casing Crews, Inc

Gabel Lease Service, Inc. Geres, LLC

Gilmores Roustabout Service,

Hancock Electric, LLC

Harder & Associates

Harris Engine & Compressor

Hess Services, Inc.

High Plains Energy, LLC

Howco Oilfield Service

Hub of Syracuse, Inc

Innermotion Engine Rebuilding,

J&J Services J&R Sand Co, Inc

J&S Trucking, Inc

Jacam Chemicals, LLC

JGS Pumping, LLC

Jim Wilson Crane Service Jomax Construction Co, Inc

Just A Second Ago

JV Energy Services, Inc. KBK Industries, Inc.

KBK Industries, LLC

Kynco, LLC

Lathern Water Service

Liberal Gasket Mfg Co, Inc

Liberal Magneto Company

Liberal New Iron & Metal, LLC

Log-Tech of Kansas, Inc

Madden Oil Co

Maxs Water Service

MBC Well Logging & Leasing,

Mercy Regional Health Center

Mickey & Amanda Stout

Midwest Electric, Inc

Midwestern Well Service, Inc

Mikes Pipe Inspection, Inc

Monster Pump Operations, Inc National Compliance Mgmt

Service, Inc.

Nichols Fluid Service, Inc.

Nusser Oil Company

Oilfield Machine & Repair, Inc

Palmer Mfg & Tank, Inc Panhandle Oilfield Service

Panhandle Oilfield Service Co.

Inc

Passmore Brothers, Inc.

Peters Management Trust

Pioneer Electric Coop, Inc

Prairie RV & Car Wash

Precision Wireline & Testing

Pro-Tech Spraying Service

Quality Integrated Services, Inc

Ralphs Hot Oil Service

Raquel Nieto

Riley Ford Mercury

Robertson Tank Service, Inc.

Rowley Pumping Service S&S Meter Shop & Weed

Control

Satanta Auto & Tire Center

Scantlins Mini Storage

Scott's Welding

Service Janitorial Supply, Inc.

Sign Pro

Smyth Oil & Gas Services, Inc

Southern Pioneer Electric Co Southwest Energy Products

Stanion Wholesale Electric Company

Spare Closet

Sublette Cooperative, Inc

Sunflower Electric Supply

SWG Southwest Gas Propane Tanking Compressor Services,

Teeter Irrigation, Inc.

Tex Ok Kan Oil Field Services, HC

TM Roustabout Service

LLC

Treco Inc Trinidad Drilling LP

Underground Vaults & Storage,

Unifirst Corporation

Victory Electric Cooperative

Wellhead Systems, Inc

Wheatland Electric Cooperative

Wireless Data Communications,

Wranglers, Inc

Congressional District 2

Acme Foundry

Aqua-Dyne, Inc

Ash Grove Resources, LLC

Atec Steel, LLC

Atkinson Industries, Inc

Bartlett & West, Inc

Bnsf Railway Company

Bruest Catalytic Heaters

Carl R. Deepe & Julia E. Deepe Consolidated Oilwell Services,

Crossland Construction

Company, Inc

Fairview Mills, LP

Improved Hydrocarbon

Recovery

Industrial Sealing & Lubrication I

Lakeside Cedar Lodge, LLC

Michael Charles Thoro Mid West Fire Training

Associates

Patricia O'Neil

Sales & Excise Tax

Taylor Forge Engineered Systems, Inc.

University of Kansas

Watco Transportation ServicesLLC

Whitaker Aggregates, Inc

Congressional District 3

Barr Thorp Electric Co, Inc BB Colorado Holdings, LLC

Big Star Trucking, LLC

Caravan Ingredients, Inc

Celeritas Works, LLC Chemtrade Refinery Services,

Danco Systems, Inc

Elecsys International Corporation

Fishnet Security, Inc

GE Energy

Industrial Medical Supply, Inc

Jennings Tool & Mfg.

Jimmy Gowens

Kansas City Valve & Fitting

Kaw Valve & Fitting Co, Inc

Layne Christensen Co

Petroexergy, LLC

Robert J. Wilson Rozel, LLC

S&A Mfa

Sor, Inc

Staples Promotional

The Triple I Corporation Xact Data Discovery

Congressional District 4

A Box 4 U. LLC Air Capital Equipment, Inc

Alliance Well Service, Inc

Alltite, Inc Andale Ready Mix Central, Inc

Asbestos Removal & Maint, Inc

Bakken Oil Express, LLC

Beneterra, LLC

Berexco, LLC

Carolyn A. Langenwalter

Central Electropolishing Chieftain Supply, LLC

Dark Oil Co, Inc

Depew Gillen Rathbun & Mcinteer LC

Doris E. Ames

Dreiling Consulting Services I Edward J. Starnes

Enertech

Exact Inspection, LLC Foley Equipment Co

Foley Equipment Company

Foster Design, Inc Garret Burkhardt

Gateway Wireless Services

Great Plains Fluid Service, Inc Hinkle Law Firm

Hoidale Co., Inc

I-Con Repair Solutions, LLC

Invena Corporation

ISI Environmental Services

Jayhawk Oilfield Supply, Inc Jayhawk Oilfield Supply, Inc

Jeffry L. Base

Jerry Colborn Mechanical

Juriko Technology, LLC

Kanokla Networks Kansas Corporation Commission

Kansas Fence Co

Kansas Geological Survey

Kiowa Welding, LLC

Koch Glitsch LP

Marietta (Snider) O'Neil

Mary June Riggenbach Mid West Oilfield Services, Inc

Mid-Continent Safety, LLC

Midwest Single Source, Inc

Mobilecal Morris Laing Evans Brock and

Murfin Drilling Company

Nicholas Water Service, LLC Ninnescah Rural Electric Coop

Paradigm Alliance, Inc

Oil Producers, Inc of Kansas

Paradigm Liaison Services, LLC

Paragon Geophysical Services, Inc

Patrick Butler Trust

Patriot Roustabout Service Pizza Hut

Prairiefire Coffee Roasters

Pratt Oilfield Service, Inc

Pratt Well Service, Inc.

Reliable Power Products Group Rob Denton

Rockwell Collins, Inc Russell O & Lorene Rauh Fam Tr

Saundra A. Smith Trust

Sentry Pumping Units Intl, Inc Slawson Exploration Company,

Star Lighting & Supply Sumner Cowley Electric Coop,

Truck Parts & Equipment, Inc.

Waste Connections Waste Connections of Kansas,

Wilko Paint, Inc

Wilmore Oil Company Woolsey Operating Company

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Kentucky, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors,¹ which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 74 businesses, spread across all six of Kentucky's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Kentucky supports some 94,700 jobs, which is 4 percent of the state's total employment. The amount of Kentucky labor income supported by the oil and natural gas industry comes to \$4.054 billion annually. That's 3.8 percent of the state's total labor income.

Although Kentucky is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Kentucky enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Kentucky across all industries and sectors is \$40,589, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$65,495 annually. Overall the industry supports \$7.9 billion of the Kentucky economy. That's 4.6 percent of the state's total economic activity.

Kentucky also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Kentucky reached 9,614 in

\$7.9 BILLION THE INDUSTRY CONTRIBUTES TO KENTUCKY'S ECONOMY

94,700 KENTUCKY JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

^{3.} Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Kentucky

Vendors by Congressional District

Congressional District	Total
Congressional District 1	2
Congressional District 2	3
Congressional District 3	21
Congressional District 4	9
Congressional District 5	29
Congressional District 6	10
Grand Total	74

Vendor Profile⁶

Genscape

Genscape is the leading global provider of real-time data and intelligence for commodity and energy markets. With thousands of patented monitors strategically deployed worldwide, Genscape is unique in its ability to collect and report proprietary market fundamentals in real-time or near real-time. The company delivers innovative solutions across a number of asset classes, including oil, power, natural gas and liquefied natural gas, agriculture, petrochemical and natural gas liquids, maritime, and renewables.

Market participants in the financial and commodity markets, particularly in the oil and gas industry, have benefited from Genscape products and services. These markets were much more opaque before Genscape began delivering real-time, proprietary data and intelligence on the oil and gas industry. Previously, traders, analysts and other market participants relied on delayed or inaccurate data from the government or other public sources. Now they have the ability to make more informed trading decisions, improve risk management, and increase operational efficiency with a much higher degree of visibility.

In sum: "Genscape's activities to help the market become more efficient and transparent ultimately benefit the entire global oil and natural gas supply chain, from exploration and production companies to refineries, storage owners, and end users, including companies and individuals alike."

CRS Reprocessing Services

CRS is a global provider in fluid reprocessing management, offering people, technology, and services to efficiently handle industrial fluids for manufacturing facilities. Headquartered in Louisville, Kentucky, the company has more than 30 years of expertise and operations in the United States, Europe, and Asia. CRS provides custom-built, on-site reprocessing and mobile facilities that economically restore used fluids to customer-specified performance levels, making possible high-yield waste recovery and lower unit costs.

CRS thus provides environmentally friendly and highly efficient "green" recycling for drilling operations, maximizing the recovery of valuable materials while dramatically reducing waste and disposal costs.

Although CRS is a U.S. company, prior to the shale gas boom the employee base was predominantly in Europe and Asia. Since 2012, however, with the growth of the Oil & Gas Services Division, the company's U.S. employment has increased by 51 percent.

Kentucky Vendors by Congressional District

District Location

Top Cities

Louisville = 21

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

2012. The job total is projected to climb to 16,595 in 2020 and to 20,243 in 2035.4

And Americans, including the people of Kentucky, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States ⁵

- "IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

for more information and follow us on Twitter@EnergyTomorrow.

KENTUCKY - VENDOR LIST

Congressional District 1

David L. Goeson Royster's Machine Shop

Congressional District 2

Kentucky Underground Storage,

R. Scott Spidel Southern Tank & Mfg, Inc

Congressional District 3

Allied Waste Services, Inc Ally Financial, Inc American Air Filter Company Arrowhead Atmos Energy Cook Compression CRS Reprocessing Services

Denios, Inc Envapower, Inc Genscape, Inc ICAP United, Inc Isco Industries, LLC Jordan Technologies, LLC Nestle Pure Life ORR Safety Corporation Ozarka Spring Water Company, Inc

Pitney Bowes, Inc Waste Management of Baton Rouge Waste Management of Michigan

Waste Management of Mississippi Windstream Communications,

Inc

Congressional District 4

Cincinnati Ventilating Co Health & Safety Sciences, LLC James Cook Jordan Technologies, LLC North Second Street Smithfield, LLC Opell Excavating, LLC Starrag Hecket, Inc Trenwa, Inc

Congressional District 5

Vanantwerp Monge Jones

A. Risner Anthony Lafferty Baige Casto Cantrell's Consulting, LLC (David K. Cantrell Jr) Charles T & Janet Vance

Curtis Marvin Tackett Daniel C. Carlisle David Eller Gregory Howell GRO Enterprises, LLC James Hopper James Maynard James Ray Cyrus II Jason Stidham Jennifer Marie Klein O Keefe John & Shelia Denise Isaac John Gilbert Joshua Hicks Marvin Shepherd Mikes Sealing & Striping, LLC Morehead State University R&J Well Service, Inc Ronald Addington Russell Kidd

Smith Oilfield Service, Inc Stephen Cornett Tri-Span Construction, LLC Western Construction, Inc. Willie Thompson

Congressional District 5

Big Ass Fans Research Facility Century Exploration Resources, Cortland F. Eble EMS Land Services, LLC EMS Quality Control, LLC Energy Management & Services

George Mason Law Firm Psc Home City Ice Co Hotwork Usa James T. Baker

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Louisiana, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors,¹ which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 1,711 businesses, spread across all six of Louisiana's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² The study found that the oil and natural gas industry in Louisiana supports some 412,600 jobs, which is 16.2 percent of the state's total employment. The amount of Louisiana labor income supported by the oil and natural gas industry comes to \$24.2 billion annually. That's 19.4 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of Louisiana, in addition to total employment and labor

income, is in terms of salary.³ While the average annual salary in Louisiana across all industries and sectors is \$44,332, the average salary in the oil and gas industry (excluding gas stations) is very significantly higher—\$87,929 annually.Overall the industry supports \$73.9 billion of the Louisiana economy. That's 35.5 percent of the state's total economic activity.

Louisiana ranks 8th in oil and 2nd in natural gas production.⁴ That makes it one of the nation's top energy-producing states.

Louisiana particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven

\$73.9 BILLION THE INDUSTRY CONTRIBUTES TO LOUISIANA'S ECONOMY

412,600 LOUISIANA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
 EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/

State: Louisiana

Vendors by Congressional District

Congressional District	Total
Congressional District 1	177
Congressional District 2	141
Congressional District 3	611
Congressional District 4	355
Congressional District 5	102
Congressional District 6	325
Grand Total	1,711

Vendor Profile7

Safety Management Systems, a division of Acadian Companies

Safety Management Systems, LLC (SMS) helps clients and partners in the oil and natural gas industry achieve an injury-free work environment by providing a variety of specialty-skilled personnel solutions. These include remote paramedics, on-site safety technicians, industrial safety training services, and Health, Safety, and the Environment (HSE) consultants to the upstream, midstream, refinery, and petrochemical markets. Currently, the primary responsibilities of Acadian's remote paramedics are on-site health care and pre-hospital emergency medical care.

In 2013 alone, the Safety Management Systems Training Academy trained more than 34,000 workers and SMS employees performed more than 13,000 hours of additional training. SMS can help reduce injury rates, improve training compliance, and assure successful pass rates of all contractor and compliance audits. "We aim to make the industry as a whole a safer place."

Safety Management Systems' parent company, Acadian, has more than 40 years of medical response experience. Acadian Ambulance, Acadian Monitoring Services, and Acadian Air Med are sister divisions.

Louisiana Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Louisiana reached 78,968 in 2012. That job total is projected to climb to 97,418 in 2020 and to 150,903 in 2035.5

And Americans, including the people of

Louisiana, get it. A random interactive telephone poll of 1,014 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- "IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions..

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

Congressional District 1

Acousticomm

Administrators of The Tulane

Agility Project Logistics

Alford Services, Inc

Alpha Rental Tools, Inc

Ardent Companies, LLC

ASAP Industries, LLC

Asap Industries, LLC

ATR. LLC

Audubon Engineering Co, LLC

AWC, Inc

Axis Oilfield Rentals, LLC

B&J Martin, Inc

B&N Contractors, Inc

Bags Unlimited, Inc

Baker Marine Solutions

Benoit Machine, LLC

Benoit Premium Threading, LLC

Benton Energy Service Co

Benton Linergy Service Co

Bilco Intl, LLC

Blackhawk Specialty Tools, LLC

Bluewater Rubber & Gasket Co

Borehole Control, LLC

Bourgeois & Associates

C Logistics, LLC

C Port 2, LLC

C&D Prod Specialist Co, Inc

Cajun Cutters, Inc

Cetco Oilfield Services Company

Checkpoint Systems

ChiLLCo, Inc

Cimation, LLC

Clean Tank, LLC

C-Logistics, LLC

O-LOGISTICS, LLC

C-N-O | & E, LLC

Cortec, LLC

Cor-Valve Components

Council Development Corporation

Council Development

Council Developme Corporation, Inc

Craig Forshag

Cudd Pressure Control (D/B/A

Thru Tubing Solutions)

Cudd Pressure Control, Inc D.A. Melancon & Associates, Inc

Danos & Curole Marine

Contractors, LLC

Dawson Geophysical

Deligans Valves, Inc

DirecTV, LLC

Dishman & Bennett Specialty

Co, Inc

Downhole & Design International

Corporation.

Dual Trucking & Transport, LLC

DXP Enterprises, Inc

Eagle Consulting, LLC

EDG, Inc

Elos Environmental, LLC

Enviro Tech Systems, LLC

Environmental Enterprises USA, Inc

Environmental Resource Management

Environmental Safety & Health Consulting Services, Inc

Equilibrium Catalyst, Inc

Evergreen Working Capital, LLC Executive Oil Field Services, LLC

Expert E&P Consultants, LLC

Express Energy Services

Falck Safety Services

Felicity Company, Inc Fleetcor Technologies, Inc

Four Star Marine Fuel, Inc

Francis Torque Service

Freight Managment Logistics,

LLC

G&W Construction Co, Inc Gas Measurement Services, LLC

Grand Isle Shipyard, Inc

Greater Lafourche Port

Gulf Crane Services. Inc

Gulf Island, LLC

Gulfstream Services, Inc

H&S Oilfield Services, Inc

Hardin International, Inc

IMC Designs

Industrial Safety & Rehabilitation

Innerfuse Id Welding, LLC

ISR Institute

IV-Aga, LLC

J B Services, Inc

Jacobs Linder

Jan Baggerman, LLC

Jani-King of Lafayette/Lake

Charles

Janke & Associates A

Jaztek Services, LLC

JJ TN Enterprises, Inc John David Malone Iii & Patricia

J Malone

JPP Enterprises, LLC

K&B Machine Works, Inc

Keystone Engineering, Inc

L&L Oil & Gas Services, LLC

LA Norm Joint Defense Group Lamp Environmental Industries,

Inc

Legacy Leader, LLC

Lightning Elimination Systems,

Louis Gilbert & Associates, Inc Lyons Consulting Services, LLC

Maddens Cable Service, Inc Mandinas Inspection Services.

Inc Massco, Inc

Maxx Oilfield Services, LLC

Mechanical Equipment Co, Inc MG Automation & Controls

Coporation

MG&G Pump & Supply Company, Inc

Michael Kinsella

Minerals Management Service

MMR Offshore Services, Inc Nautical Solutions, LLC

Neo Products, LLC

Nolan Power Group, LLC

NVI. LLC

Occupational Medicine Services, LLC

Offshore Suppliers

Offshore Support Services, LLC

OMI Environmental Solutions

Omni Systems, Inc

Orkin Pest Control

Pacific Gulf Wire Rope, Inc

Parish Sales Tax Fund
Performance Energy Services.

Petroleum Laboratories, Inc Phoenix Safety & Logistics

Personnel, Inc Pipeline Construction &

Maintenance, Inc

Plaquemines Parish Sales Tax Pot -O- Gold

LLC

Power Torque Services, LLC

Preheat, Inc.

Priority Energy Services, LLC

Pro Oilfield Services, LLC

Project Consulting Services, Inc

Quality Energy Services, Inc

Quality Preheat & Pressure

Washers R&R Energy Services, LLC

Right Hand Oilfield Associates, LLC

RJ Tricon Co, LLC

Robert A. Schroeder, Inc Roberts Repair Rental & Retail,

Inc

RT Casey, Inc

RWO, LLC Ryno Production Service, LLC Saia Motor Freight Line, Inc

Sea Safety & Survival, Inc

Seal Tite, LLC SOS Survival Craft Offshore

Services
Southern Fabrication, LLC

Southern Guard Service, Inc

Southland Oilfield Services Southland Rental Tools, Inc

Southworth Consulting, LLC

Spot, LLC SPT Energy Group, LLC

STI, LLC Stim, LLC

Stranco, Inc

Supreme Service & Specialty Company, Inc

Company, inc

Swire Oilfield Services, LLC

T Baker Smith, LLC

T3 Energy Services, Inc

Tagco, Inc

Tarpon Rental, Inc

Techniques USA, Inc

Terrebonne Insurance Agency, Inc

Thomas A Galloway & Associates, LLC

Torq/Lite, Inc

Total Rentals, Inc

Trinity Tool Rentals, LLC

Tri-Parish Sales

Tri-Star Supply Co, Inc

V&M Tube-Alloy (Houma)

Vanguard Vacuum Trucks, Inc Vision Communications

Wechem, Inc

Well Control School

Worksaver Employee Testing Systems

Congressional District 2

Accent On Arrangements, Inc

Acme Freight Logistics

Acme Truck Line, Inc

Action Oilfield Services, Inc Adams & Reese LLP

Administrators of The Tulane

Apollo Marine Specialties

B&W Realty Bayou Engineering Company

Blowout Tools, Inc

Boh Bros Construction Co, LLC

Brand Energy & Infrastructure
Carter Chambers LLC

Catalyst Construction, LLC

Central Dispatch, Inc

Cetco Energy Services Co, LLC

Clean Gulf Associates

Clean Gulf Associates

Coastal Cargo Co., Inc Community Coffee

Company,LLC

Computrols, Inc Cooling Tower Technologies

C-Port/Stone, LLC

C-Port/Stone, LLC
Cranford Equipment Company,

Inc

Crescent Drilling Foreman, Inc Crossover, Inc

CSI Inspection, LLC
Del Tech Controls LLC

Diversified Well Logging, LLC

Dixie Mill Supply Co, Inc Dolphin Energy Equipment, LLC

Doyle Land Services, Inc Drive Systems, Inc

Dynamic Energy Services, LLC Dynamic Industries, Inc

Eagle Consulting, LLC

Easterling Trucking

EDG Consulting Engineering

Electrical Consultants, Inc

Energy Data Solutions, LLC

Entergy Gulf States, Inc

Ergonomic Accessories

Falk Renew Prager

Fastorq, LLC Frilot, LLC

Galloway Johnson Tompkins

Geo Tape Ltd

Gieger Laborde & Laperouse, LLC

Gly-Tech Services, Inc

Gordon Arata Mccollam

Gulf Coast Companies, Inc

Gulf Marine Fabricators
Halliburton Energy Services, Inc

Hammerman & Gainer, Inc

HandS Machinery Corporation. Hertz Equipment Rental

Hornbeck Offshore Services,

Hose Specialty - Lafayette

Hudson Services, Inc Industrial Analyzer Services, LLC

Industrial Blasting Services, LLC Industrial Industrial Equipment

Corporation

Insulations, Inc

lgas, LLC

Jacobi Carbons Reactivation

Jones Walker Waechter

JRJ Alum Fab, Inc King Krebs & Jurgens PLLC

Kuchler Polk Schell Weiner and

Laborde Marine Management, LLC

Lard Oil Company, Inc

Lafayette-Pinhook, LLC Lanier & Associates, Inc

Liskow & Lewis A Professional Law Louisiana Machinery Company,

Louisiana Recycled Aggregates,

LLC

LLC Louisiana Workforce

Martzell & Bickford

Commission
M.G. Maher & Company

Master Vac Industrial Services.

HC

MBLX, Inc Mcdonough Marine Service

Michael Kinsella

Michael Pisani & Associates, Inc Mid-South Control Line, LLC

Milling Benson Woodward LLP

MMR Constructors, Inc MMR Group, Inc

MMR Offshore Services, Inc Nalco Energy Services LP

ND3, LLC Newell Normand Sheriff & Tax Newpark Environmental Services, Inc Newpark Mats & Integrated Services, LLC Offshore Oil Scouts Associationing OFS, Inc. One Shell Square Otto Candies, LLC Owensby & Kritikos, Inc Packard Truck Lines, LLC Paleo Data, Inc Petronyx, LLC Phoenix Safety & Logistics Plano Platinum Parking Priority Energy Holdings, LLC Priority Production Services Process Pumps & Equipment, Production Managment Industries, LLC R&D Enterprises, LLC Rieth Corporation Roper Industries, Inc Ruelco, Inc SAI Gulf, LLC Schonekas Evans Mcgoey & Mceachin, LLC Scott Armature Seismic Exchange, Inc SGS Intech, LLC Siemens Industry, Inc. Solar Turbines, Inc. Southern Electronics, Inc. Southern Steel & Supply, LLC Stewart Construction Co Stone Pigman Walther Wittmann, LLC Superior Energy Svcs, LLC Taggart Morton, LLC The Mud Masters Group, LLC The Tim Johnson Consulting Thompson Equipment Company, Inc Tidal Tank, LLC Tierra Resources, LLC Tiger Athletic Foundation Tiger Industries, Inc Universal Personnel, LLC Up Professional Solutions, LLC Versa Tech Automation Services, LLC Vision Communications Waldemar S Nelson & Company,

Warrior Energy Services

Weeks & Gonzalez Aplc

William S. Nadler Jr, Inc

Wild Well Control, Inc.

Corporation

Congressional District 3 111 Airport, LLC A & E Consulting of La, LLC A Gallery of Flowers & Gifts A&B Valve & Piping Systems, A&P Electrical Service, Inc. A+ Cajun Answering Service Aaron Dodge Electrical Service, ABL Industries, LLC Abney Enterprises, Inc Acadia Parish Sales & Use Tax Acadian Ambulance Service, Inc Acadian Contractors. Inc. Acadian Land Services, LLC Acadiana Ctr Ortho & Occup Acadiana Office Products Acadiana Safety Association Accel Protection & Technologies Ace International Machining, LLC Ace Machine Fabrication & Construction, LLC Action Specialties, LLC Advanced Corrosion **Technologies** Advanced Fluid Technologies Advanced Legal Video Advanced Logistics, LLC Advanced Machine, LLC Aerion Rental Services, LLC Aggreko, LLC AGI Industries, Inc Aim Directional Services, LLC Air Pollution Controls, Inc. Air Power Services Inc. Airgas USA, LLC Alamo Hydraulics of Louisiana Alert Systems Technologies, LLC All Phase Electrical Service, Inc Allen & Kirmse Ltd Alliance Transportation Group Allstar, Inc. Alpha & Omega Tent Rentals Alpha Con, Inc American Eagle Logistics, LLC American Fire & Safety, LLC American Pollution Control Corporation American Polymer Products, Inc American Safety & Ind Supply Angelle & Donohue Partnership Anna L. Smith Appalachian Oilfield Services Aqueos Corporation Arc Energy Equipment, LLC Arthur C. Leblanc Jr & Assoc, Atchafalaya Measurements, Inc

Auto-Comm Engineering Corporation Automation USA, LLC AX Energy, LLC B&B Janitorial, LLC **B&M Oilfield Supply** Baker Hughes Inteq Baker Petrolite Bayou Cajun Environmental Soil and Bayou Coating, LLC Bayou Companies, LLC Belaire's Welding, Inc. Bentech, Inc. Berry Bros General Contractors, Beta Land Services, LLC Bill Poole Valves & Controls BIS Salamis, Inc. Blanchard Elec. of New Iberia Blue Fin Services, LLC Blue Ox Environmental Planning Blue Sky Environment, LLC BMRS, Inc. Bobby Knott Consulting, LLC BOP Ram Rentals. Inc Bourque Petroleum Consulting, Bourque's Lawn Service, Inc. Boyd's Rental Properties, LLC Bradley Broussard Land Services, Inc Brask, Inc. Brewster Procurement Group, Bristow Alaska, Inc Broussard Brothers, Inc. Built On The Rock Constuction Co. Burner Fire Control Business Health Partners Butler Inspection, Inc C&B Sales & Service, Inc C&C Technologies, Inc Cajun Company, Inc Cajun Compliance Consultants Cajun Well Service, Inc Cal Grevemberg & Assoc Calcasieu Parish Cal-Tec. Inc. Cameron Measurement System Cameron Telephone Co Canal Petroleum Products Capasco, Inc. Cargill, Inc / Nova International Shipping Services Casey Simon CDH Rentals, LLC CE Herpin Welding

CF&S Tank & Equipment Co, Inc

CH Fenstermaker & Associates.

Chalmers Collins & Alwell, Inc

Channel Specialty Co., Inc Chapman & Associates Chavez Calibrations International Chemical Waste Management, Inc Cherokee Services, Inc Cintas Corporation Classic Petroleum, Inc Clayton Petroleum Ltd Coastal Chemical Company, Comm Engineering, Inc Commercial Coating Services Complete Oilfld Mgmt & Maint, Complete Tool Services, LLC. Construction Safety Professionals, Inc Control Concepts & Technology Control Fire & SafetyInc Copy & Camera Technologies, Core Process & Compression, Core-Tech Wireline Services, Cornay Lowry Land & Abstract, Corporate Machine & Equip Coy Myers Craig Simon Crown Oilfield Construction Crown Oilfield Serv. Inc. CSI Inspection, LLC CST Drilling Fluids, Inc Cudd Pressure Control, Inc. Custom Automated Controls. Inc Custom Hydraulic Equipment Company (Checo) D&D Fuel Dock, Inc (D/B/A Miguez Fuel, Inc) Daigle's Crane Service, Inc Daley Tower Service, Inc Dart Energy Services, LLC Data Technology Solutions, LLC Datacom, LLC Dc International, Inc. Dealers Electrical Supply Deep South Chemical, Inc Deep South Containers, LLC Deep South Energy Consulting, Deepwater Rental & Supply Delahoussaye Water Well Drilling Della Resources, LLC. Delmar Systems, Inc Delta Gulf Rental Tool Co Devin International, Inc Dexcomm **DGI Supply** Directional Rentals, Inc Dolphin Energy Equipment Don Mashburn, Inc.

Dooley & Assoc, Inc Down Hole Pressure, Inc Downhole Drilling Services, LLC Drill Cuttings Disposal Co, LLC Drill String Services, Inc DriLLChem Drilling Solutions, HC Drilling Services of America Drilling Solutions, LLC **Drinkwater Products** DTS Data Technology Solutions Dupont Building, Inc Dura-Splice, Inc **Dwights Restaurant** Dynamic Industries, Inc. Dynamic Production Services, Eagle Oilfield Inspection Services, Inc. Eagle Oilfield Services Eagle Pest Control & Chemical, Fastern Oklahoma Fabrication Eaton Oil Tools, Inc EBR Services, LLC Eddie Bowden & Associates. Inc. EDI Environmental Service, Inc Electronic Protection Elite Communication Services **Energy Battery Corporation** Energy Solutions Technology, LLC Enerjetex Technology, LLC Enviro Resources Envirochem Environmental Drilling Solutions, HC Environmental Sampling, Inc. EPS Flowback Serivces, LLC Erso, Inc. ESP Petrochemicals, Inc Essi Corporation Evans Equipment & Environmental, Inc of Lafayette Evans Rentals, Inc Expeditors & Production Services, Inc Exploration Land Services, LLC Express Supply & Rental, LLC Extreme Energy Services, LLC Extreme Trucking, LLC Fairway Logistics, LLC Fairway Transport, LLC Fastenal Fastenal Company Fire & Safety Specialists Fire Boss of Louisiana, Inc Fire Foam Services Firetrol Protection System, Inc. First Alert Sling Testing Floquip

Flow Control Equipment, LLC

Flow Petroleum Services, Inc

Flow Services & Consulting, Inc. Fluid Technology Service Intl, Force Well Services, LLC Francis Drilling Fluids Ltd Franks Casing Crew & Rental Tools, LLC Frank's International, Inc. Frederick's Machine & Tool Shop Fred's Plumbing & Electric Fremin General Contractors. LLC Fruge Seafood Fuelquest, Inc Furman Enterprises, Inc. G Triple M Services G&L Well Service. Inc Gachassin, Inc Gardemal Welding Service Garden Center Landscaping, Gator Valve, Inc. Gauthier Homes, Inc. GE Energy Oilfield Technology

Gerald Trahan Welding Service, Inc Global Chemical, LLC Global Data Systems, Inc Global Logistics, LLC Global Vessel & Tank, LLC Good Idea Consulting Goodwill Ind of Acadiana Grainger

Geo Environmental

Green Field Energy Services, Inc Greene's Energy Group, LLC Guardian Global Technologies Ltd. Guichard Operating Company,

Guico Specialty Co, Inc

Gulf Coast Machine Service, LLC Gulf Coast Monitoring & Elec

Gulf Coast Monitoring & Ele Gulf Land Fire Safety, Inc Gulfside Fabricators

H. Allen Stuart Jr & Wife Stuart H2O, Inc

Hadco Rental Tools, Inc Hadco Services, Inc Hadco Services, Inc

Hb II Environmental Resources

HB Rentals LC

Health Testing Solutions LP

HEP Energy, Inc Hick's Machine Shop Hidalgo Ouellet Holdings, LLC

Hidalgo Ouellet Holdings, LLC
High Tech Components, LLC
Hiller Offshore Services
HIS Fire & Safety Equipment,

LLC

HLP Engineering, Inc HMS Supply & Rentals, Inc Hoist & Crane Service Group, Inc HPS Oil & Gas Properties, Inc Hub International

Hubbard's Creative Art & Signs Hunter SPS

Hydra-Lube, Inc I&E Technologies, LLC Iberia Parish School Board Ikon Financial Services

llandman

Independent Mud Consultants
Industrial Solutions Group, LLC
Industrial Welding Supply Co
Industrial Wood Products of
Louisiana, LLC

Infinity Valve & Supply, LLC Inspection Oilfield Services Instrumentation & Electrical

Integricert, LLC Integrity Supply, LLC International Snubbing Services,

International Trucks of Acadiana, LLC

Intertek Consulting & Training (Usa), Inc

Intertek Technical Services, Inc Intracoastal Liquid Mud, Inc J Schneider & Associates Ltd

J. Edward Collins & Associates

J.A. Davis Properties, LLC J.B. Mouton, LLC

J.D. Leach & Assoc, Inc

J.P. Hesterly Jr Jackson Bulk Haulers, LLC

James H. Boyd Jason P. Frederick JCB Services, LLC

Jem Products, Inc Jeremy Carl Pye

Jim Camel Specialty

JMI Manufacturing, Inc

Johnson Gray Mcnamara, LLC Jory L. Bernard, LLC

Jory L. Bernard, LLC Kaplan Telephone Co, Inc

Keeton Services, Inc

Keith & Celeste Properties, LLC

Ken-Vac Corporation Kevin Duhon

Keystone Energy Tools, LLC Kidder. Inc

Knight Fishing Services, Inc Knight Manufacturing, Inc Knight Oil Tools, Inc

Kraemer Shows Oilfield Services,

LLC L&R Logistics

La Ash, Inc
LA Merryman, Inc
Lacassine Oilfield Services
Lacassine Oilfield Services

Lacassine Oilfield Services
Lafayette Consolidated
Lafayette Steel Erectors, Inc

Lafayette Threaded Products Lake Charles Reporting Service, Inc

Lake City Trucking Lanchbury Consulting, LLC Landtel Communications, LLC Leam Drilling Systems, Inc

Lefty Lafferty

Leon E Comeaux & Associates Levingston Group, LLC Liberia Properties, LLC Life Line Technologies, LLC

Life Saving Equipment Repair Co, Inc

Liskow & Lewis

Living Quarter Technology, Inc Lonestar Corrosion Services, Inc

LOS, Inc

Louisiana Cajun Machine, Inc Louisiana Gulf Coast Oil Exposition

Louisiana Radio Communications

Louisiana Safety Systems, Inc Louisiana Valve Source, Inc

Lousiana Tank
LQT Industries, LLC
Lvcon. Inc

M&J Valve Services, Inc M&M International, LLC

M&M Marine Services, Inc M.P. Mayeux Surveying & Boundary Consulting, LLC

Machine Specialty & Mfg, Inc Machine Tech Services Machine Tools, Inc

Macro Environmental Specialties, LLC

Magnolia Torque & Testing, Inc Major Equipment & Remediation Manufactured Products & Supply, Inc

Marine Corporation League Marine Industrial Fabric, Inc Marine Survival Training

Mark B. Oliver

Mark Tool & Rubber Co, Inc Mason Specialty Tools, LLC

Master Kutz Lawn Maintenance

McCoy Global USA, Inc Mckay Equipment, LLC McLaughlin Mediation MDM Tool Supply, LLC

Medi-Chest, Inc

Menard Oil Company, Inc Merit Energy Services Bonus-Paid Draft Acct

Metal Coatings, LLC Meyer Technologies, LLC M-I Swaco

M-I, LLC Miguez Fuel, Inc Mikes Pipe Inspection, Inc Miller Engineers & Associates In Milling Benson Woodward LLP MKM & Associates, Inc

Moncus Energy Group, LLC Monster Heavy Haulers, LLC

Moody International, Inc Moody-Price, LLC

MP Mayeux Surveying & Boundary Consulting, LLC MWD Solutions. Inc

My Vac, LLC

National Inspection Services,

National Welding Supply Co, Inc

Newlin Wireline

Newpark Environmental Services, LLC

NGE Techs, LLC

Nico Supply Company, Inc

Nitro Rentals, LLC

Nitro-Lift Technologies, LLC Nolan's Machine Shop, Inc

Nov Tuboscope Nutec, Inc

Nxt Oilfield Rental,LLC
O J Broussard

O.S. Scouting Service

Occupational Medicine Clinic
Offshore Energy Services, Inc

Oil Center Research of Texas LLC

Oilfield Innovators Limited, LLC

Oilfield Surplus, LLC

Oilquip, Inc

Olympic Cranes, Inc

Omega Waste Management, Inc

Onebane Law Firm
Otis Roberts, Inc
Ottinger Hebert, LLC
Overhead Door Co. of Lafayette

Overhead Door Co. of Latayette
Pathfinder Energy Services, Inc

Patterson Rental Tools
Payzone Energy Services

Pearly Romero

Pelican Oilfield Rentals, LLC

Pencor Reservoir Fluid Specialists

Penterra Services, LLC
People Haulers

Peopleworks Plus Tascs
Petro-Land Resources, Inc

Petroleum Coordinators, Inc Petroleum Solutions International, LLC

Petroquip Energy Services Petrotechnologies, Inc

PHI, Inc

Philco R&D, LLC

Pneumatic & Hydraulic Co, LLC Point to Point Directional Drilling

Power Cleaning Solutions, LLC Power Rig Rental Tools, Inc Power Specialities, LLC Power Up Rentals, LLC Precision Pump & Valve IL, Inc

Preheat, Inc

Premiere Rental & Supply, LLC

Premiere, Inc

Prentice Training Company, Inc Pressure Control Specialties, LLC

Process Solutions & Products, LLC

Procor Chemicals, Inc

Production Enhancement Systems, LLC

Production Rental & Supply, LLC
Production Wireline & Cased
Hole

Professional Fluid Services, LLC Professional NDT Services, Inc

Professional Technical Consultants, Inc

Progress Machine, Inc

Pro-Log, Inc
Proserv Offshore, Inc
Protechnics International, Inc

PSC Supply, Inc Quail Tools, Inc

Quality Inspection & Testing, Inc

R&H Supply, Inc

R360 Environmental Solutions, Inc Ralph's Industrial Electronics

Randazzo Giglio & Bailey, LLC Randy Smith Training Solutions, Inc.

Rapid Robert Construction & Tree Service

Rapidmeq, LLC Ray Oil Tool Co, Inc

Raymond's Pest Control, Inc Recon Management Services,

Red Wing Perforating Service,

Rel Enterprises

Reliable Power Systems of Louisiana, LLC.

Renegade Performance Motors, LLC

Resource Transportation of

Rig Tools, Inc Ringuet & Collier

RJ Hebert Investments, LLC

RNNJ Inc

Robert P. Bertrand Interest, Inc Robichaux Mize & Wadsack,

Robin Instrument & Specialty,

Ron Williams Construction, Inc Rope Soap N Dope, LLC

Rosenberger Leoni Site Solutions LLC

David Madison Cox

Dayliter Rental, LLC

DCW Transport, LLC

David W. Crews

Deborah White

Bayou Swabbing, LLC

Beaty Logging Co, Inc

Beck George, LLC

Benton Johnson

Blackco, Inc

Bear Creek Services, LLC

Bellevue Timberlands, LLC

Benchmark Services, LLC

Blanchard Walker Oquin

Blazer Construction, Inc.

Boggs Oilfield Services, Inc

Bossier Parish Tax Collector

Cobra Oilfield Services, LLC

Construction Safety Products

Cook Pumping Services, LLC

Coyle Engineering Co, Inc

Custom Heat Treating, Inc

D&R Bayou Investments, LLC

Danny Haynes Contracting

Cypress Operating, Inc

Cocos Frog Pad, LLC

Construction Safety

Covington Co, Inc

Craig C. Barclay

Services, Inc.

David Jay Nance

Crane Services, LLC

Comland, LLC

Professionals I

Bobbie Ann Bowers

Bossier Optical, Inc

Bearing Service & Supply, Inc

Royal Service & Rentals, Inc Rusco Services, Inc S&W Machine Safety Management Systems, LLC Sam Broussard Trucking Co, Inc Saxon Energy, Inc. Schoeffler Energy Group, Inc Schoeller-Bleckmann Energy Seka Brokers LLC Setac Chemical Corporation Shannon Hardware Co., Ltd. Sherwin-Williams Co. Slemco Lafayette SMI Companies Global, Inc Society of Petroleum Engineers South Louisiana Oil Scouts Association Southern Flow Companies, Inc Southern Rental Services, LLC Southern Steel & Supply, LLC Southwest Oilfield Product Southwestern Louisiana Electric Membership Corporation Sparkhound, Inc Spartan Energy Services, LLC Spartan Flow Control Services, LLC Spartan Thru-Tubing Services, LLC Specialty Equipment Sales, Inc. Spiller Family, LLC SPL, Inc SPT Energy Group, LLC St. Martin Parish School St. Mary Parish Water and Sewer Commission Stabil Drill Specialties, Inc Stabiltec Downhole Tools Standard Shelving, LLC. Star Measurement Sales & Service Stella Maris, LLC Stelly Construction, Inc. Sterlings Upholstery & Fabrication, Stokes & Spiehler Onshore, Inc. Strata Control Services, Inc. Stratagraph, Inc Stratos Offshore Service, Inc Stress Testing, Inc Sub-Surface Tools, LLC Suncoast Land Company Superior Energy Services, LLC Superior Inspection Services, Superior Performance, Inc Tadlock Pipe & Rentals. Incorporate Tanks-A-Lot. Inc Taylor Oilfield Manufacturing

Taylor Tool & Supply

TCB Fabrication, Inc. Tech Mud & Engineering, Inc Tech Oil Products, Inc Tech Service Products, Inc Teche Electric Supply Teche Occupational Medicine Clinic Techneaux Technology Services, Technical Industries, Inc Technical Resource Services Templet N Templet Terra Source, LLC Terrence G. Frith The Law Office of Jacob L. Johnson L. Thibodeaux Scrap/Demo Thomas Development TX & PA. Inc Thomas Interest of Sunset, LLC Thomas Tools Thomas Tubing Specialists Thru Tubina Systems, Inc. Tim Supple Corporation Timco Services, Inc Tools International Corporation Total Energy Solutions, LLC Total Rebuild, Inc Total Safety Total Service Supply LP Total Valve & Equipment, LLC Totaland Technologies, LLC Trahans Welding & Ironworks, Trans Tech International Chemicals, LLC Trend Communications, LLC Trend Services, Inc. Tri Drill Services, LLC Triple S Marine, LLC Tripoint, LLC Tri-State Tools & Inspection, LLC True Grit Consulting, LLC Trussco, Inc Tuboscope Nov Tubular Services, Inc Turbo Chem International, Inc. Turnkey Cleaning Services, LLC United Rentals, Inc Universal Equipment, Inc. Universal Labor, Inc US Computer Corporation US Liquids of LA LP UV Logistics, LLC VA Machine & Tool, Inc Vanoil Completion Systems Variable Bore Rams, Inc. Vector Graphics. Inc. Vermilion Parish School Board

VIP Advertising Specialties, Inc.

Vox Rental Tools

Warrior Energy Services

LLC

Professional Landmen

Ark-La-Tex Construction, LLC

Arklatex Gyro Services, LLC

Ark-La-Tex Injection Services,

Ark-La-Tex Oilmen's Golf Assoc

Ark-La-Tex Wireline Services,

Arthur N. Sample Properties,

Automotive Solutions

B. Rose Catering

Ayres Warren Shelton and

Baker Machine Co, Inc

Baxter Hot Oil Service. Inc.

Bass Oilfield Sales & Service, Inc.

Bayou Rouge Land & Cattle Co

Awes, LLC

Waste Auditors. Inc. Water Transport Watson Electric Co, Inc Weatherford Us LP Webco Coating, Inc Welding Specialist, Inc Whitco Supply, LLC Whitliejo Specialty Company W-Industries of Louisiana, LLC Wireline Control Systems, LLC Wireline International, LLC WMD 2 Wood Group Production Services, Inc Workstrings International, LLC Wyatt Compressor Services, Inc. Young Oilfield Services Zedi US, Inc Congressional District 4 2G Services, LLC 3MJ, LLC

Brammer Engineering, Inc. Branco Tools, LLC Branton Tools, LLC Bright Star Janitorial, LLC Broadmoor Florist Bulldog Oilfield Services, Inc Burgess Welding and A Professional Law Corporation C. Gary Mitchell Aaron & Heidi Naquin Caddo Shreveport Accurate Lab Audits, LLC Camelot Services. Inc Action Machining & Pump Cannisnia Plantation, LLC Service, Inc. Carlos Anderson Ad Sign Service, Inc Cassandra Atkins Brown Adams Superior Services, LLC Catalyst Construction, LLC Aeon Process Equipment & CBC Supply, Inc Control Solutions, Inc CDR Oilfield Services, LLC Aeropres Corporation Cellxion, LLC Alfred Glassell Comegys Central Bossier Water System, Alfred L. Dinkins Jr Allen Bryan Bagley CGS Rentals, LLC Allens Electric Motor Service, Inc. Charles Cloud Angel Safety Supply, LLC Childress Fishing & Rental Apeck Aggregate Supply, LLC Christopher L Daniel Sr April Wright-Kelly Claiborne Electric Co-Op, Inc Arcadia Oilfield Supply, Inc Clark Energy Company, Inc Argus Fire & Safety Systems, Classic Trucking & Construction, LLC Ark La Tex Forklift Claude Mccarty Ark-La-Tex Association of

Deep South Welding, LLC Delores M Bowers Dependable Pump & Supply, Inc Diamond Construction, Inc. Directional Service LLC Ditch Witch of Louisiana DMC Carter Chambers, Inc Doc Energy Services, Inc. Dogwood Clubhouse Corporation Double B Petroleum Works, Inc. Double Eagle Energy Services, LLC Dove Contractors, LLC Drill Pro Consulting, LLC Dunahoe Law Firm Dusonn Contract Services, LLC Dykes Oil Company Eagle Specialty Service, LLC Edwin Gant Barnhill El Farms, LLC Elite Coil Tubing Solutions, LLC Elliott Ryan Beavers Elm Springs, Inc Encore Environmental & Safety, Engage Energy, LLC Etheredge Electric Company, Fairview Trucking, Inc. Fast Line Services, LLC Fernandez Graham Fleaux Services of Louisiana, Floyd E. Volentine & Son, Inc Fluid Disposal Specialties, Inc. Fowler & Covington Co, Inc Frac Lights & Equipment, Inc Frances Townsend Flournoy Clerk of Court Parish of Caddo Freedom Oilfield Services, LLC G&B Works LLC G. Warren Thornell Gene Durr Consulting George P. Moore, Jr George Perry Moore, Sr Gladiator Energy Services, LLC Gray Investments LP Cook Yancey King & Galloway Greater Bossier Economic **Development Foundation** Greers Welding & Contracting Gregory Construction Gregory Sims Gremillion & Pou & Associates GSS Construction & Oilfield Gulf South Energy Services, LLC Gulf States Environmental Gulf States Oilfield Services, LLC

Guy Smith H & B Services Bridges Hargrove, Smelley, Strickland & Langley Harrah's Louisiana Downs Harvill Sales & Equipment, LLC Haynes Chemical Services, Inc Haynesville Wire Line Service Co High Capacity Coil, LLC Holley Consulting, Inc Hoogland's Nursery, LLC Horizon Land Works, LLC Hydrotek Resources, Inc. I-49 International Coalition Icenhower Oil & Gas. Inc Independence Bowl Foundation Industrial Electronic Supply, Inc Industrial Supply & Service, Inc Inferno Mfg Corporation IOG Rental Division J W Porter & Assoc, LLC J&B Fencing Hindsman J&J Technical Services, LLC J&N Leasing, LLC Jack Moorman Electrical Jacob Adams James A. Widmer Jamie Riepe Jason Edwards JC Fodale Energy Services, LLC Jean Simpson Personnel Services, Inc Jeff Merchant, LLC Jellum Fence Co Jimar, LLC JL Rhodes Construction, Inc Joetta Lacobee Waterman John C. Ellis Jr John R Bowman & Assoc, Inc. Jones Environmental, Inc JPM Energy Services JW Porter & Associates, LLC Keithville Well Drilling & Service, Kelvin E Douglas Kent & Associates, Inc. Kevin D Harris Koopman Consulting, LLC L.H. Williams LA Chemical, LLC Landpoint, Inc. Lawrence & Antoinette Gutman Gutman Properties, LLC Lead Dog, Inc Lesco Oil Field Contractors, Inc Louises Personal Touch Cleaning, LLC Louisiana Crane & Construction, LLC Louisiana Liquid Services, LLC Louisiana Oilfield Equipt Co Louisiana Thermal Spray, LLC

LTG Shreveport Truck Center LP Lutke & Associates, Inc Madden Contracting Company, Malcolm Laing Marcus Green Markita Melton Russell Marlin Resources, LLC Matthews Landscape Mcclendon & Associates, LLC McDonald Industries, Inc McGoldrick Investments, LLC Mcinnis Brothers Construction, Merritt B. Chastain, Jr. Metalcraft Manufacturing, LLC MHR Land Services, LLC Minden St. Jude Auction MK Hauling, LLC ML Bath Co Ltd, Inc Moore Wireln of Shreveport, Inc. Murphy Bros Trucking and Muslow Forestry Inc. N&A, Inc Nabors Properties, LLC Nancy Elizabeth Moore Natchitoches Parish Nathan Aaron Wesson Ninock Land Company, LLC Nixon Engineering Solutions NTB Associates. Inc NW Area Special Olympics Oilfield Comfort Services, LLC Oilfield Industrial Supply of Louisiana, Inc Oilfield Supervisors, Inc. Oliphint Investments, Inc On Time Hotshot Onsite Provisions, LLC P Towns Services, LLC Padco Energy Services, LLC Parker Brothers Electrical Contracting, LLC Party Express Catering Pat Eddings Consulting Patricia Ann Scott Penn Transport, LLC Petrotech Solutions, LLC Phoenix Water Transfer, LLC Planning Thru Completion, LLC Plaza Investments II Predator Pressure Control & Crane Services, LLC Progressive Metal Service R&O Energy R&R Power Services, LLC Rabb Trucking & Oil Field Services, LLC Raburn & Associates Ramson Edgar Cason Rancho Pacific Commercial, Inc

Red Ball Oxygen Co, Inc

Red River Containment, Inc. Red River Louisiana I LP Red River Oil & Gas, LLC Red River Pump Specialists, Inc Red River Sanitors, Inc. Red Tiger Energy Services, LLC Reliance Industrial Products Ripley Scott Comegys Ron Tuminello Ronald Lee Powers & Bradley Ronnie D. Smith Rose M. Reliford Roy Sattler Construction, Inc Ruggie Bowers Jr Ryan Lowell Koontz S-3 Pump Service, Inc. Sabine Parrish Sheriffs Office Seabaugh & Joffrion Sealy Heart of Bossier, LLC Security Pro Service Experts of NW Louisiana Sharon Lee Nance Avant Sheriff & Ex-Officio Tax Collecto Shiloh Cattle & Land, LLC Shred-It Shreveport, Inc Shreveport Communications Shreveport Petroleum Data Assoc, Inc Sky Lin Services, LLC Sky Vacuum Service, LLC Smitheys Heating & AC, Inc. Smith's Towing & Recovery Snodgrass Welding Services, Inc South Bossier Equipment Southern Comfort Portable Toilets Southern Sales & Service, Inc Southern Soil Environmental, Inc Southwestern Flectric Power Co. Sparks Hot Shot Service, LLC Specialty Pump Co, Inc SRP Environmental, LLC Stateline Vacuum Services, LLC Steel Forgings, Inc Steve Douglas Stonewall Auto Investments, Storm Oilfield Services, LLC Sue Young Investments, LLC Sullivan & Sons. Inc Synapse Multimedia Tactical Oilfield Products Talco Energy, LLC Tanmar Rentals, LLC Tanner Services, LLC Target Oilfield Services, LLC TCP Specialists, LLC TDJ Oilfield Services, LLC Ted Snodgrass Welding Service Testament, LLC Tforce Energy Services, Inc.

The Flower Pot Thomas Cole Flournoy & Annis Rushing Flournoy Tim Smith Construction, LLC Timothy S. Farrington TNK Enterprises, Inc Toledo Mudlogging Services, Inc Tommy Richard Roll-On Intercom Rentals, LLC Tri State Energy Services, LLC Tri State Wireline, LLC True Turn Machine, Inc. Twin Cities Technologies **UNI Plantation** Valveworks Usa Van Portable Well Testing, Inc. Verna Dean Jenkins Vernon Parish Sheriffs Vibration Technology, Inc Vincent Jackson W.B. Shetley Jr Walkmar Resources Inc. Walter Fletcher Waveland Services, Inc Weatherby Land Services, LLC Webster Machine Works, LLC Wendell Scott Moore Whiteds Wash Pit. Inc. Wiggins Specialty Company Willbros Construction Us, LLC Will-Drill Operating, LLC William Andrew Yarbrough Williams Land & Cattle, LLC Wolf Petroleum Services, LLC Work Kare of Willis-Knighton Young S. Welding & Fabriction, Zee Medical Service Co, Inc Congressional District 5 A&M Consultants, LLC

Cal-Chlor Corporation Central Louisiana Electric Co Central Oil & Supply Corp Centurylink Cleco Power, LLC Cornerstone Pumps & Service, HC Cotton Plant Water System Crest Natural Resources, LLC Cross N Consulting, Inc. Dane's Tractor Service Darryle Kitterlin Consulting Decal Shop Dewey Deville Dis Tran Packaged Substations, Discovery Group USA, Inc. Double D Energy Services, LLC Enbridge Energy Partners LP Fredericks Maintenance Service, LLC G&C Energy Services Glen Peppers Consulting, Inc. Grainger, Inc. Greater Ward 1 Waterworks Dist Gulf Coast Tmc. LLC Hatten Oilfield Service, LLC Hercules Transport, Inc Herring Gas Company, Inc HGA Pipeline Services, LLC Holtzclaw Contracting Service Hunt Guillot & Associates, LLC Indian Village Water System J&C Oilfield Rentals, LLC James Machine Works JC Maxwell Consulting, Inc Jerry L. McCarthy Ltd Jims South Butane Propane, Inc JT Wein, Inc. Konecranes, Inc Lamp Environmental Industries, Laydown Services of Lasalle LC Barnett Construction Lee Consulting, Inc

Abell Corporation ABL Land Service, Inc Ameripride Services, Inc AP Lenard LLC Atmos Energy Avoyelles Parish Tax Collector **B&J Oilfield Service** Barnhill Consulting, Inc. Bayou Engineering Co Dept Ben Christmas Catering, LLC Benny Hailey Consulting, Inc. Brent Engles Enterprises, Inc. Brian L. Mitchell, LLC

Builders Supply of Ruston

Burnham Construction, Inc.

C&S Oilfield Services, LLC

C&S String Up Services

Bumper To Bumper

McZayde, LLC Meyer Meyer Lacroix & Hixson, HC Michael L. Murphrey Mineral Springs Water System Moore Fire Extinguisher Service

Luke Bird Consulting, Inc

Mccullin, LLC

Kawasaki

Martin Welding & Construction

Mckinney Honda John Deere

Odorization Technology. Inc. Onealgas, Inc Parkmans Painting Patton's Service Company, Inc Patton's Western Wear, LLC

Peregrine Corporation Pioneer Consultants, Inc Precision Torque Systems **R&R** Contractors R&S Supply, Inc. Real Vision Software, Inc Red Rock Rentals, LLC Red Stick Armature **RM Fire Protection** Robert M Consulting, LLC Ronald Brown Consulting, Inc. RVT Services (Joseph Wilson Lindley Jr.) S&S Services Smith Oil Service, Inc. Southern Mud-Logging, Inc Steel Fabricators of Monroe, LLC Stout Consulting, LLC Stringer Contracting, Inc. Strong Oil & Gas Consulting TA Bradford Consulting, LLC Tomahawk Resources, LLC Tool City Sales, Inc Trey Drewett Consulting, Inc. Urena Consulting, LLC Wayne Acree Pls, Inc

Congressional District 6

WB McCartney Oil Co, Inc

Westco Contracting, LLC

A Plus Corporation, LLC AAE Acquisition, LLC ABB, Inc Air & Process Services, LLC Airtech AKM, LLC Albemarle Corporation Alberty & Associates, LLC Alberty & Blakeney, LLC Alberty Additives, LLC Alliance Safety Council Allied Systems, Inc American Claim Sreivces, Inc American Peak Production, LLC American Radiation Services, Inc American Rigging & Supply Company Arcco Power Systems Arthur Joiner, Attorney For Willie

Arrow Pest Control

ASI, LLC Professional Systems Intergration

ASM Catalysts, LLC Asset Security Assumption Parish Office

Atlas Hose & Gasket Co, LLC Atlas Optical Dispensary, LLC

AWC, Inc AWC Inc.

Baker Glass Works, Inc.

Baker Printing Company, Inc. Baker True Value Hardware Baton Rouge Community College Baton Rouge Industries, Inc

Baton Rouge Magnet High Baton Rouge Packaging & Shipping, Inc

BBP Sales, Inc. Bear Industries, Inc.

BFI Waste Systems of Louisiana, LLC

Big Sky Acquisitions, Inc Board of Supervisors of Louisiana State University Bozeman Distributors &

Manufacturers Brunson Safe & Lock

Buffalo Electric, Inc. C.K. Associates, LLC

Caillouet Land Corporation Cajun Crawlers Catering, LLC

Capital Area United Capital City Press

Capital Valve & Fitting Co, Inc Capitol Ultrasonics, LLC Capitol Welders Supply

Carmouche & Associates, LLC Central Plumbing Company

Champion Technology Services,

Charlie Steeles Custom Built Chem Spray South, Inc Chustz Construction Cinch Energy Services, LLC C-K Associates, LLC Clay Mcafee Flournoy Coastal Corrosion Control. Inc. Coastal Marine Services

Coca Sales, Inc

Cody's Transportation Systems, LLC

Commercial Tire Computerized Business Solutions, Inc.

Conestoga Rovers & Assoc Connector Specialists, Inc.

Consolidated Electrical Distributors, Inc

Contractors Supply & Equipment Controlworx, LLC

Corporate Services, LLC Corrosion Materials

Court Reporters of Louisiana, LLC

Crawler Supply Co, Inc Creative Video Productions Cross Country Contractors, Inc

Custom Security Cypress Energy Corporation D&R Equipment Rental & Sales David Bowman Consulting Dayspring Group, LLC

Deep South Crane & Rigging, LLC

Dennis Bates & Bullen LLP Dennis Stewart Equipment Rental, Inc

Dexter Field Services LP Distributed Control Systems, Inc DMC Carter Chambers, Inc

Don Lyn Florist

Doug Olinde, LLC

Downtown Business Association of Baton Rouge, Inc

Downtown Physical Therapy Drilltech Enviromental Service,

Dub Johnson Paving Contractor,

Eagle Envir Services of Shrev, Inc. East Baton Rouge Council On Aging

East Baton Rouge Parish Sherriff Eaton Corporation

Edgen Murray Corporation Electronic Maintenance Co, Inc Emco

Emery Equipment Sales & Rentals, Inc

Empire Scaffold, LLC Emsco

Energy Services, LLC Entergy

Environmental & Safety Excel Contractors, Inc

Excel Midstream Solutions, Inc Fabricated Pipe, Inc

Farmer & Associates, Inc FAS Environmental Services,

Ford Gelatt & Associates, Inc Frazee Recruiting Consultants,

Furnace & Tube Service, Inc G.T. Michelli Company. Inc. Gator Environmental & Rentals GCI. Inc

Gisclair & Associates, Inc GM Cable Contractors Inc. Gourrier Construction Co, Inc

Greater Baton Rouge Clean Cities Coalition

Gulf Coast Analytical Laboratories

Gulf Coast Manufacturing, Inc. Gulf Coast Office Products of Baton Rouge

Gulf Coast Vacuum Services Site Gulf South Safety Consultants,

H&E Equipment Services, Inc H&K Engineering, LLC Hammerhead Contractors, LLC Harrison Paint Co. Inc Hebert Steel Co, Inc

Herb's Trailers, Inc. Hidalgo Health Associates Hinojosa Consulting, LLC Home Oil Company, Inc Industrial Controls & Access. Industrial Design & Construction

Industrial Electric Motor Service Industrial Machine Works, Inc Industrial Plastics

Internal Medicine & Pediatric ISC Constructors, LLC J&C Auto Parts, Inc.

J. Schneider & Associates Ltd J.M. Test Systems. Inc

James Construction Group, LLC John H. Carter Company, Inc

John L. Lowery & Associates,Inc JW Toups, Inc

Kantrow Spaht Weaver & Blitzer Katoen Natie Louisiana, LLC

Kean Miller LLP KeepSafe, Inc

Kelly's Industrial Services, Inc K-FX2, Inc

KK Properties, LLC L&B Transport, LLC

LA Norm Joint Defense Group

Lacy Howe

Lafourche Parish School Board Lagniappe Steak & Seafood

Lamar Advertising

Landtel Communications, LLC Lane Regional Medical Center Lantec of Louisiana, LLC

Lasie Membership Committee

Learning Sciences, LLC Lightning Bolt & Supply, Inc Location Water Systems, LLC

Loga

Logistics Management Resources, Inc

Louisiana Association of Business & Industry

Louisiana Fire Extinguisher Louisiana Oil & Gas

Louisiana One Call System, Inc.

Louisiana State University Louisiana Tool Repair & Sales,

Louisiana Vegetation Management

Lo-Vac, LLC LSU Feti

LSU Foundation

LSU Petroleum Engineering

LWS Location Water Systems, LLC

M Tec Rise, Inc Maid 4 U Cleaning Services Malcolm Travel & Cruise Manooch Services, LLC

Margot, Inc

Marine Industrial Supply Massengale Grounds

Management, Inc Mayhall & Blaize, LLC

Mcdonald Bottom Hole Pressure

Mcdonald Sanitation Services

Mega Fluids, LLC

Menard Electronics. Inc

Metallurgical & Materials Technologies, Inc

MMR Constructors, Inc

MMR Offshore Services, Inc.

Mobile Services & Equip., Inc

Moody Price, LLC.

Moore Construction, LLC Mougeot Architecture, LLC

Mr. Fixit's

National Electric Motor Service Co

Neese Industries. Inc Newpark Drilling Fluids, LLC Non Destructive & Visual

Inspection Nvi, LLC Nondestruction &

Visual Inspection Office Direct

Office of Workers Compensation

Orion Instruments, LLC

Orkin Pest Control

Parish of East Baton Rouge Parish Water Company, Inc.

PBC Industrial Supplies, Inc Pentair Valves & Controls Us LP

Performance Contractors, Inc. Perry Dampf Dispute Solutions

Petrin Corporation

Petro Chem Equipment Co, Inc

Phuel Oil Tools Us, LLC

Pied A Terre, LLC

PL Midstream, LLC Plant Machine Works, Inc.

Precision Industries, Inc.

Prime Occupational Medicine

Procon National, LLC

Providence Engineering Providence Photonics, LLC

Q-Dent

QDS Systems, Inc Quave Office Services

R&D Consulting, Inc Rail Techincal Services

Rainbow Refrigeration & AC, Inc Rancher Oilfield Pipe & Supply,

LLC

Rebel Stamp & Sign Co, Inc Red Wing Shoe Store Reliant Technologies, Inc.

Republic Valve Service, Inc.

Richard D. Bankston, Attorney For Tower Credit, Inc Ricky Boudreaux Riverside Welding, Inc.

RJC Investing, LLC RJT Industrial, LLC

Robert L. Davis Ltd Robison Fence Co., LLC

Rockies Construction, LLC Roco Rescue, Inc

Roland J. Robert Distributor, Inc

Rotary Club of Zachary

Roy Chenevert

RPS Cemeting Co, LLC Rubber House of B.R., Inc

Rust Busters Painting, LLC Safety Connection, Inc

Sage Environmental Consulting L P

Salmon & Associates, Inc

Scaffolding Rental & Erection Scientific Supplies, LLC Scott Construction Equipment

Scott/Toyota Lift Seale Smith Zuber & Barnette Setpoint Integrated Solutions,

SGS North America, Inc Shaw Environmental, A Division

of Cbi Shaw Fabrication & Manufacturing

Inc

Sigma Engineers & Constructors

SJB Group, LLC Smith Tank & Steel, Inc

Sochem Solutions, Inc Solarcraft, Inc

Soundtite Solutions, Inc

Southeastern Overhead Door Co, Inc Southern Packaging, Inc Southern Power Systems, Inc Southland Fire & Safety Specialty Alloys, Inc

Stanley's Electric Star Service, Inc

Star Service, Inc of New Orleans Steam & Process Repairs, Inc

Steve Kent Investments, Inc

Steve Kent Trucking, Inc Stewart & Stewart Properties,

Stupp Corporation

Suarez Bros Crane & Heavy Haul, LLC

Success Labs Superior Ford, Inc Sylvia Earline Mills

Taylor, Porter, Brooks, & Phillips

Tea, Inc

Team Oil Tools LP

Tex-Star Water Services, LLC

The Barnett Company

The Office of Workers' Compensation Admin. Fund

The Park On Bluebonnet

Theophilus Oil Gas & Land Services, LLC

Thermal & Process Sales, Inc Thermon Heat Tracing Services II

Thraco Industrial, LLC

Tim Marioneaux

Tom Waters Clothes & Acadian

Optical

Topcor Services, Inc

Traffic & Transportation Club of

Baton Rouge

Trailer Management International

Trans-Gulf Constructors, Inc Triad Electric & Controls, Inc

TSC Logistics, LLC

Turner Industries Group, LLC Turner Specialty Services, LLC

Tyco Valves & Controls LP Utility Payment Processing

Webb-Rite Safety, Inc Weber Services, Inc

Wedling Testing X-Ray, Inc West Sanitation Service, Inc

Wheatco Industrial Supply & Equipment, Inc

Wholesale Battery Co, Inc William S. Strain & Associates

Woods Machine Works, Inc

Workforce Med Center

WS Promotions
Zachary Lumber

Oil and Natural Gas Stimulate Natural Gas Stimulate

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Maine, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 11 businesses, located across Maine's two congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Maine supports some 28,800 jobs, which is 3.6 percent of the state's total employment. The amount of Maine labor income supported by the oil and natural gas industry comes to \$1.15 billion annually. That's 3.2 percent of the state's total labor income.

Although Maine is not a top energy producer, these job and labor income figures demonstrate that the people of Maine enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Maine across all industries and sectors is \$38,782, the average oil and gas industry salary (excluding gas stations) is higher—\$45,861 annually. Overall the industry supports \$2.4 billion of the Maine economy. That's 4.2 percent of the state's total economic activity.

Maine also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Maine reached 2,769 in 2012.

\$2.4 BILLION THE INDUSTRY CONTRIBUTES TO MAINE'S ECONOMY

28,800 MAINE JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Maine

Vendors by Congressional District

Congressional District	Total
Congressional District 1	7
Congressional District 2	4
Grand Total	11

5,007
MAINE JOBS BY 2035
FROM HYDRAULIC FRACTURING
AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Maine Vendors by Congressional District

District Location

The job total is projected to climb to 4,571 in 2020 and to 5,007 in 2035.4

And Americans, including the people of Maine, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- "IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

MAINE - VENDOR LIST

Congressional District 1

Blue Marble Geographics
Delorme Publishing Co, Inc
Forristall Ocean Engineering, Inc
Kardexremstar
Kepware Technologies
Nestay, Inc
Strategic Maintenance Solutions, Inc

Congressional District 2

Aerohydro, Inc Robichaud Alberic Jr Senior Flexonics Pathway Metroflex Dampers Wisco, Inc

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Maryland, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors,¹ which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 93 businesses, spread across all eight of Maryland's congressional districts, are a part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country documented in a recent PriceWaterhouseCooper study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Maryland supports some 75,400 jobs, which is 2.2 percent of the state's total employment. The Maryland labor income supported by the oil and natural gas industry comes to \$4.2 billion annually. That's 1.9 percent of the state's total labor income.

Although Maryland is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Maryland enjoy significant benefits from energy development.³ The benefits show up in the

state's salary statistics as well. Thus, while the average annual salary in Maryland across all industries and sectors is \$51,928, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$60,903 annually. Overall the industry supports \$7.08 billion of the Maryland economy. That's 2.2 percent of Maryland's total economic activity.

Maryland also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Maryland reached 11,749 in 2012. The job total is projected to climb to

PWC, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared
for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

\$7.08 BILLION THE INDUSTRY CONTRIBUTES TO MARYLAND'S ECONOMY

75,400 MARYLAND JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are
companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service
companies, suppliers, or vendors.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Maryland

Vendors by Congressional District

Congressional District	Total
Congressional District 1	3
Congressional District 2	9
Congressional District 3	8
Congressional District 4	1
Congressional District 5	1
Congressional District 6	17
Congressional District 7	37
Congressional District 8	17
Grand Total	93

Vendor Profile⁶

Williams Scotsman

Since 1955, Williams Scotsman has offered mobile and modular space solutions for the construction, energy, industrial, commercial/retail, healthcare, and government markets, with operations in the United States and Canada. As part of the Algeco Scotsman network, Williams Scotsman provides turnkey office, accommodations, and storage solutions (modular units that come fully equipped with technology solutions, kitchen equipment, office furniture, etc.) to the energy market.

Williams Scotsman's services range from equipment rental to the design, build, and management of workforce housing solutions to support the development of remote energy resources. The company services projects in North America and around the globe.

Domestically, William Scotsman delivers turnkey modular solutions across numerous North American energy fields, ranging from the Permian Basin and Eagle Ford Shale in Texas, to the Marcellus Shale in Pennsylvania, to the Bakken Shale in North Dakota, to the Alberta oil sands, and even the North Slope of Alaska.

In the company's modular spaces, contractors meet and review work documents, discuss project progress, and have a break area away from the job site. Turnkey housing and catering solutions enable workers in remote areas to rest, refuel, and recuperate after long, demanding workdays in extreme climates. In addition, the inherent nature of temporary modular solutions is safer for the environment, as it reduces the need for permanent construction and allows equipment to be reused as development activity inevitably migrates to new areas.

The ever-growing oil and gas business is also driving the company's overall growth in non-residential construction. With many of the shale projects located in isolated areas, there is a ground-up need for infrastructure development. As workers move into these areas to develop the energy side of the industry, families follow and need schools, hospitals, housing, and recreational facilities.

District Location

Top Cities

Baltimore = 28

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

20,059 in 2020 and to 22,241 in 2035.4

And the people of Maryland get it. A state-wide telephone poll of 602 registered Maryland voters, conducted on behalf of

the American Petroleum Institute, found that 81 percent of voters, regardless of party affiliation, support increased production of domestic oil and natural gas resources located here in the United States.⁵

 [&]quot;What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-maryland-voters-support-ing-exports-investments-in-oil-and-natural-gas, the results of a state poll conducted by Harris for API April 9-16, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

for more information and follow us on Twitter@EnergyTomorrow.

Maryland Vendors by Congressional District

 [&]quot;IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

MARYLAND - VENDOR LIST

Congressional District 1

Calgaz, LLC Georgia Steel & Chemical Co Omega Steel Company

Congressional District 2

Air2, LLC
Allegis Group Services, Inc
Ancile Solutions, Inc
CH IV International, LLC
Chesapeake System Solutions
Emerson Electric Company
North Dakota One Call, Inc
One Call Concepts, Inc
Structural Preserations Systems,
LLC

Congressional District 3

Compass Lexecon Frontiermedex, Inc HDH Construction Consultants, Inc Sclogic, LLC Trace International Veil Environmental, LLC VIM Technologies, Inc WSI International, LLC

Congressional District 4

Eric Jones

Congressional District 5

Patent Reproduction Co

Axxis Software

Congressional District 6

David Owens
Edith M. Powers
Equant, Inc.
Fugro Earthdata, Inc
Infrared Predictive Surveys, Inc
Integrated Environment
MDA Information Systems, Inc
Meggitt, Inc
NPA International, Inc
Oil Price Information Service,
LLC

Opis Energy Group
Optical Scientific, Inc
Pillar Innovations, LLC
Premia Relocation Mortgage,
LLC
Spirit Services, Inc

Congressional District 7 Acton Mobile Industries

Wells Fargo Home Mortgage, Inc

American Lubrication Equipment

Corporation
Audio Visual Innovations, Inc
Aviation Spectrum Resources,
Inc
BNA
Carol J. Reynolds
Cogent Communications, Inc
Cort Business Services
Corporation
Crowell & Moring LLP
DLA Piper LLP
Easylink Services
Glenn O. Hawbaker, Inc

Insite Towers, LLC

Kaydon Ring & Seal, Inc Kentucky Berwind Land Co Leasing Logic Solutions Group, LLC Maxim Health Systems, LLC Miller & Chevalier Chartered MK Technology Data, LLC Penn Schoen & Berland Associates PHH Vehicle Management Services Railinc Corporation Shimadzu Scientific Instruments, Signal Perfection Ltd Smith System Driver Improvement Institute, Inc Society For Human Resource Management Standard Industries, LLC State Power & Lighting, LLC Tessco Technologies, Inc Titan Engineering, Inc Transcat, Inc

Kastle Systems

Vangard Wireless Venable LLP Williams Scotsman, Inc WR Grace & Co Conn

Congressional District 8

A. Morton Thomas & Associates Bregman, Berbert, Schwartz & Gilday Columbia Books, Inc Computer Packages, Inc Democracy Data & Comm, LLC Digging & Rigging, Inc Fidelis Security Systems, Inc Floatograph Technologies, LLC Foster Associates, Inc. Gexcon US, Inc Greenspace Unlimited Jason R. Warran Kruger Environmental Strategies Network Service Solutions, LLC The Growth Group, LLC The Sans Institute

W. Devier Pierson

Oil and Natural Gas Stimulate Massachusetts

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Massachusetts, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors,¹ which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 209 businesses, spread across the state's nine congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Massachusetts supports some 106,300 jobs, which is 2.5 percent of the state's total employment. The amount of Massachusetts labor income supported by the oil and natural gas industry comes to \$7.12 billion annually. That's 2.6 percent of the state's total labor income.

Although Massachusetts is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Massachusetts enjoy significant benefits

from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Massachusetts across all industries and sectors is \$62,317, the average oil and gas industry salary (excluding gas stations) is significantly higher—\$75,687 annually. Overall the industry supports \$12.6 billion of the Massachusetts economy. That's approximately 3 percent of the state's total economic activity.

Massachusetts also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$12.6 BILLION THE INDUSTRY CONTRIBUTES TO MASSACHUSETTS'S ECONOMY

106,300 MASSACHUSETTS JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Massachusetts

Vendors by Congressional District

Congressional District	Total
Congressional District 1	3
Congressional District 2	23
Congressional District 3	17
Congressional District 4	7
Congressional District 5	42
Congressional District 6	19
Congressional District 7	3
Congressional District 8	88
Congressional District 9	7
Grand Total	209

Vendor Profile⁶

Plumb Geomechanics, LLC

Plumb Geomechanics was founded in 2010, after the company' principal retired from Schlumberger: "[My goal was] to transfer my knowledge to the next generation of geoscientists working in the petroleum industry." A small business located in Cambridge, Massachusetts, Plumb Geomechanics provides consulting services to the upstream oil and gas industry. The company aims to help clients develop geomechanical models for regions where exploration wells will be drilled. The models are used to help plan the wells and to manage drilling risk while the wells are being drilled.

Plumb Geomechanics also provides basic training in borehole geomechanics. The company teaches 3-day and 5-day courses on the foundations of applied borehole geomechanics. The course covers basic concepts used in geomechanics, the workflows for building geomechanical models using conventional olifield data, and application of the models for the life of a field.

The founder of Plumb Geomechanics helped create the geomechanics services business in Schlumberger. "Over a period of 30 years, I helped develop the science, measurements, workflows software, and business models that underpin the geomechanics services business. I offer my clients a deep understanding of what is known and what is not known about the state of stress and rock mechanincal properties at great depth in sedimentary basins. I help them develop new geomechanics information in their exploration wells and apply it to minimize operational risk when drilling and developing new reservoirs."

Massachusetts Vendors by Congressional District

District Location

Top Cities

Boston = 87Woburn = 10

Sources: Esri, DeLorme, NAVTEQ, TomTorn, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

activities in Massachusetts reached 15,896 in 2012. The job total is projected to climb to 26,446 in 2020 and to 28,090 in 2035.4

And Americans, including the people of Massachusetts, get it. A telephone poll of 1,012 registered voters across the country,

conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- "IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

MASSACHUSETTS - VENDOR LIST

Congressional District 1

Diamond Water Systems, Inc Stainless Source Treeage Software, Inc.

Congressional District 2

Acumentrics Sofc Corporation AIW, LLC Aternity, Inc. Clean Harbors Environmental Services, Inc. Coler & Colantonio, Inc Computershare Technology Cyalume Technologies, Inc Dresser, Inc **EMC** Corporation Feazel Geoconsulting, LLC Fiba Technologies, Inc GZA Geoenvironmental, Inc Hydrotest Products, Inc Instron Corporation Malvern Instruments, Inc. Mott Macdonald, LLC National Fire Codes National Fire Protection NFPA International Olav & Co, Inc Peak Energy Services USA, Inc The Training Associates Corporation

Congressional District 3

Trainright, Inc

Armon Technologies, LLC Arnzengroup, LLC Birddog Solutions Blackstone Instruments Cybergrants, Inc **Datawatch Corporation** Dawn Laboratories, LLC Hottinger Baldwin Measurements Lawrence Pumps, Inc Oxford Instruments America, Inc Progression, Inc. Rob Hartz Consulting Seavus USA, Inc Spectro, Inc Syncopation Software, Inc.

Thermo Orion, Inc Zoll Medical

Congressional District 4

Cyber Ark Software, Inc Glanz Associates Industrial Video & Control Co, Invensys Systems, Inc. Retele Communications Thermo Environmental Instruments, Inc. Wamit, Inc

Congressional District 5 A.W. Chesterton Company American International Chemical, Associates For International Beacon Hill Staffing Group, LLC Bottomline Technologies, Inc Bruker Daltronics, Inc. CDM Smith, Inc. Celerant Consulting, Inc Christopher J. Drew Dassault Systemes Americas Enterprise Information Resources, Inc. Fastners & Metal Products Corporation Forrester Research, Inc Hitachi Consulting Corporation IHS Cera, Inc IHS Global, Inc. Interaction Associates, Inc. Invention Machine Corporation Ipswitch, Inc Lewa Nikkiso America, Inc Maintenance Reseller Corporation Mason Brown Oil & Gas. LLC Massachusetts Institute of Technology Metalogix International Methods Machine Tools, In Michael A. Roberto Monitor Company Group, LP

NWN Corporation

Olympus Ndt, Inc

Oil Combinations. Inc

Plum Geomechanics, LLC Process Software, LLC Rightanswers, Inc Ryan E. Katofsky Sodexo, Inc & Affiliates Staples Contract & Commercial, Inc Staples, Inc Telerik Inc The Mathworks, Inc. Tower Numerics, Inc

PC Connection Sales

Corporation

Congressional District 6

Verdasys, Inc

Altova, Inc

Andrew Dejarnette Light Aspen Technology, Inc Comsol, Inc Copyright Clearance Center Emptoris, Inc Entegee, Inc Flir Systems, Inc Foresite Energy Services, LLC GE Infrastructure Sensing, Inc M.M. Newman OSA Global Inc. Relion Industries RSA Security, LLC Skipping Stone, LLC Thermo Scientific Portable Truepoint, LLC Unifirst Holdings, Inc

Congressional District 7

Visualization Sciences Group, Inc

Financial Accounting Standards Pepperdash Technology United Rentals (North America),

Congressional District 8

Abbott Ball

Achieveglobal ADP, Inc Advantage Tech Resourcing, Inc American Tower Corporation Anagua Services, Inc. Andrews International, Inc.

AW Chesterton BA Insight, LLC Bayou Swabbing, LLC Best Doctors Bloomberg Finance LP Broadridge ICS Carousel Industries of North America, Inc CDM Smith, Inc Channing L. Bete Company, Inc Clean Harbors Environmental Services, Inc Clean Harbors Surface Rentals Cleveland Brothers Equipment Co, Inc Copyright Clearance Center Corven, Inc Crosby Legacy Company, LLC Dassault Falcon Jet Corporation Dionex Corporation Edgerock Technologies, LLC ESAB Group Canada, Inc ESI International, Inc Great Lakes Carbon Treatment, Industrial Solutions Group, LLC International Human Resources Invention Machine Corporation

Flir Commerical Systems, Inc Foley Hoag LLP Friedman Electric Supply Co FTI Consulting, Inc GE Mobile Water, Inc. Granite Telecommunications, Harvard Business School Health Resources Honeywell Safety Products Iconics IDC Research, Inc IHRDC IHS Global Inc. Inmarsat Solutions US, Inc Development Intertek USA, Inc Iron Mountain, Inc PA ISS Corporate Services, Inc Jackson Lewis LLP Jeol USA, Inc

K2 Partnering Solutions West,

L Com Global Connectivity Labvantage Solutions Locator Services Group Ltd Lux Research, Inc MathWorks, Inc Measurement Specialties, Inc. Mentor IMC (USA), Inc Oliver Wyman, Inc Options For Change, LLC Oxford Global Resources, Inc. Peak Energy Services Peak Scientific, Inc. Pennsy Supply, Inc Power Advocate, Inc PPG Architectural Finishes, Inc. Praxair, Inc Public Company Accounting RBS Asset Finance. Inc Reagent Chemical & Research, Sparrows Offshore, LLC Staples Advantage Stratos Global Corporation Stratos Offshore Services Co Survivair Target Logistics Management, Target Oilfield Services, LLC Tech Depot Technip E&C. Inc Thermo Scientific Portable Thomson Reuters, LLC Veson Nautical Corporation

Congressional District 9

Vocus Inc.

Services, Inc

Webject Systems, Inc

Wood Mackenzie, Inc

Wolters Kluwer Financial

Acorn International, LLC Aecom Environment Brookfield Engineering Laboratories Fiberspar Corporation Horizon Marine, Inc Level Negotiations, LLC Zapp Precision Wire, Inc

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Michigan, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 295 businesses, located across all 14 of Michigan's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Michigan supports some 182,000 jobs, which is 3.6 percent of the state's total employment. The amount of Michigan labor income supported by the oil and natural gas industry comes to \$8.81 billion annually. That's 3.5 percent of the state's total labor income.

Although Michigan is not a top energy producer these job and labor income figures demonstrate that the people of Michigan

enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Michigan across all industries and sectors is \$46,673, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$75,492 annually.⁴ Overall the industry supports \$15.8 billion of the Michigan economy. That's 4.1 percent of the state's total economic activity.

Michigan also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal

- American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
 distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are
 companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service
 companies, suppliers, or vendors.
- PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.
- Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
- 4. Data includes NAICS code 324, which may count some coal product manufacturing jobs.

\$15.8 BILLION THE INDUSTRY CONTRIBUTES

THE INDUSTRY CONTRIBUTES To Michigan's Economy

182,000 MICHIGAN JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

Visit API.org for more information and follow us on Twitter@**EnergyTomorrow**.

State: Michigan

Vendors by Congressional District

Congressional District	Total
Congressional District 1	128
Congressional District 2	9
Congressional District 3	15
Congressional District 4	22
Congressional District 5	5
Congressional District 6	4
Congressional District 7	10
Congressional District 8	12
Congressional District 9	11
Congressional District 10	7
Congressional District 11	34
Congressional District 12	10
Congressional District 13	1
Congressional District 14	27
Grand Total	295

Vendor Profiles⁷

Plasma-Tec, Inc.

Plasma-Tec is a precision machining, turning, grinding, and thermal-spray coating shop. The company's niche is round, turned, ground, and coated wear components, usually for severe environments, such as high-wear or corrosion applications. Plasma-Tec's sweet spot is 1"–8" in diameter and up to 60" in overall length of tightly toleranced, engineered wear or perishable components that are bought in small to medium-sized batches. Pump components are a specialty.

Plasma-Tec's coating and manufacturing expertise has doubled the wear life of fracturing pump components.

Hemco Gage

Hemco Gage designs and manufactures thread, cylindrical, and pin gaging, with a specialty in American Petroleum Institute threading. The company is API-licensed to manufacture masters, one of only two so licensed companies in the United States.

In sum: "We provide needed gage engineering talent, knowledge, and application know-how, allowing the oil and natural gas industry to move forward with new thread forms. These allow for faster piping, casing, and tool changeovers."

Michigan Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

drilling. Total jobs supported by these activities in Michigan reached 37,848 in 2012. The job total is projected to climb to 64,551 in 2020 and to 78,632 in 2035.⁵

And the people of Michigan get it. A telephone poll of 600 registered Michigan

voters, conducted on behalf of the American Petroleum Institute, found that 77 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- "IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-michigan-voters-support-investments-in-oil-natural-gas, the results of a state poll conducted by Harris for API April 2-8, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

MICHIGAN - VENDOR LIST

Congressional District 1

1st Choice Trucking & Rental, Inc. Ackerman Blaine W.

Acuren Inspection, Inc.

Advanced Energy Services, LLC

Advantage Electric Services

Alpena Power Co

Alpena Supply

Alpine Auto Shine

Alpine Electric Corporation

American Waste Arrow

American Waste, Inc

Antrim Processing Co

Archer Contracting

Archer Directional Drilling

Arrow Energy Services, Inc.

Bach Services & Manufacturing Co

Beckman Production Services,

Beckman Production Services,

Bengal Industries

Bronco Oil Co

Bush Jon F.

Cantoola, LLC

Cherryland Electric Coop

Clark Manufacturing Co

Clhowser, LLC

CVK Energy Services, Inc.

D&W Flow Testing, Inc

Daves Dust Control, LLC

Destination Unknown Trucking,

Diamondback Directional Drilling

Double Check Services, Inc.

Dougs Welding

Dunns Office Supply &

Machines, Inc

Earthworks Enterprises. Inc.

Energy Quest, Inc

Environmental Consulting &

Technology, Inc

Evans Geophysical, Inc

Excel Site Rentals, LLC

Extreme Truck Wash Field Tech Services Inc.

Flowtek, Inc.

Fortis Energy Services, Inc

Gosling Czubak Engineering

Grand Traverse Resort & Spa, LLC

Graywind, Inc

Great Lakes Hydraulics Great Lakes Wellhead, Inc

Grush Surveying & Mapping

GT Profile, LLC

GT Rubber Supply, Inc

Hague Equipment Company

Harbor Pipe & Supply, Inc Horizon Geologic, LLC

IDC Industries

Independent Oilfield Services,

Integrity Business Solutions

J&N. Inc

J&R Well Service, Inc

Jasper Kevin M

Jet Subsurface Pump, Inc Johnson Oil Company of

Gaylord

Kinnco Services, LLC

Kodiak Group, LLC

L&KJ Enterprises, LLC

L&R Well Drilling, Inc

Land Services. Inc

Laser Printer Tech

Lees Instrumentation

Leibenguth Boos & Associates Loshaw Brothers, Inc

Magnum Solvent, Inc.

Maintenance Contracting, LLC

Mancelona True Value

Manistee Co Register of Deeds Maximum Oilfield Services. Inc

McCarty Leathel W.

McLeans Hardware Home

Center Inc. Mid American Inspection

Services

Midwest Bit Service, Inc.

Mikes Steamer Service, Inc.

MOA Solid Waste Management

Nash Melani Sue

Natural Gas Compression

Systems, Inc

North Central Production, Inc

North Pine, Inc.

Northern Fire & Safety

Northern Machine & Repair, Inc

Northern Seal, Inc.

Oil Niagaran, LLC

Patrick Heil

Peter M. Windsor Sr

Phoenix Operating Co, Inc

Pittman Richard W.

Presque Isle Electric & Gas

R.L. Morgan Co, Inc

RC Safety

Reimer Travis A.

RF System Lab

Roadrunner Hotshot, Inc

Rock Oil Co

Safety By Design, LLC

Safety By Design, LLC

Safety First

Silvarado, Inc

Silversmith, Inc. Siwecki Construction, Inc.

SJL Well Service, LLC

Skoglund Enterprises, LLC

Smetzer Land Services Inc.

Smith & Johnson Attorneys PC

Stephens Lynnwood C. Sturgeon Point Development Company

Superior Inspection Services, Inc.

SWD Specialties, LLC

Systems Control

Target Oil Tools, LLC

Team Services, LLC Tech Services, Inc.

Thorsen Jack

TNT Oilfield Products

Todds Welding Service, Inc Top of The Line Crane Service,

Treetops Acquisition Co, LLC

Trend Services Co

Van Den Berge Peter D.

LLC

Weaver Services, LLC Wendel Construction, Inc.

West Bay Professional Centre,

Wilber Automotive Supply, Inc

Congressional District 2

Great Lakes Energy J&J Springs Enterprises, LLC

Kuka Robotics Corporation

Zaremba Walter

Ottawa Gage, Inc

Reid Safety Supply Snow Protect, LLC

Steelcase, Inc

Trendway Corporation

Western Land Services, Inc.

Congressional District 3

20 20 Technologies Commercial

Corporation

Carr Brothers & Sons, Inc.

Clyde Union, Inc.

Crisis Care Network, Inc

Custer Office Environments, Inc.

Great Lake Fasteners Mika, Meyers, Beckett & Jones

Plc

Netapp

Plasma-Tec, Inc

Radley Corporation

Rosler Metal Finishing USA, LLC

Rush Petroleum, Inc. Seiler Tank Truck Service, Inc.

Textron, Inc. Varnum Riddering Schmidt Howelett

Congressional District 4

Axflow S.P.A.

B&B Oilfield Equipment Corporation Central Michigan Cementing

Services Chad M. Thelen Coil Drilling Technologies, Inc Dubar Drilling Fluids, LLC

Great Lakes Central Railroad

H&M Investment Properties, LLC

Lf Batterbee Excavating, Inc

M&L Services, LLC

McLachlan Drilling Company Mears/Hdd, LLC

Merrill Tool & Machine

Mill Brook Water Co, Inc Minnesota Life

Navigator Wireline Services, Inc

Nocti Business Solutions

Premier Casing Crews, Inc.

The Dow Chemical Company

Warner Petroleum Wildcat Buildings, Inc

Wilson Lawn Care

Congressional District 5

Bay Plastics Machinery Company, LLC

Daniels Septic Services, Inc. L&L Machine Tool, Inc

Soli-Bond, Inc.

Stone Well Service, LLC

Congressional District 6 GAL Gage Company HBE Engineering, Inc

Leco Corporation

Vickers Engineering, Inc Congressional District 7

Advanced Heat Treat

Clayton Energy Company

Jan X-Ray Services. Inc.

Knickerbocker Daniel R.

Liebherr Aerospace Saline, Inc

Premier Corporate Security, Inc **RMS** Enterprises

Spection, LLC

Vanex Fire Systems Worth Surveying

Congressional District 8 Consumers Energy Co

Continental Production

Dry Coolers General Machining

Heck Industries

Loomis Ewert Parsley Davis and

Meridian Energy Corporation

Michigan Salt Products, LLC Schlaybaugh Susan Sterling Commercial Credit, LLC

Techsmith Corporation Worman Dixon & Manis PLC

Congressional District 9

Advanced Manufacturing Group, LLC

Barnes Industry

Dell Marking Systems, Inc.

Element Material Technology

Filtration Services Group

Flood Law PLLC

Inductoheat, Inc

Invecast Corporation Knoll America, Inc.

Knowledge Transformation

Partners Systems Integration Specialists

Congressional District 10

Cedarline, LLC CKS Precision Machining

Don Yohe Enterprises, Inc

Ebbco, Inc

ILM Systems Lube Power, Inc

Lumco Manufacturing Company

Congressional District 11

ABC Rental Tool Co Acro Service Corporation

Acro Staffing, Inc

Altair Engineering, Inc

Aristeo Construction Company Articulus, Inc

Boll Filter Corporation

Casper Corporation

Cavaloz Energy, Inc

Corrosion Fluid Products Corporationoratio

Cummins Bridgeway, LLC

Energy Services, LLC Form Tech Concrete Forms, Inc.

G&T Machine Company

Integrated Security Corporation Jacob & Son Operating Company, LLC

Kelly Services, Inc

Nextep Systems, Inc

Plunkett Cooney PC Professional Engineering Associates, Inc

Michigan Steel

Qualigence, Inc

Resource Development Company, LLC

Roger Zatkoff Co, Inc Roush Industries. Inc

Rubber Stamps Unlimited, Inc Ryder Integrated Logistics, Inc

Safetyserve.com Sample Webtrol, Inc

Summit Health, Inc TR Encoder Solutions

Trubiquity, Inc

MICHIGAN - VENDOR LIST

W. Dan Wiersig Waste Management of Michigan, Inc

Congressional District 12

FAAC, Inc Horn Land & Energy Acquisition Merit Network, Inc Mode2 Consulting, LLC Omni Metals Laboratory, Inc Royal Arc Welding Engineering & Fabrication Division The Trenton Corporation Trenton Corporation University of Michigan Zoller, Inc

Congressional District 13

The Environmental Quality

Congressional District 14

Alro Steel
Altair Engineering, Inc
Anxe Business Corporation
Bunting Bearings Corporation
CA, Inc
Chemtrade Refinery Services, Inc
Comerica Bank
Composite Forgings Ltd

Compuware Corporation
Crain Communications
Domino's Pizza Dominos Pizza
DTE Energy Co
Guideware Systems, LLC
John O. Dilland
J-W Measurement Company
LMT - USA, Inc
Master Data Center, Inc
McNaughton-McKay Electric
Company

Occupational Health Centers of Michigan, PC Pro-Seal, Inc Radview Software, Inc Resource Development Co, LLC The Environmental Quality Thomson Reuters, Inc Unifirst Corporation Vox Mobile, Inc

Michcon Lateral Co

Oil and Natural Gas Stimulate Minnesota

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Minnesota, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 189 businesses, located across all eight of Minnesota's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Minnesota supports some 122,100 jobs, which is 3.5 percent of the state's total employment. The amount of Minnesota labor income supported by the oil and natural gas industry comes to \$6.02 billion annually. That's 3.4 percent of the state's total labor income.

Although Minnesota is not a top energy producer, these job and labor income figures demonstrate that the people of Minnesota enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Minnesota across all industries and sectors is \$50,475, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$76,853 annually. Overall the industry supports \$14.3 billion of the Minnesota economy. That's 5 percent of the state's total economic activity.

Minnesota also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

THE INDUSTRY CONTRIBUTES TO MINNESOTA'S ECONOMY

122,100
MINNESOTA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

\$14.3 BILLION

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

^{3.} Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Minnesota

Vendors by Congressional District

Congressional District	Total
Congressional District 1	6
Congressional District 2	14
Congressional District 3	26
Congressional District 4	22
Congressional District 5	75
Congressional District 6	13
Congressional District 7	23
Congressional District 8	10
Grand Total	189

Vendor Profile⁶

Xcel Energy

Xcel Energy is a regulated major U.S. electricity and natural gas company, headquartered in Minneapolis, with regulated operations in eight Western and Midwestern states. Excel Energy provides a comprehensive portfolio of energy-related products and services to 3.4 million electricity customers and 1.9 million natural gas the business, the company is involved in generation, transmission, and local distribution. For natural gas, the company is primarily a local distribution company with some intrastate pipeline.

Xcel Energy is a significant purchaser of natural gas for use in its electric and natural gas businesses and, to lesser degree, for steam and chilled water production. Considerable volumes of production of natural gas are utilized, both at the company's natural gas generation power plants and as part of the company's local distribution to end-use residential and business customers.

Fastenal

Headquartered in Winona, Minnesota, Fastenal is a full-line industrial and construction supply distributor with more than 2,600 store locations in all 50 states and across multiple countries. Fastenal also has an oilfield sales team that focuses directly on supplying products to drilling sites. In addition, the company supplies custom-manufactured bolts and other intricate parts to original equipment manufacturers in the oil and natural gas industry through its world-class manufacturing services.

With a broad range of store locations, there is a store very close to all of the shale plays across the United States. And the company's automated supply (industrial vending) solutions make it possible to provide state-of-the-art inventory control solutions.

Minnesota Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

activities in Minnesota reached 19,103 in 2012. The job total is projected to climb to 34,815 in 2020 and to 42,691 in 2035.⁴

And the people of Minnesota get it. A statewide telephone poll of 604 registered

Minnesota voters, conducted on behalf of the American Petroleum Institute, found that 80 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located here in the United State.⁵

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-minnesota-voters-support-investments-in-oil-and-natural-gas, tthe results of a Minnesota poll conducted by Harris for API July 29-August 3, 2014. Click on "new poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

MINNESOTA - VENDOR LIST

Congressional District 1

Concepts & Designs, Inc. Fastenal Company, Inc Fire Safety Usa Minnesota Valley Testing Paul Hinski

Scholarship America, Inc

Congressional District 2

Applied Air Systems, Inc Charnstrom Concrete Mobility, LLC Despatch Industries LP Durag, Inc Fox-1 Drafting & Design, Inc Genave/Nrc, Inc Grevstone Construction Company Jane M. Maclennan Norex, Inc.

North Dakota Safety Professionals Sarah M. Owens

Sarah Stokes

Thomson Legal & Regulatory Ltd

Congressional District 3

Appdev Products, LLC Carlson Wagonlit Travel Convey Compliance Systems, Inc Cuts Forth Products, Inc Digital River, Inc Emerson Process Mgmt Value Automation, Inc. Engineered Sales Co

Gerald Duffv

Harvey & Elizabeth Thompson Revocab

Herc-U-Lift, Inc

Korterra, Inc

Instrument & Valve Services Co J&B Equipment Company, Inc

Mcquay Factory Service

Open Systems International

Patriot Technologies, Inc Power Process Equipment, Inc Rhino

Rosemount, Inc. Satellite Shelters. Inc.

Structural Anchor Supply, LLC Swanson Flo-Systems Company

VAA, LLC

Westwood Professional Services, Inc

T-Chek Systems, Inc

Wigen Companies, Inc

Congressional District 4

111 Realty Investors LP 3M Company 6NN Land Trust Andrew A.

Stohler Amy L. Frandson

Briggs & Morgan PA

Burlington Northern & Santa Fe

CHS, Inc.

CMS Heat Transfer Division, Inc. Corval Constructors, Inc.

Ecolab, Inc.

Corporation

Engineering America, Inc Gagnon, Inc

H.R. Peterson Company Karges Faulconbridge, Inc Merrill Brink International

Pentair Filtration Solutions, LLC Plum Company

Porous Media Corporation Spartan Promotion Group, Inc. Team Industrial Services

TSI, Inc. US Bank

Congressional District 5

Action Marketing Research, Inc. Alfredos Trucking American Colloid Company Aruba Networks, Inc

Ashley R. Iverson Black Box Network Services

Boart Longyear Braun Intertec Corporation

C.H. Robinson Worldwide, Inc Capital Safety USA

Chemstar Products

CHS, Inc

Cohasset Assoc, Inc.

Comsys Information Technology

Cutsforth, Inc.

Detector Electronics Corporation Detronics Detector Electronics

Dezurik

Engineered Sales Co

Environmental Systems

Corporation

Ernst & Young Product Sales,

Farstad Oil

FEI. Inc.

Filtration Systems, Inc

Fredrikson & Byron PA

Graybar Electric Company Health Fitness Corporation

Help Systems, Inc

Hirshfield's. Inc

Interstate Companies, Inc

Interstate Detroit Diesel, Inc Interstate Power Systems, Inc.

Journal Record Publishing Co

Judy A. Frandson

Korn Ferry International

Lacrosse Footwear, Inc

Leonard Street & Deinard

Lewis Mckay LILP

Lindquist & Vennum PL LP

Lominger Limited, Inc

Marsh USA

Medtox

Midco Supply

Mid-State Supply

Minco Products Inc.

Morsekode Ltd

MTS Sensors Division

Open Access Technology International, Inc

Pace Analytical Services, Inc

Personnel Decisions International Regents of The University of

Minnesota

Rhino Marking & Protection Systems

S&S Sales, Inc.

Satellite Shelters, Inc.

Selkea Systems, LLC

Sick Maihak, Inc

Southwestern Public Service Co

Tenenz, Inc.

Tennant Sales & Service

Company

The ALS Association

The Great Lakes Construction

Tioga Air Heaters, Inc

Truenorth Steel, Inc

TSL Inc.

United States Postal Service

VAA, LLC

Voice & Data Networks, Inc

WCL Interiors, Inc

WD Larson Companies Ltd, Inc

WEG Service Co

Wells Fargo Equipment Finance

Winsted Corporation

Wunderlich Malec Engineering,

Xcel Energy

Xerxes Corporation

Congressional District 6

ATS Specialized, Inc Border States Electric Supply Carlson Mccain, Inc Juno, Inc.

KDAK, LLC

Merrill Communications, LLC

Minnesota Limited, LLC MTG Ltd

Scott Builders, Inc

US Water Services WCE. Inc Wolters Kluwer Financial Services

Congressional District 7

Alpha Oil & Gas Services, Inc Americinn of Crookston

Charles R. Hicks

WSI Industries

CHS. Inc.

Clark D. Cvancara & Kathleen

Digi Key Corporation

Dwyer Instruments, Inc

Farmer's Union Oil Company

Fultz Contracting, LLC

Garden Valley Telephone Co

Harry B. & Phyllis P. Brown

HCB, Inc.

Lester Christensen Trust

Locators & Supplies, Inc.

Napa Auto Parts

Northern Fire Equipment Service

Northwest Beverage, Inc

Otter Tail Power Company

Sanford Medical Center Thief

River Falls

Sparboe Summit Farms, Inc.

Steins, Inc

Superior Lamp, Inc

Usbef Exchange Co

Congressional District 8

Bendtec, Inc

Consolidated Title & Abstract Co

Cope & Peterson Ltd

First American Title Co. Inc

Fryberger Buchanan Smith GPM, Inc.

Jasper Engineering & Equipment

LW Survey Co

Minnesota Propane Gas Assn North Shore Metal Products

Oil and Natural Gas Stimulate SSISSIDD

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Mississippi, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 80 businesses, located across all four of Mississippi's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Mississippi supports some 97,800 jobs, which is 6.6 percent of the state's total employment. The amount of Mississippi labor income supported by the oil and natural gas industry comes to \$4.53 billion annually. That's 7.4 percent of the state's total labor income.

Although Mississippi is not a top energy producer, these job and labor income figures demonstrate that the people of

Mississippi enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Mississippi across all industries and sectors is \$35,885, the average oil and gas industry salary (excluding gas stations) is very substantially higher—\$66,281 annually.⁴ Overall the industry supports \$9.1 billion of the Mississippi economy. That's nearly 9.4 percent of the state's total economic activity.

Mississippi particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic

\$9.1 BILLION

THE INDUSTRY CONTRIBUTES TO MISSISSIPPI'S ECONOMY

97,800 MISSISSIPPI JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included in the
survey are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. P, prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

^{4.} Data includes NAICS code 324, which may count some coal product manufacturing jobs.

State: Mississippi

Vendors by Congressional District

Congressional District	Total
Congressional District 1	10
Congressional District 2	3
Congressional District 3	35
Congressional District 4	32
Grand Total	80

22,441

MISSISSIPPI JOBS BY 2035

FROM HYDRAULIC FRACTURING AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Mississippi Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Mississippi reached 5,082 in 2012. The job total is projected to climb to 8,887 in 2020 and to 22,441 in 2035.⁵

And Americans, including the people of Mississippi, get it. A telephone poll of

1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- 5. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." "http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "a new national poll" to see how percentages of voters answered this and other questions.

MISSISSIPPI - VENDOR LIST

Congressional District 1

4-County Electric Power Assoc Payment Processing Center Black Warrior Wireline Cor Golden Triangle Waste Service Hyperion Technology Group, Inc Jonezy Hot Shot Service MSC Pipeline, LLC Mudman Consulting, Inc Superior Energy Services, LLC SVI Security Solutions, LLC Warrior Energy Services Corporation

Congressional District 2

BWM Consulting Hood & Pyle PLLC Attorneys Moeller Products Co., Inc

Congressional District 3

American Warrior, Inc Bomgar Corporation Bradshaw Consulting, LLC Brunini Grantham Grower & Hewes Copeland Cook Taylor & Bush Daily Equipment Company Dee W. Layman Evergreen Industries, Inc Forman Perry Watkins Krutz and Harlan R. King Harveston Consulting Headwaters, Inc Hi-Speed Industrial Service Inland Kenworth, Inc. Jeffery P. Reynolds PA Joes Consulting, LLC

Logic Solutions Group, LLC

Natchez Electric & Supply Company, Inc Partridge-Sibley Industrial Services. Inc Premier Pump & Supply, Inc Pure Water Solutions, Inc. R.W. Delaney Construction Co Radzewicz Expl & Drlg Corporation Ranger Label & Distributing, Inc Rawls Consulting, LLC Rebel Testers, Inc Ronderio Hunt SeCorporation Industries Partnership Security Solutions & Communications Sunbelt Resources. Inc Tellus Operating Group, LLC

Total Exploration, Inc

Vic Welch, LLC

Waycaster Oilfield Consulting **Congressional District 4** Airgas USA, LLC Beacon Supply Co, Inc Boots Smith Oilfield Services Bracey Drilling Consultants, Inc Brooks Livingston Dalemud Consulting, LLC DF Consulting Services, LLC Dixie Mat & Hardwood Co Floore Industrial Contractors F-S Prestress, LLC Gravin Consulting, LLC H&H Welding, LLC Jones Brothers Trucking Kelley Brothers Contractors, Inc.

Watkins & Eager PLLC

Mack Murry Consulting, LLC Mike Murry Consulting, LLC Nabors Completion & Production Services Co PSL North America, LLC R.L. Hilburn Consulting, Inc Reynolds Consulting Riley Services, Inc Scott Blackwell Drilling Consultant, Inc Signal International, LLC Stevison Drilling Consulting Stringers Oilfield Service, Inc T&T Welding Service T.K. Stanley, Inc Thermoprobe, Inc Thompson Brothers Drilling, Inc

TriState Environmental, LLC

Turnco Enterprises, Inc

Union Supply

Oil and Natural Gas Stimulate SSOUT

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Missouri, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 189 businesses, spread across all eight of Missouri's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Missouri supports some 118,800 jobs, which is 3.4 percent of the state's total employment. The amount of Missouri labor income supported by the oil and natural gas industry comes to \$5.53 billion annually. That's 3.3 percent of the state's total labor income.

Although Missouri is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Missouri enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Missouri across all industries and sectors is \$43,441, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$70,637 annually. Overall the industry supports \$9.8 billion of the Missouri economy. That's 3.8 percent of the state's total economic activity.

Missouri also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Missouri reached 37,716 in

\$9.8 BILLION THE INDUSTRY CONTRIBUTES TO MISSOURI'S ECONOMY

118,800 MISSOURI JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," July 2013, prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Missouri

Vendors by Congressional District

Congressional District	Total
Congressional District 1	82
Congressional District 2	6
Congressional District 3	5
Congressional District 4	19
Congressional District 5	60
Congressional District 6	4
Congressional District 7	7
Congressional District 8	6
Grand Total	189

Missouri Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

2012. The job total is projected to climb to 64,228 in 2020 and to 70,794 in 2035.4

And Americans, including the people of Missouri, get it. A statewide telephone poll of 614 Missouri registered voters,

conducted on behalf of the American Petroleum Institute, found that 81 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

^{4.} IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

^{5. &}quot;What America is Thinking on Energy Issues" "http://www.api.org/news-and-media/news/newsitems/2014/aug-2014/poll-large-majorities-of-missouri-voters-support-increased-investments-in-us-energy-infrastructure" the results of a Missouri poll conducted by Harris for API July 29-August 3, 2014. Click on "new poll" to see how percentages of voters answered this and other questions.

MISSOURI - VENDOR LIST

Congressional District 1

A Box 4 U American Railcar Leasing, LLC Andria M. Wallace Aramark Uniform Services Ark Land Company Ash Grove Cement Company Atlas Van Lines, Inc. Atmos Energy Atmos Energy Corporation Automation Service BHS Marketing, LLC Carboline Company Central Parking Corporation Central Parking System CMS Communications. Inc. Consolidated Communications Continental Disc Corporation Continental Fabricators, Inc Continental Resources, Inc. Corporate Express Corporate Payment Systems Digital Partners, Inc DS Waters of America, Inc **EBC** Industries Emerson Process Management Lllp Enterprise Rent-A-Car Company **Environ International Corporation** Experitec, Inc. Faithful Gould, Inc. Federal Communications Commission Ferry Cap & Setscrew Co Fleishman Hillard, Inc Gardner Denver Machinery Graybar Electric Company, Inc Hartwig, Inc Heat Transfer Systems, Inc Husch Blackwell LLP IBT, Inc Intoximeters Jacobs Engineering Group King Filtration Technologies, Inc

Klozure Dynamic Seals

Labarge / Stc, Inc Lamot Legacy Reserves Operating LP Luby Equipment Services Materials Technology Institute MC Industrial, Inc Minding Moments, LLC Motion Industries. Inc Netelligent Corporation OBcorporation, LLC Oklahoma Safety Equipment Ontracks Enterprises, Inc Paul Mueller Co Petro Amigos Supply, Inc Petro Amigos Supply, Inc Process Controls International, Production Castings, Inc. Schneider Logistics, Inc Sigma Aldrich, Inc Solutia, Inc. Southwest Steel Casting St. Louis Metallizing Company Staffmark Staffmark Stan Gellman Graphic Design Standard Coffee Service Staples Promotional Products Stemmerich, Inc Tech Electronics. Inc Thermadyne Industries THF Firestone Development, LLC Toshiba Financial Services Tubular Steel, Inc. Tueth Keeney Cooper Mohan U.S. BanCorporation Equipment Finance, Inc United Pipeline Systems, Inc Walmart Stores, Inc William Tao & Assoc, Inc Windstream Communications World Wide Technology, Inc

WS Atkins, Inc

Congressional District 2 American Piping Products, Inc Environmental Restoration, LLC Experitec, Inc Hydrocat Industries Preston Publishing Company Rose International

Congressional District 3

Yellowstone Valley Railroad, LLC

Chemtron Supply Corporation Citibank Na Micrologic Trinity Products, Inc UIU, LLC

William S. Brandom Jr Trust

Congressional District 4 Abbie J. Burton Trust Cabell Gillespie Rev Trust Claudia Kenyon Floyd Trust Community Bank of Raymore As Ttee Laura E Couch Under Trust Danah H. Fayman Trust Grainger, Inc David L. Fayman Revocable Trust Holland 1916 Deborah B. Miller Trust Faith Fayman Strong Revocable Trust Great Western Dining Service, Harry T. Abernathy Trust Keri Cowart Trust Fbo Keri Gillespie Kern E. Kenyon Trust Laura E. Couch Trust Milus D. Scruggs Trust Robert J. Brandom Trust Thomas Mitchell Scruggs Jr Trust Timothy S. Brandom Trust Company W.D. Johnson Jr Trust

Congressional District 5

Access Advertising, LLC Alexander Open Systems, Inc Assurant Baldor Electric Company Belger Cartage Service, Inc Burns & Mcdonnell Engineering Co, Inc Casema, Inc. Certified Safety Manufacturing Checkered Flag Trucking, LLC Clifford Power Systems, Inc Computer Engineering, Inc Cooling & Herbers P C Enterprise Fleet Management, Examinetics Inc. Express Hotshot, LLC Fairbanks Service Fast Freddys Hot Shot, LLC Fike Corporation Forbush Linda Lea Frontier Services, Inc. Geotechnical Engineering Group Hampel Oil Distributors, Inc Inland Kenworth, Inc. Kansas City Southern Railway Lathrop & Gage LLP Lindley Transport Lynch Bryan Consulting, LLC M&M Supply Co, LLC Mid States Crane & Hoist, Inc. National Assn of Division Order Oil City Hotshot, LLC OK Natural Gas Company Oklahoma Natural Gas Penn State Sport Properties Performance Contracting, Inc Pipeline Testng Consortium, Inc Polsinelli Shughart PC R.M. Trucking, LLC

Regal Graphics Rockhurst University Continuing Shook Hardy & Bacon LLP SkillPath Corporate Strategies Sooner Sports Properties, LLC SOR, Inc Sprint Stanion Wholesale Electric Co Stinson Leonard Street LLP Stonebridge Acquisition, Inc. Terracon Consultants, Inc. Texas Gas Service Company Underwood Hotshot Service University of Wyoming Sports VML. Inc W.W. Grainger, Inc Wachter, Inc Wifco Steel Products Willis Oilfield Trucking, LLC Windstream Communications,

Congressional District 6

Barnett Power Line, LLC Continental Disc Corporation Martin Construction, Inc. Mastio & Co, LLC

Congressional District 7

Blueascent, LLC Gilbert Industries, Inc. Newman Oilfield Consulting Panera Bread Catering Russell S Mcaffrey Gd Construction Sho-Me Fiber Turbo Supply, Inc

Congressional District 8

Cape Electrical Supply, LLC Executive Air Care Missouri University of Science Pense Bros Drilling, Inc Transitsecurityreport.com, Inc Upland Services, Inc

Oil and Natural Gas Stimulate Montana

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Montana, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 226 businesses, spread across Montana's at-large congressional district, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Montana supports some 43,100 jobs, which is 6.7 percent of the state's total employment. The amount of Montana labor income supported by the oil and natural gas industry comes to \$2.01 billion annually. That's 7.7 percent of the state's total labor income.

Although Montana is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Montana enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Montana across all industries and sectors is \$36,499, the average oil and gas industry salary (excluding gas stations) is very substantially higher—\$81,226 annually. Overall the industry supports \$4.5 billion of the Montana economy. That's 10.8 percent of the state's total economic activity.

Montana also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Montana

\$4.5 BILLION THE INDUSTRY CONTRIBUTES TO MONTANA'S ECONOMY

43,100 MONTANA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Montana

Vendors by Congressional District

Congressional District	Total
Congressional District (At Large)	226
Grand Total	226

18,811MONTANNA JOBS BY 2035

FROM HYDRAULIC FRACTURING AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Vendor Profile⁶

Geo-Link, Inc.

Geo-Link, Inc., is a geological consulting company that provides services such as mud logging, geosteering, and wellsite geology to various operators in the oil field and throughout the Rocky Mountain region. Growth in the oil and natural gas industry has enabled the company to continue to hire new employees in and around the region.

The services provided to the oil and natural gas industry include safety services, such as gas detection, and services that help make possible the profitable and timely completion of individual wells.

From the 2014 "API Onshore Oil and Gas Vendor Identification Survey" returns.

Montana Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

reached 9,634 in 2012. The job total is projected to climb to 16,799 in 2020 and to 18,811 in $2035.^4$

And Americans, including the people of Montana, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-sayus-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions..

To find out more, visit API.org

MONTANNA - VENDOR LIST

Congressional District (at Large)

4P Catering A Excavation

A Tool 4 U Mac Tools Distributor

Ace Hardware

ADH Wyoming

Advanced Technical Sales, Inc.

Alarm Service, Inc.

American Pipe & Supply Co, Inc

American Steel, Inc.

American Welding & Gas, Inc

Anvil Corporation

Automatic Vending & Coffee

Service

Baker Boy Bakery

Baker Metal & Recycling

Barkus Home Center

BC Energy, LLC

Bear Paw Lumber, Inc

Bergren Transmission

Big R Stores

Bighorn Ag Services, Inc

Bill Baltrush Construction, Inc

Bison Engineering, Inc

Black Butte Electric, Inc

Blue Rock Products Co

Bosserman Meter Proving

Brenntag Pacific, Inc

Brock Easley, LLC

Bruco, Inc

CAD, Inc.

Cal-Kern, LLC.

Cayman Holdings, Inc

Central Machine & Welding, Inc

Checkers, Inc.

Chinook Disposal Service, Inc.

Combustion Service

Coopers Consulting LLP

Crowley Fleck PILP

Culligan

D&D Oilfield Service, Inc D&M Water Service, Inc.

Dak Tana Wireline. Inc

Dan's Auto Parts

Dick Irvin, Inc

Dicks Heating & Cooling, LLC

Doorbust N Portables & Septic DPHHS Environmental Lab Drake Water Technologies

DXP Enterprises, Inc.

Dyann Otto

Eagle Leasing, LLC

Empire Steel Manufacturing Co

Energy Equity Co

Energy Job Solutions

Energy Laboratories, Inc.

Envirocon, Inc

Environmental Materials. Inc

Environmental Solutions

Resource, Inc. Excel Drilling, Inc

Executive Lawn Service

Extreme Ice, Inc

Ezzies Wholesale, Inc.

Farstad Oil, Inc

Ferguson Enterprises, Inc

Fickler Oil Company, Inc

Finest Boot Repair

Fire Suppression Systems, Inc

Fleet Warehouse Supply

Florens Printing

Flowmark Hightech Co

Franz Construction, Inc

Funchaser, LLC

G&G Garbage, Inc

Gaila Consulting

Garbage, Inc

Gary & Leos Iga

General Distributing Co

Geo-Link, Inc

Georgia Fair Trust

Gerald W Brewer

Glassworks

Gliko Aviation, Inc

Gray & Johnson PILP

Graybar Electric Co, Inc

Great Northern Consulting, LLC

Green River Enery Resources,

Griffith Excavating, Inc

Griggs Printing & Publishing

Gtuit LLC

Havre Heating & AC, Inc

Havre Laundry and Dry Cleaning

Havre Muffler & Brake

Havre Rental

Highland Projects

Hi-Line Audio & Video

Ho Auto & Paint Havre

Holden's Hot Wheels, Inc

Holt Plumbing & Heating

Hurley Enterprises, Inc Industrial Measurement and

Control, Inc.

Integrated AG Services, Inc

Interstate Industrial Steam

J&L Fencing & Pitliners, Inc

Jane Schultes Jares Fence Co, Inc.

JC Energy, LLC

Jerrys Services of N.Dakota, Inc.

Jet Heat Nw, LLC

Josh Elliott Fine Art, LLC

KC Harvey Environmental, LLC

Kenneth D. Tate

Kenneth L. Holmlund

Kirst Engineering Company

Lambert Saltwater Disposal, Inc Lamp Recyclers of Montana,

Lancasters Pressure Testing

Landtech Enterprises, LLC Las Vegas, LLC

LCC Properties, LLC

Liquid Gold Well Service, Inc

Loenbro, Inc.

Louis Iverson Jr

Master Sports, Inc

Mathews Answering Service, Inc.

Max Mart, Inc.

Metals Testing Services, Inc

Mid Rivers Telephone

Cooperative

Milam Floral Millers Garbage Service. Inc.

Mitchell's Oilfield Service, Inc

Mk Weeden Construction, Inc

Montana Seals & Packing

Montana Self Insurers Guaranty Fund

Montana Tech

Mt. Marian Enterprises Nancy K. Vermeulen

Navigator Direct, Inc

Nemont

NFB Excavation, Inc Normans Ranch & Sportswear

Norse Well Services, LLC

North Central Auto Parts

Northern Consulting Services Northland Corrosion Services

I td Northwest Industries, Inc

Northwest Pipe Fittings, Inc

Northwest Security Services, LLC

Northwestern Energy

Nuwave Oil Tools, Inc

O'Donnell Pumping

Office Equipment Co Pacific Steel & Recycling

Pardee Excavating, LLC

Parka, Inc

Patrick Trucking, LLC Paul Vosters Consulting

Pauper Industries, Inc

Peak Supply Co. LLC

Performance One, LLC

Pete Clausen & Sons, Inc

Peterson Quality Office

Pioneer Technical Services, Inc

Plant Services, Inc. **Planteriors**

Power Service of Montana, Inc.

Priority Communications, Inc

Pro Energy, Inc

Pro Pipe Corporation

Probuild

R&R Welding, LLC

Rainbow Irrigation, Inc. Range Telephone Coop, Inc

Rasmussen Janitorial Service,

Rick Partin Trucking Rieger Fencing & Contracting,

RM Reps Co

Rockmount Research Alloys In Safety1 Enterprises

Scada West, Inc

Schine Electric

Schroeder Land Co, Inc

Shawn Nystrom

Sherwin-Williams Sidney Cleaners & Laundry

Sidney Rental

Sign Products, Inc

Smith Equipment Company, Inc.

Spencer Fluid Power, Inc

Stidham Computer & Security LI

Sunburst Consulting, Inc.

T.P. Construction, Inc.

T.W. Enterprises, Inc.

Tailwind Transport, Inc

Target Pest Control, Inc

Taylor Aviation, Inc.

Terracon Consultants, Inc.

The Duck Inn, Inc Thielen Welding

Thomas E. Ebzery PC

Three Rivers Well Service, Inc. Thunderbird International

Tilleman Motor Co

Timothy S Herron

Tire Rama Havre TNT Diversified, LLC

Top Dog Performance, LLC

Torgerson's

Triangle Telephone Cooperative

Triple J Dirt Works, LLC

Triple S Disposal, Inc Triple T Sales

TriState Services, LLC

Truenorth Steel

TW Enterprises, Inc **UELS LLC**

Up 5 Welding & Fabrication, LLC

Vac-U-Jet Septic & Sump Service, Inc.

Valerie L.Abbott

Valley Motor Supply Carquest Waggoners Trucking

Watson Trucking Wild Horse Seeds LLP

Wildcat Trucking, LLC Wtc. Inc Wyo-Ben, Inc

Oil and Natural Gas Stimulate Nebraska

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Nebraska, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors,¹ which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 37 businesses, spread across all three of Nebraska's congressional districts, support the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCooper study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Nebraska supports a total of 47,200 jobs, which is 3.8 percent of the state's total employment. The full Nebraska labor income supported by the oil and natural gas industry totals \$2.69 billion annually. That's 4.7 percent of the state's total labor income.

Although Nebraska is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Nebraska enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Nebraska across all industries and sectors is \$39,358, the average oil and gas industry salary (excluding gas stations) is very substantially higher—\$68,848 annually. Overall the industry supports \$4.7 billion of the Nebraska economy. That's 5.4 percent of Nebraska's total economic activity.

Nebraska also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$4.7 BILLION THE INDUSTRY CONTRIBUTES TO NEBRASKA'S ECONOMY

47,200 NEBRASKA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCooper, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Nebraska

Vendors by Congressional District

Congressional District	Total
Congressional District 1	8
Congressional District 2	18
Congressional District 3	11
Grand Total	37

11,287
NEBRASKA JOBS BY 2035
FROM HYDRAULIC FRACTURING
AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Nebraska Vendors by Congressional District

District Location

Top Cities

Omaha = 16

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

activities in Nebraska reached 6,261 in 2012. The job total is projected to climb to 10,483 in 2020 and to 11,287 in 2035.

And Americans, including the people of Nebraska, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States

Vendor Profile⁶

Teledyne Isco

Teledyne Isco, based in the Lincoln, Nebraska, area, manufactures high-pressure/high-performance syringe pumps for core analysis and pressure-volume-temperature (PVT) studies. Syringe pumps are increasingly used for laboratory support of oil production and research, and for development for enhanced oil recovery and hydraulic fracturing.

 [&]quot;What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-sayus-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

NEBRASKA - VENDOR LIST

Congressional District 1

Doing Better Inspections, Inc Duncan Aviation, Inc Linoma Software Olsson Associates Pivotal Guidance, Inc Smeal Fire Apparatus Co Teledyne Isco, Inc University of Nebraska

Congressional District 2

AT&T Teleconference Service
Brady Land Company LLP
Eric J. Haug
Harland Technology Services
HDR Engineering, Inc
Heat Waves Hot Oil Service, LLC
Intersystems Internation, Inc
Jet Cattle, LLC

Magnolia Metal Corporation
Market Sphere Consulting, LLC
Mcardle Grading Co
National Equity, Inc
Omaha Steel Castings
Precision Industries, Inc
Prodata Computer Services, Inc
Scantron Corporation
Union Pacific Railroad

US Army Engineer District Omaha

Congressional District 3

Adams Trucking, Inc
Blackburn Manufacturing Co, Inc
Castronics, Inc
Device Disposal & Consulting
Goodwell, Inc

JCM Consulting Services, Inc Metalquest Unlimited, Inc Strobel Starostka Construction Teresa M. Sullivan, CPA Westco Western Pathology Consultants,

Oil and Natural Gas Stimulate Nevada

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Nevada, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 40 businesses, spread across all four of Nevada's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Nevada supports some 48,600 jobs, which is 3.2 percent of the state's total employment. The amount of Nevada labor income supported by the oil and natural gas industry comes to \$2.43 billion annually. That's 3.2 percent of the state's total labor income.

Although Nevada is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Nevada enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Nevada across all industries and sectors is \$42,941, the average oil and gas industry salary (excluding gas stations) is significantly higher—\$57,722 annually. Overall the industry supports \$4.5 billion of the Nevada economy. That's 3.8 percent of the state's total economic activity.

Nevada also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Nevada reached 6,295 in

\$4.5 BILLION THE INDUSTRY CONTRIBUTES TO NEVADA'S ECONOMY

48,600 NEVADA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Nevada

Vendors by Congressional District

Congressional District	Total
Congressional District 1	15
Congressional District 2	15
Congressional District 3	8
Congressional District 4	2
Grand Total	40

13,867
NEVADA JOBS BY 2035
FROM HYDRAULIC FRACTURING
AND HORIZONTAL DRILLING

80%OF NEVADANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Vendor Profile⁶

Silver State Analytical Laboratories, Inc.

Silver State Analytical Laboratories is an environmental and chemical testing, lab, and field equipment supply company. Services provided include testing water, soil, and air to ensure environmental compliance, health, and safety; and testing materials to ensure high levels of quality. The company also provides field test equipment and supplies, such as sampling pumps, air gas monitors, water quality meters, and safety supplies. "We are a critical support organization to ensure that oil and gas work is done in an environmentally responsible way."

These testing and supply services add a dimension of independent checks and balances to ensure that development and production are done with the proper permit compliance and unbiased testing reports. The company offers a degree of expertise and objectivity in this industry that satisfies both the producers and the regulators.

Nevada Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

2012. The job total is projected to climb to 11,270 in 2020 and to 13,867 in 2035.⁴

And the people of Nevada get it. A statewide telephone poll of 603 registered Nevada voters, conducted on behalf of the American Petroleum Institute, found that 80 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located here in the United States.⁵

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." "http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-nevada-voters-support-us-investments-in-oil-natural-gas", the results of a Nevada poll conducted by Harris for API April 3-9, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

NEVADA - VENDOR LIST

Congressional District 1

Ahern Rentals, Inc
American Institute of Formation
Evaluation, LLC
Att Infrared Services
Brady Industries, LLC
Emicole Land Services, LLC
Energy Electrical Distribution Co
Green River Enery Resources,
Inc

John M. Pinckney IV
Marietta Sironen
Nevada Unclaimed Property
QED, Inc
Refining Systems, Inc
River Basing
Taney Engineering, Inc
Vision Building Systems

Congressional District 2

Bently Nevada, Inc Castagra Products, Inc Frontline Systems Haws Corporation Internetwork Expert, Inc James K. Kanekoa Jensen Precast Lake Tahoe T&W Manpower Professional Microsoft Licensing Group Multi-Phase Technologies, LLC Neilsen Barnard Drilling & Blasting, Inc SSD, Inc Tidelands Energy Co, LP Universal Analyzers, Inc

Congressional District 3

Cresta Land Services, Inc

David A Miler Consultants
E8, LLC
Enerspect Medical Solutions
Nationwide Power Solutions, Inc
Reed Gary J.
Sage Consulting, LLC
Silver State Engineering &
Testing, Inc
Connie F. Munoz

JCH Wire & Cable

Oil and Natural Gas Stimulate New Hampshire

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of New Hampshire, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 20 businesses, located across New Hampshire's two congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in New Hampshire supports some 24,900 jobs, which is 3 percent of the state's total employment. The amount of New Hampshire labor income supported by the oil and natural gas industry comes to \$1.25 billion annually. That's 2.8 percent of the state's total labor income.

Although New Hampshire is not a top energy producer, these job and labor income figures demonstrate that the people of New Hampshire enjoy significant benefits from energy development.3 The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in New Hampshire across all industries and sectors is \$49,433, the average oil and gas industry salary (excluding gas stations) is higher-\$60,369 annually.4 Overall the industry supports \$2.3 billion of the New Hampshire economy. That's 3.3 percent of the state's total economic activity.

New Hampshire also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic

\$2.3 BILLION THE INDUSTRY CONTRIBUTES TO NEW HAMPSHIRE'S ECONOMY 24,900

NEW HAMPSHIRE JOBS

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C. July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

^{4.} Data includes NAICS code 324, which may count some coal product manufacturing jobs.

State: New Hampshire

Vendors by Congressional District

Congressional District	Total
Congressional District 1	13
Congressional District 2	7
Grand Total	20

5,693
NEW HAMPSHIRE JOBS BY 2035

FROM HYDRAULIC FRACTURING
AND HORIZONTAL DRILLING

84%

OF NEW HAMPSHIRITES SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

New Hampshire Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in New Hampshire reached 3,070 in 2012. The job total is projected to climb to 5,138 in 2020 and to 5,693 in 2035.⁵

And the people of New Hampshire get it. A

state-wide telephone poll of 601 registered New Hampshire voters, conducted on behalf of the American Petroleum Institute, found that 84 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located here in the United.⁶

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- 6. "What America is Thinking on Energy Issues." ." http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/large-major-ities-of-new-hampshire-voters-support-investments-in-oil-and-natural-gas" the results of a New Hampshire poll conducted by Harris for API April 9-15, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

NEW HAMPSHIRE - VENDOR LIST

Congressional District 1

Alcumet, Inc Bottomline Technologies, Inc CHI Engineering Services, Inc Freudenberg Oil & Gas

Glenn Wiggin Globalsign, Inc International Business Machines Corporation Mbraun, Inc

Metropolitan Telecommunications Parkside Village, LLC PC Connection Sales Corporation

Red Desert Reclamation, LLC

Relyco Sales, Inc

Congressional District 2 Convertertechnology, Inc Flir Commercial Systems, Inc Microdesk Page Belting Company PD Solutions LLC Pfeiffer Vacuum, Inc Skillsoft Corporation Bank of America

Oil and Natural Gas Stimulate New Jersey

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of New Jersey, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 177 businesses, spread across all 12 of New Jersey's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in New Jersey supports some 143,900 jobs, which is 2.9 percent of the state's total employment. The amount of New Jersey labor income supported by the oil and natural gas industry comes to \$10.12 billion annually. That's 3.3 percent of the state's total labor income.

Although New Jersey is not a top U.S. energy producer overall, these job and labor income figures demonstrate that the people of New Jersey enjoy significant benefits

from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in New Jersey across all industries and sectors is \$58,998, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$88,205 annually. Overall the industry supports \$19.9 billion of the New Jersey economy. That's 4 percent of the state's total economic activity.

New Jersey also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$19.9 BILLION THE INDUSTRY CONTRIBUTES TO NEW JERSEY'S ECONOMY

143,900 NEW JERSEY JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: New Jersey

Vendors by Congressional District

Congressional District	Total
Congressional District 1	6
Congressional District 2	4
Congressional District 3	9
Congressional District 4	11
Congressional District 5	15
Congressional District 6	14
Congressional District 7	27
Congressional District 8	6
Congressional District 9	14
Congressional District 10	23
Congressional District 11	25
Congressional District 12	23
Grand Total	177

New Jersey Vendors by Congressional District

District Location

Top CitiesNewark = 18

Sources: Esri, DeLorme, NAVTEO, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile⁶

OLI Systems, Inc.

OLI Systems is an electrolyte simulation software company. OLI develops thermodynamic models and software that predict the physical-chemical behavior of water and electrolyte solutions. OLI software is used, among other things, to optimize chemical processes, predict mineral scaling during production, and compute the potential for corrosion in refining operations.

The need of the production and refining industries to predict scaling and corrosion during operations has created an opportunity for OLI to develop its technology. OLI's many scientific advances in electrolyte theory were made in response to demand from the oil and gas sector.

OLI represents a team of electrolyte thermodynamicists, scientists, chemical engineers, and software developers. "Our technologists continue to improve upon and deliver scientific models that meet the challenges arising both from the increasingly extreme conditions of oil and natural gas production and from the relentless demand to optimize refining processes."

activities in New Jersey reached 19,753 in 2012. The job total is projected to climb to 34,455 in 2020 and to 40,537 in 2035.⁴

And Americans, including the people of New Jersey, get it. A statewide telephone poll of 602 registered New Jersey voters, conducted on behalf of the American Petroleum Institute, found that 70 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues" "http://www.api.org/news-and-media/news/newsitems/2014/aug-2014/poll-large-majorities-of-new-jersey-voters-support-increased-investments-in-us-energy-infrastructure" the results of a New Jersey poll conducted by Harris for API July 29-August 3, 2014. Click on "new poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

Congressional District 1

Clean Harbors Catalyst Technologies Edmund Industrail Optics George G. McComb Jr Johnson Matthey Plc Joseph A. & Mary T. Wadsworth Pentair Valves & Controls Us Lp

Congressional District 2

Haines Fire & Risk Consulting Corporation Hart James T. Monk Irrevocable Grantor Trust Partec North America, Inc

Congressional District 3

Canon Financial Services,
Claudia B. Mcnamara
Energy Management Institute
Haas Environmental, Inc
Hill International, Inc
Holtec International
Interocean American Shipping
Overall Supply, Inc
Transaxle Axle, LLC

Congressional District 4

Alan E. Colletti
Atlas Insight, LLC
B&R Business Solutions, LLC
Capgemini US, LLC
Dataram Corporation
Deutsche Telekom
Aktiengesellschaft
ICD Holding Corporation
McMaster-Carr Supply Company
Programmer's Paradise
Siemens Aktiengesellschaft
Berlin & Munchen
Sparta Systems, Inc

Congressional District 5

Aero Tec Laboratories, Inc

Arcadis US, Inc
Cellebrite USA Corporation
Hertz Equipment Rental
Corporation
Hytorc Wind, LLC
KPMG Peat Marwick
Leistritz Corporation
Pearson Education, Inc
RSD America, Inc
RTP Technology Corporation
Rubachem Services, Inc
Stealthbits Technologies, Inc
The Okonite Company, Inc
Vincent Lupiano

Amfine Chemical Corporation

Congressional District 6 Air & Gas Technologies, Inc

All American Poly
Commvault Systems, Inc
Croda, Inc
Falbo Industries, Inc
Hess Bakken Investments I
Corporation
Hess Bakken Investments III, LLC
Hess Bakken Investments III, LLC
Hess Corporation
Hess Trading Corporation
Larsen & Toubro Infotech Ltd
Lloyd's Register Drilling Integrity
NCS Technologies, Inc
Satyam Computer Services Ltd

Congressional District 7

All State Legal
Avaya, Inc
Barworth, Inc
Becht Engineering Co, Inc
Brittingham Software Design, Inc
Carbon Express, Inc
Confidential Communications
Connector Technology, Inc
Connell Equipment Leasing
Company

Coworx Staffing Services, LLC G.J. Oliver, Inc

Hatch Mott Macdonald, LLC Hewlett-Packard Financial Services

Hitachi Power Systems America Ltd

Intertek

Kira Land Management, Inc Lexis Nexis Martindale Hubbell,

Linde, LLC

Mel Chemicals, Inc

Nitech, Inc

Pilat North America, Inc Savage Assoc., Inc

Setaram, Inc

Verizon Wireless Services, LLC

Vitusa Products, Inc

Walter L. Sharpe

Avepoint, Inc

Ziegenfuss Drilling, Inc

Congressional District 8

Kuehne + Nagel, Inc Sg Equipment Finance USA Corporation. Sims Pump Valve Company, Inc Society of Naval Architects and

Congressional District 9

Tullett Prebon Information, Inc

Acrison, Inc
Argo International Corporation
Biwal Manufacturing
Corporate Jet Support, Inc
CRS Facility Services, LLC
Direct Freight Express Ltd, Inc
Relational Security Corporation
Sandy Alexander, Inc
SGS North America, Inc
SGS Societe Generale De
Surveillance Holding
Sika Corporation
Stealthbits Technologies, Inc

Visual Graphic Systems, Inc Waters Mcpherson Mcneill PC

Congressional District 10

Alliance Advisors, LLC Aqueous Process Simulations, Capgemini U.S., LLC Ceridian Tax Services Eagles Talent Connection Eppendorf North America, Inc Federal Bronze Casting In FES Systems, Inc Kessler-Ellis Products Lafarge North America, Inc Latham & Watkins Attorney Trust Mahle Engine Components Usa Mendes & Mount LLP Mercer Human Resource Consultina Milton Roy Company

(Corporation) Flow Control Division

New York State Electric & Gas Corporation

Nurses Service Organization R.R. Donnelley Receivables, Inc SP Industries (FTS Systems) The Bank of New York Mellon

Travers Tool Co., Inc Turtle & Hughes, Inc Twitter, Inc

Congressional District 11

Atlas Copco Compressors, LLC
Basf Corporation
Collabera, Inc
Coughlin Duffy LLP
D&J Transport, Inc
Drew Marine / Ashland, Inc
Ground/Water Treatment &
Technology
Honeywell International, Inc
Impact 4 Good
Jet Care International, Inc
John C. Ernst & Co, Inc

MI Group, Inc
Microstrategies, Inc
Oli Systems, Inc
OLI Systems, Inc
Ricoh Americas Corporation
Robert A. Seijas
Russell A. Berner
Skyline Steel, LLC
Sonneborn, LLC
Sungard Avantgard Receivables,
ILC

Tension Technology International,

Testo, Inc

NEW JERSEY - VENDOR LIST

Tower Performance of Texas, Inc Water Mark Technologies, Inc Weichert Corporate Housing Co, Inc

Congressional District 12 Accutest Spl Environmental

Bank of America Merrill Lynch Berlitz Languages, Inc Daido Corporation Dataram, Inc Filter Technologies, Inc Hermann Services Southwest, Hermann Warehouse Corporation Infragistics, Inc JHP Consultants, LLC Kepner Tregoe, Inc Miele. Inc Mistra's Group Mistras Group, Inc NRG Power Marketing, LLC NTT Data Enterprise Application Parkway-Kew Corporation

Physical Acoustics Corporation
Pine Environmental Services,
LLC
Princeton University
SHI International Corporation
The Mayflower Group
Wipro Limited

Oil and Natural Gas Stimulate New Mexic

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of New Mexico, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 902 businesses, spread across all three of New Mexico's congressional districts, support the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCooper study conducted for the American Petroleum Institute. The study found that the oil and natural gas industry in New Mexico supports some 105,600 jobs, which is 9.9 percent of the state's total employment. The full New Mexico labor income supported by the oil and natural gas industry totals \$5.35 billion annually. That's 10.3 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of New Mexico, in addition to total employment

and labor income, is in terms of salary.³ While the average annual salary in New Mexico across all industries and sectors is \$39,660, the average salary in the oil and gas industry (excluding gas stations) is very significantly higher—\$71,505⁴ annually. Overall the industry supports \$11.3 billion of the New Mexico economy. That's 14.2 percent of the state's total economic activity.

New Mexico ranks 6th in oil and 7th in natural gas production.⁵ That makes it one of the nation's top energy-producing states.

New Mexico also benefits from the production of oil and natural gas from

- American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
 distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are
 companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service
 companies, suppliers, or vendors.
- PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C.,
 July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis
 data.
- Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
- 4. Data includes NAICS code 324, which may count some coal product manufacturing jobs.
- EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

\$11.3 BILLION THE INDUSTRY CONTRIBUTES

THE INDUSTRY CONTRIBUTES TO NEW MEXICO'S ECONOMY

105,600 NEW MEXICO JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

State: New Mexico

Vendors by Congressional District

Congressional District	Total
Congressional District 1	45
Congressional District 2	439
Congressional District 3	418
Grand Total	902

58,466

NEW MEXICO JOBS BY 2035

FROM HYDRAULIC FRACTURING AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

New Mexico Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in New Mexico reached 23,625 in 2012. The job total is projected to climb to 29,849 in 2020 and to 58,466 in 2035.6

shales and so-called "tight formations,"

energy development that uses the proven

And Americans, including the people of New Mexico, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁷

Vendor Profile8

Mesa Verde Resources

Mesa Verde Resources provides lignite—a type of coal made from naturally compressed peat that can be used for fuel—to drilling mud suppliers for the oil and gas industry. While advancing sustainable agriculture naturally is Mesa Verde's overall focus, the oil and natural gas industry is a significant part of the company's business.

^{7. &}quot;What America is Thinking on Energy Issues." "http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "a new national poll" to see how percentages of voters answered this and other questions.

AMERICAN PETROLEUM INSTITUTE

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

^{8.} From the 2014 "API Onshore Oil and Gas Vendor Identification Survey" returns.

Congressional District 1

Air Power Southwest, Inc. Betatron Electronics, Inc. BMT Acquistion, LLC

Brian D. Castillo

Brown Minneapolis Tank Co

Casino Dealer School

Chatham Partners, Inc.

Compliance Services & Testing,

Cooper Geological Consulting, LLC Fracture Studies

Crane Service, Inc.

CSI Acquisition Company, LLC

Cyveillance, Inc

Fracturestudies

Franks Supply Co. Inc.

G&K Services, Inc.

Geolex, Inc.

Hall Environmental Analysis

Lab. Inc

Honeywell Industry Solutions

Hull Consulting, LLC

Improve Group

Industrial Water Engineering, Inc

J Mar & Assoc, Inc

John Lorenz

John Shomaker & Assoc, Inc

Leadership New Mexico

Lone Mountain Archaeological

Marks Crane & Rigging

Mary Lois Friday Hulsman

Mesa Equipment & Supply Co

Mesa Verde Resources

Michael Pierce

Modrall Sperling Roehl Harris

Murchison Drilling Schools, Inc

New Mexico One Call, Inc

Portable Micrographics

Read & Stevens, Inc.

Roger O. Mcclellan

SLK Consulting, Inc.

Sound & Signal Systems of

NM, Inc

SuAnne Faklis

Summit Electric Supply

Company

T.E. Mitchell & Son. Inc.

TP Pump & Pipe Co, Inc

Western Disposal Systems LP

Williams Scotsman, Inc

Congressional District 2

3J Trucking, LLC

A&M Machine Works, Inc.

A1 Janitorial

Abbott Bros Rathole Service, Inc.

ABC Rental Tool Company, Inc

Abernathy Welding

ACD Oilfield Services, LLC

Advanced Archaeological

Solutions

Advanced Energy, LLC **AKM Measurement Services**

Akome, Inc.

Alfredos Trucking & Backhoe Services In

Alliance Flow, LLC

Alliance Trucking, LLC

Allied Digital Security, Inc.

American Medical Group, Inc American Valve & Meter Service,

Andrews Pump & Supply of New Mexico, Inc

Angel Kenneth D.

Angell No 2 Family Limited

Arapahoe Oilfield Services, LLC

Arbor Care, Inc.

Arc Powerline Construction, LLC

Aries Well Service, Inc.

Artesia Field Service

Artesia Fire Equipment, Inc

Artesia Janitorial Service. Inc.

Artesia Lock & Key

Artesia Rural Water Co-Op

Artesia Soft Water & Water

Shoppe

Asel Surveying & Consulting

Assurance Fire Safety & Training,

Auxiliary Energy Services, LLC B&H Maintenance &

Construction, Inc

B&J Wholesale B&L Satellite Rentals, Inc.

B&R Trucking, Inc.

Backhoe Services, Inc.

Banta Oilfield Services, Inc

Basin Surveys

Battle Energy Services, LLC

BBC International, Inc

BDS Enterprises, LLC

Bearing Supply Co. Bennies Western Store

BES Rentals & Sales

Big Bear Services, LLC

Big Time Roustabout Service,

LLC

Billy R. Medlin

BK Resources, LLC

Black River Trucking & Hotshot

Services, LLC

Blaine Industrial Supply, Inc.

Blair Machine, Inc.

Blair Tool, LLC BMB Rentals, LLC

Bo Monk Pipe Testing Company,

Inc

Bob M. Moorhead

Bond Ice Co. Boone Arch Services of NM,

Bowman Maintenance, Inc.

Brandon Ripley

Branson Rentals, LLC Brininstool XI Ranch, LLC

Bronco Services

Brown Oilfield Service

Bryan Printers & Stationers, Inc

Bull Rogers, Inc

Bullseye Construction, LLC

C&C Transport, LLC

C&R Oilfield Services, LLC Cable Repair of Hobbs, Inc.

Cable Service Company Cain Electrical Supply

Corporation

Calnet LLC

Caprock Air Conditioning

Caprock Communications

Caprock Consignment Co

Caprock Water Company, Inc. Cardinal Hardware & Lumber

Cardinal Laboratories

Carlsbad Valve Co

Carriaga Machine & Supply

Cave & Karst Surface Evaluation

Caveman Electric

Center of Excellence For

Hazardous

Central Valley Electric Coop, Inc

Cetane Energy, LLC

Chisos Ltd

Choice Oilfield Services, LLC

Chris Hall / Cooling Tower

City Glass & Mirror Company Clean Slate Services, LLC

Clifford Flectric, Inc.

Closed Loop Specialties, LLC

CMO, LLC Connection Inspection Services,

Coombes Trucking, Inc

Crain Hot Oil Service, Inc

CRI Holdings, LLC

Crouch Phac. Inc.

Cuatro Transportation, Inc

Culligan

Currier Abstract Co

Curtis Machine Shop, Inc.

Custom Welding of Hobbs, Inc

D&C Electric, LLC

D&D Magneto & Pump D&D Pipeline Construction, Inc

D&L Meters & Instrument

Service, Inc.

Dales Auto Paint & Supply

Deans Inc.

Daniel Marin Daniel's Sandblasting, LLC

Dan's Janitorial Service

De La Sierra Trucking, Inc

Desert Hills Electric Supply

Diamondback Disposal Services,

Dirt Works Services, Inc Diversified Field Services, Inc Divine Energy Services, LLC Double R Pipe & Supply, Inc Doug Northcott Consulting, Inc

Dudley Sales & Service

DXP Energy Services, LLC Dynamic Heating & Cooling

Eades Drilling & Pump Service Eagle Eye Excavation, LLC Edmondson Services, LLC

E-Frac Co2 Separaton Systems,

El Fogon Trucking, LLC Electric Supply Co of Carlsbad,

Electronic Solutions, LLC

Elite Well Services, LLC Elliott & Waldron Title and

Empire Services, LLC

Energy Electrical Distrb

Environmental Plus, Inc. EOS Rentals, LLC

Eunice Pump & Supply, LLC

Eunice Well Servicing Co, Inc **Excalibur Corporation**

Excellence In Sales & Service.

Extreme Services, LLC

Ferguson Construction Company

Forklift Enterprises, Inc.

Francos Trucking, LLC Fuson Industrial Maint, LLC

Gandy Corporation

Gandy Marley, Inc. Gas Well Services

Gas Well Services. Inc

Gasco Manufacturing

Corporation

General Welding Supply, Inc

George Young Sales Co, Inc

Get A Grip Supplies, Inc

Glenns Water Well Service, Inc Goliath Excavation Services, LLC

Got Safety, LLC

Graphic Safety, LLC

Green Guys Landscaping, Inc

Gregory Rockhouse Ranch, Inc. Gutierrez Trucking, LLC

H&K Pest Control Co H&L Pumping Service

Haarmeyer Electric, Inc andy Haarmeyer

Haller-Phillips, Inc Henry's Barbecue

Heredia Trucking

Hill Engine, Inc Hinkle Hensley Shanor & Martin

HL Trucking, LLC

Hobbs Anchor, Inc.

Hobbs Rental Corporation Horizon Trucking, LLC

Horizon Well Service, LLC

Hudson Packer Co. Inc Hungry Horse, LLC

Hydrostatic Pipe Service, Inc

Hydrotech Services, LLC

IBS of Pecos River Valley Inch To It. LLC

Indian Fire & Safety, Inc

Industrial Electric Motors, Inc.

Ingram Professional Services, Inc Integrity Well Services, LLC

J Bar C Trucking

J&J Rentals, LLC

J&L Landfarm, Inc

J&M Welding & Fabrication, Inc Jaco Bit, Inc

Jade Construction, LLC

Jaimes Welding Service, LLC Janitor Service of Lea County

Jarrel Services, Inc.

JC Septic Tank Service JC Services, LLC

J-Cap Manufacturing, LLC

JD Hot Shot Service

Jet Laboratories, Inc Jex Quinton Jensen

J-II Consulting, LLC Jim Pierce Consulting

Jim's Lubrication Service, Inc. J-K Services, LLC

Joe Arandas Welding

Joe R. Stewart

Joe's Pump & Engine Repair, Inc

John R. Wolflick & Assoc John West Surveying Co, Inc

JR Engineering & Construction

K&P Catering, Inc K&S Flectric Company

Kam Security & Sound, Inc.

KC Light Towers, LLC Kelly Maclaskey Oilfield Services,

Klein Automation & Electric, Inc.

Kenco Oil Tools, Inc Kodiak Oilfield Services, LLC

KW Fuels. Inc

L&C Safety Consulting, LLC L&E Services, LLC

L&J Services L&R Well Service. Inc

Laboratory Services, Inc Lacey Kenneth

Lact Service Company, Inc. Lasen Advanced Laser

Technologies Lays Roustabout Service

Lee Blevins

Lee Cattle Co Ltd

Ace Services, Inc

Legacy Light Tower Services, Legacy Safety & Consulting, LLC Legendary Services, LLC Lejeune Larry Lightning Industries, Inc Limestone Livestock, LLC Lobo Nut & Bolt, Inc Lobo Trucking, LLC Lois Oliver Real Estate, Inc Longhorn Tubular Services, LLC Lopez Julian D Loudon Electric, LLC Lucky Health & Safety, LLC Lucky Rental Tool, LLC Lucky Services, Inc M&M Excavating, Inc M&N Services M&S Service. Inc Mack Energy Corporation Maclaskey Oilfield Services, Inc Madron Surveying, Inc Man Welding Services, Inc. Marker Services, LLC Marthas Cleaning Services Martin Gonzales Maverick Services, LLC MBF Inspection Services, Inc McBride Supplies It All McCasland LP Lea 1 McNabb Services, Inc. McVay Drilling Company (Corporation) MDP Consulting, Inc Meridyth Resources Merryman Construction Co Mesa Well Servicing LP Mesquite Services, Inc Michael Scott Sankey Mico Oilfield Services, LLC Mico Rentals, LLC Mico Services, LLC Mikog Operating Services Milford Pipe & Supply Mobile Safety & Consultation, Morco Geological Services, Inc. Murdock York Tire Company MVA Trucking & Rentals, LLC Nadel & Gussman Heyco, LLC Najeras Trucking, LLC Nelles Floral New Mexico Rentals, LLC New-Tex Rentals, LLC Nolan H. Brunson, Inc Nova Hardbanding, LLC Nova Mud, Inc Nunez Backhoe Service O'Briens Welding Ochoa Trucking, Inc

Oil Reports & Gas Serv, Inc

Oilfield Equipment Rental, LLC On The Mark Oilfield Services Onos Sandblasting & Painting, LLC P&D Petroleum, Inc Pacesetter Pressure Pumping, Palomino Fiberglass & Refinishing Par Five Energy Services, LLC Parker Energy Support Services Parker Tool, Inc. Pate Trucking Co, Inc Patriot Pipe & Supply, LLC Patron Services, LLC Patterson Welding Works, Inc Pecos Valley Consultants, Inc Penasco Valley Telecommunications Permian Basin Regional Training Permian Ford Lincoln Mercury, Pettigrew & Associates Plains Welding Supply, Inc Plains Welding Supply, Inc Precision Gas Measurement, Inc Precision Valve Services, LLC Premier Flectric Pressure Services, LLC Prestige Equipment Rentals, LLC Prestige Oilfield Services, LLC Pro Well Testing & Wireline, Inc Quality Transport, Inc. Quinn Pumps, Inc R&M Trucking & Backhoe Raging Bull Oilfield Services, LLC Ramirez & Sons, Inc Ramirez Roustabout RDL Excavation & Construction Red Lake SWD. LLC Redbird LP Gas Company, Inc Reeco Well Services, Inc Regal Manor Apartments, LLC Reno Equipment Rex Glenn, Inc Rice Environmental Consulting & Safety, LLC Rice Operating Co Richards Energy Compression, LLC Ricky H. Waggoner Rio Tanks, Inc. Riolada Surveying, LLC Roadrunner Environmental, Inc Roadrunner Inspection Service, Robs Trailers, LLC Rockin 8 Services & Swd, LLC Rojo Supply, LLC Romo Dirt Service, LLC

Rotary Wire Line Service, Inc.

Rustler Hills li Ltd

Service

Ryan Hawkins Ryder Services, Inc. Safety & Environmental Solutions, Inc. Sani Tech Rentals, Inc. SB Weed Control, LLC Scarbrough Enterprises, Inc SD Services, Inc SDT Consulting, LLC Security Fence, Inc. Select Well Service, LLC Shaners Pumpjack Repair, LLC Sharp Comm & Consulting, LLC Silver Oak Drilling, LLC Slick Rod Systems, LLC Smith & Sons Construction Welding, Inc Smith Engineering Co Southeast Readi Mix Products, Southern New Mexico Archaeological Services, Inc Southwest Safety Spec, Inc Southwest Transportation, LLC Southwestern Communications Southwestern Trailer Equipment Co, Inc Southwestern Wireless Special T Permitting Spectra Oilfield Services, LLC Standard Oilfield Supply, Inc Steel Depot Stephen E. Poe Jr Steve Kent Trucking Nm, LLC Stone Oilfield Service Stone Rentals II, LLC Strata Production Co Sullivans Crane & Rigging Co, Sundance Services, Inc. SWC Ranches, Inc. Sweatt Construction, Inc. Sweatt Construction, LLC T&J Valve Tascosa Office Machines Tate Branch Dodge TDM Leasing Ltd Tex Mex Services, LLC Texas Lobo Trucking, LLC Tex-Mex Rentals TFH Ltd Company Thawline The Colborn Company, Inc The Gasco Manufacturing Corporation The Supply House, Inc. The Supply Store The Water Works Thompson Michael L Three Amigos Rentals, LLC Timberline Pump & Lease

TMI Field Services Sales & Leasin TNT Oilfield Supply Top Notch Cleaning Service Torch Oil & Gas Co Tri-Allies Services, LLC Triple S Electric, Inc Triple Ts Linings, LLC TRM. LLC Trucking & Contracting Services, LLC Trucking & Contracting, Inc TWS. Inc. Tyler Well Service Co Ultimate Trucking LLC Unifirst Holdings, Inc. US Postmaster - Artesia Utility Service Account Valderaz Services, LLC Victory Energy Services, LLC Viper Services, LLC VMJ Oilfield Service, Inc Wakefield Oil Co, Inc Wallach Concrete, Inc Watson Construction Company Watson Truck & Supply, Inc. Wesson Electric Westec Wilbanks Trucking, Inc Wildcat Measurement Service, Inc Williamson Consulting Wind Mountain Consulting Windmill Spraying Service Wingmaster Sales Co, LLC Witmac Oil & Gas. LLC Workhorse Boots & Jeans Wrightway Express, LLC Xcel Energy Xcel Energy Yates Petroleum Corporation YMH, Inc. Youngs Manufactured Home Youngs Mobile Home Sales 7H Services, Inc. Zia Lact & Controls, Inc. Congressional District 3 24 7 Supply & Rental Co 4 Corners Power Generator

Aces, Inc. Advance Supply Co Advanced Safety, LLC Advanced Wireless Communication, LLC AG New Mexico Fcs PCA Agua Moss, LLC Air Drilling Associates Air Star. Inc All American Technical Team Alpha Bioscience Co LP Alsco American Signs AMW Oilfield Services Anderson Field Service, Inc. Andes, Lang & Andes Animas Bearing & Oilfield Supply Animas Environmental Services. LLC Animas Well Pro, LLC Antelope Sales & Service, Inc Armondo E. Espinosa Automation Consulting Engineering Automation X Corporation Aztec Archaeological Consultants Aztec Auto Supply, Inc Aztec Excavation Co Aztec Feed Aztec Machine & Repair, Inc. Aztec Media Corporation Aztec Municipal Schools Aztec Well Servicing Co, Inc B&B Vac Services, Inc. B&R Service, Inc. Basin Disposal, Inc Basin Perforating, Inc Basin Tire & Auto, Inc. Bear Ventures Billings Electric, Inc

4 States Construction & Field Services 505 Performance A 1 Machine, Inc. A Plus Well Service, Inc A Sign Worx Aaladin Southwest, Inc ABC Canvas, Inc. ABC Concrete Manufacturing Co. Inc ABC Sweeping & Landscaping B&B Cleaning Services, LLC **B&B** Portable Firefighting Units Baileys Welding Service, Inc Barter Equipment Co, Inc Benchmark Equipment & Tank, Best Communications, Inc. Bill Moss Excavation, Inc. Bima Diversified Services, LLC Black Gold Consulting, LLC Black Rock Crude Oil Services, LLC Blacks Janitorial Service Blagg Engineering, Inc Blanco Consulting, Inc Bloomfield Florist Bloomfield Machine & Welding, Bloomfield Oil & Gas Supply, LLC Blue Jet Inc

Bobby Emery Welding Bolt Masters, Inc Broten, Inc Buchanan Consultants Ltd Buddys Consulting, Inc. Bullet Compression Services, Inc C&D Flectric, Inc. C&J Equipment Manufacturing Corporation Calder Services, Inc Campbell Trial Law, LLC Carey Carr Drilling Consultant Carls Repair, LLC Carter Services, Inc Cascade Bottled Water Company Cashon Consulting, Inc. Centerline Door & Security CF&M Oil Field Service, Inc CGM Petroleum Technology Chaco Concrete Co. Inc. Chama Title Co, Inc Chenault Consulting Inc Cimarron Oilfield Service Co Clay-Groomer Machine Shop, Complete Fire & Safety, Inc Compliance Equipment & Testing, LLC Compression Systems Consolidated Constructors, Inc. Consolidated Electrical Distributor Construction Supply Co, Inc Continuous Connections Answering Couder Consulting, LLC Covote, Inc. Cranes & Material Handling, Inc Crazy JJJs Hot Shot Service Cross Chemical, Inc Curtis & Curtis, Inc. Custom Machine & Fabrication, HC CY Cooper Co D&D Corrosion, LLC Dash Hot Shot Service, Inc David R. Catanach Dawn Trucking Corporation DDH MRK. Inc Desert Mountain Corporation Desert Sage Pest Management Dewees Tool & Supply Co Diamond Derrick Engineering Digiinet Farmington DNH Tools, Inc Donald & Sue Yocum Donald R. Candelaria Double Dog Water Double M Sales & Service Co, Inc Double S Hot Shot

Downhole Service Center, Inc

Dugan Production Corporation Dunson, Inc. Dust Control, LLC Eddie Fierro Elder Engineering Elite Energy Services Co Elite Swabbing Service, Inc Emery Welding Service & Supply, Energy Pump & Supply, Inc Engineered Concepts, LLC ENMR Telephone Coop., Inc Enviro Co Oilfield Services, Inc Environmental Protection Co Envirotech. Inc Ernies Pilot Service, LLC Expert Downhole Services, Inc F. Don Schreiber Fabtec Solutions, LLC Farmington Courtyard-Marriott Farmington Desk & Derrick Club Farmington Echo Ditch Co Farmington Electric Utility System Farmington Fire Equipment & Farmington Heating & Metal Co, Inc Farmington Safe & Lock Co Federal Abstract Co. Ferrari Gas Measurement Inc. Fidel Candelaria Filter Supply First Baptist Church Fisheads San Juan River Lodge Flowcon Inc. Four Corners Association Four Corners Cooling Systems, Four Corners Electric Co, Inc Four Corners Filtration, Inc. Four Corners Ice Four Corners Pre Cast, Inc. Four Corners Propane Four Corners Service Co. Inc. Four Corners Testing Service. Four Corners Weed Control, Inc. Four Corners Welding & Gas Supply Four States Communications, Four States Equipment & Service, Inc. Four States Gasket & Rubber,

Inc

Co, Inc

Foutz & Bursum Construction

Full Circle Compression, Inc

Fyke Enterprises, Inc

Rentals, LLC

Geomat Inc.

Garricks RV Repair & RV

Gas Analysis Service LP

Gobernador Canyon Ranch Gomez & Gomez Gomez Consulting, Inc. Gomez Family Property, LLC Guardian Abstract & Title Co, Inc H&H Wireline Service, Inc H&M Precision Products, Inc. Halo Services, Inc Hartley Construction, LLC Haywire, LLC Helene L Mangum Henry Production, Inc Herberts Welding, Inc High Desert Industrial, Inc High Mountain Consulting, LLC High Tech Rental Tools Hopkins Map Service Co, LLC Hopper Specialty West Horizon Power Systems, Inc. Howell Winters Consulting HSE Consulting, LLC Hurricane Air & Swabbing Service, LLC Independent Pump & System Management, LLC Industrial Cooling Exchanger Industrial Ecosystems Soil, Inc Industrial Mechanical, Inc. Inland Kenworth US, Inc. Integrity Pipeline Services Intermountain Construction, Inc Intermountain Processing International Metrics Co Iron Eagle J&D Potable Water J&J Chemicals J&K Espinosa, Inc J&S of Aztec JA Drake Well Service, Inc Jade Sales & Service, Inc Jalu Fasteners, Inc. Jasco, LLC JC1 Services, LLC Jemez Mountains Electric Coop, Jerry's Welding & Dozer Service Jet West Geophysical Services, Jicarilla Apache Nation Johnnys Radiator Service, Inc. K&C Transport, LLC

Kelco Inc

Kellahin & Kellahin

Kenneth L. Lingo

Kopy Rite Printing

Kelley Oilfield Services, Inc

Keystone Oilfield Services, Inc

Kyvek Energy Services, Inc

L&K Construction, LLC

L&L Oilfield Service, Inc

L&R Oilfield Service, Inc

Trucking, Inc

Parker's, Inc

Patti L. Warren

Paradise Village

Parkers Office Products

Parkway Mini Storage

Patricia L. Smith Trustee of The

L&R Swabbing, LLC La Familia De Los Candelaria La Plata Construction, Inc Lane Flectric, Inc. Largo Tank & Equipment, Inc. Lawley Consulting Lindrith Backhoe & Oilfield Service, Inc Longhorn Land & Cattle M&M Trucking Services M&R Trucking, Inc Maintenance & Compression Cleaning Services, LLC Management, LLC Mark Byars Materials Design, Inc McClellan Vick Consulting, Inc McJunkin Red Man Corporation Mcnaghten Construction, Inc. Medallion Heating, Inc Mesa Verde Resources Michael & Patricia Fitzgerald Microbial Engy Enterprises, Inc Microservices, Inc Miller & Sons Trucking, Inc Mo Te Drilling, Inc Modern Iron Works, Inc Monarch Hot Shot Montgomery & Andrews P A Montoya Cattle Co Mo-Te, Inc Motor Medic Machine Shop, Inc Mountain Tech Service, Inc MR Mobile Communications Inc. MVCI Energy Services, Inc NCE Surveys Needham Services Industrial Coating Nelson Consulting, Inc. Nelson Revegetation, LLC Network Cabling, Inc. New Mexico Oil & Gas Assn New Mexico Taxation & Revenue NM Dhsem Noels, Inc. Noels, Inc. Nol X Ndt Service Oil & Gas Equipment Corporation Oil Lift Technology, Inc OMI. Inc. ORE Systems, Inc. Osborne S. Industrial Engineering, Inc Pacheco Construction &

Paul & Son Construction, Inc. Petes Plumbing & Mechanical, LLC Petroleum Accountants Society Phelco, Inc. Philip N. Asprodites Phoenix Services, LLC Piedra Vista Girls Soccer Booster Pinnacle Propane, LLC Pinon Hills Community Church PLC Consulting Polaris Services, LLC Poor Boys Hot Oil Service Poquito Compression, Inc. Power Innovations, LLC Precision Fitting & Gauge Co Premier Ndt Services, Inc. Process Equipment & Service Co, Inc Productive Outcomes, Inc Professional Well Services, Inc. Protocom Consulting, Inc. Pueblo Electric Pumps & Service, Inc Quadco, Inc Quay Rent-A-John RA Biel Plumbing & Heating, Inc Rahm Co. Inc. Ralph Stevenson Fencing Ralph W. Miller, Inc Ram Studios, Inc Raye The Welder, LLC Reliable Compression, LLC Reliance Medical Group Industrial Resource Production Company Rig Equipment & Supply Co Riley Industrial Services, Inc RLR Consulting, LLC Roadrunner Car N Truck Wash Rocket Industries Inc. Rockies Construction, LLC Rosemont Wtc Denver Operating, LLC Ross Wes Electrical Services, Inc S&S Engine & Machine, LLC Sams Club 6347 San Juan Casing Service, Inc San Juan College San Juan Compression, LLC San Juan Landscaping San Juan Quality Parts, Inc. San Juan Reproduction San Juan Signs, Inc San Juan Soil & Water Conservation Scada Products Scada Services, Inc.

Scada Source

Schutz Abstract Co, Inc

SCorporationion Survey & Consulting, LLC
Serco Fencing, Inc
Serrano's, Inc
Sevss, LLC
Sierra Chemicals LC

Sierra Chemicals LC Sierra Oilfield Services, Inc Silver Star Corporation Sooner B&B II, Inc Sooner B&B, Inc

Southwest Assn of Lease & Title Southwest Power Tools Southwestern Electric Coop, Inc Specialty Banding Services, LLC Springer Electric Cooperative, Inc

Steel Heating Cooling & Electric, Inc

Stevenson & Stevenson Suburban Propane LP Sun Glass, LLC Superior Hydrovac Solutions,

LLC
Sylvia T. Magallan
Synergy Consulting
Synergy Operating, LLC
Tafoyas Pumping Service, Inc

TCT Construction
Technical Compression Services,

Tefteller, Inc

Teton Energy Consulting, LLC
The Bug Masters
The Cleaning Lady

The Ditch Company, LLC

The Water Machine, Inc Thomas C. Turney Pe Three Rivers Trucking, Inc Tierra Corrosion Control, Inc TNT Environmental, Inc TNT Fence Co, Inc

The Graphic Designer

Todd Conklin

Totah Rental & Equipment Co,

Town & Country Car Wash TPS, LLC

TR Well Servicing & Swabbing, Inc

Tracy Williamson
Transportation & Production
TRC Construction, Inc

Tri Energy Services, Inc Triple Cross Triple F Construction & Field Triple S Trucking Co, Inc Trout Unlimited

Twin Stars Compression, LLC Twin Stars Limited, Inc

Two Cross Production Services

Ultra Form, Inc United Services Assn, Inc Valerie L. Sackett

Vector Surveys, LLC
Vescen Consulting
Victech Services, Inc

Walker Agency
War Consulting, Inc

Water Creek Consulting, LLC

Wavco Pipe & Steel, Inc Waybourn Mike WCA Transit Waste Wellhead Compression, Inc Wellsite Solutions, Inc

West States Energy Contractors, Inc

Westates Supply, Inc Western Refining Southwest, Inc Western Technologies, Inc Wilson Service Co, Inc Wireline Specialties, Inc

WSI Enterprises, Inc WSI Machine & Supply, LLC Y&M Cleaning Services

Young Environmental Services, Inc

Oil and Natural Gas Stimulate New York

Economic and Job Growth

Oil and natural gas development are driving the economy through a major energy boom nationwide and that boom is rippling through the economy of New York, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 392 businesses, spread across nearly all of New York State's 27 Congressional districts, support the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCooper study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in New York supports a total of 270,600 jobs, which is 2.4 percent of the state's total employment. The full New York labor income supported by the oil and natural gas industry totals \$20.42 billion annually. That's 2.7 percent of the state's total labor income.

Despite the fact that New York is not a top energy producer, these job and labor income figures show that New Yorkers enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in New York across all industries and sectors is \$64,197, the average oil and gas industry salary (excluding gas stations) is significantly higher—\$80,843 annually. The industry contributes \$35.2 billion to New York's economy. That's 3 percent of New York's total aconomic activity.

New York also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in New York reached 44,429 in

\$35.2 BILLION THE INDUSTRY CONTRIBUTES TO NEW YORK'S ECONOMY

270,600 NEW YORK JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCooper, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," July 2013, prepared for API using the IMPLAN input-output modeling system based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

To find out more, visit API.org for more information and follow us on Twitter@**EnergyTomorrow.**

State: New York

Vendors by Congressional District

Congressional District	Total
Congressional District 1	8
Congressional District 2	7
Congressional District 3	13
Congressional District 4	6
Congressional District 5	1
Congressional District 6	1
Congressional District 8	1
Congressional District 9	7
Congressional District 10	163
Congressional District 11	2
Congressional District 12	2
Congressional District 15	1
Congressional District 16	3
Congressional District 17	20
Congressional District 18	1
Congressional District 19	1
Congressional District 20	14
Congressional District 21	5
Congressional District 22	24
Congressional District 23	38
Congressional District 24	18
Congressional District 25	19
Congressional District 26	25
Congressional District 27	12
Grand Total	392

New York Vendors by Congressional District

District Location

2012. The job total is projected to climb to 74,007 in 2020 and to 78,645 in 2035.4

Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

And New Yorkers get it. A random interactive telephone poll of 601 registered New York State voters, conducted on behalf of the American Petroleum Institute, found that 70 percent

of them, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵ And New York stands to enjoy potentially far greater benefits if it chooses to move forward with natural gas development at the Marcellus Shale site that stretches across the region.

^{5. &}quot;What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-minnesota-voters-support-investments-in-oil-and-natural-gas, the results of a Minnesota poll conducted by Harris for API April 9-15, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

Congressional District 1

ASR International Corporation Carco Group, Inc Cosa Instruments Corporation Enviro Trac Ltd Global Business Relations, Inc

lce Systems, Inc

IVCI, LLC Whatnot Ltd

Congressional District 2

CA, Inc Computer Associates Enerac, Inc Fabrotech Industries, Inc Koehler Instruments Co Nighthawk Transportgistics, Inc

Congressional District 3

A&M Badging Supplies, Inc Adapco

Ale System Integration
Ale System Integration

American Casting & Manufacturing Corporation

Analysis & Design

Analysis & Design Application Co Ltd

Canon, Inc

CMS Innovative Consultants
East Hills Instruments

Integrated Control Corporation

integrated Control Corporation

National Car Rental Tolls

Procalc, Inc

Vandis, Inc

Congressional District 4

EC Infosystems, Inc Exergy, LLC Future Digital Scientific Corporation James Christmas Northfield Precision Time Warner Cable of NY

Congressional District 5

Professional Sports Publications

Congressional District 6

CVision Technologies, Inc

Congressional District 8

Worksman Trading Corporation

Congressional District 9

American Stock Transfer Estuary Branding, LLC Five Star Field Services Appalachia, LLC HSBC Bank USA NA Investment Arbitration Reporter Jeffrey Ranch Trust Lee Spring Co

Congressional District 10

3E Company
ABI Marketing Public Relations
ABT Limousine Service, Inc
Akamai Technologies, Inc
Alvarez & Marsal Business
Alvarez & Marsal Taxand, LLC
American Arbitration Association
American Express Company
American International Group,

American Management Assoc International

American Metal Market
American Society of Composers

Andrianna Shamaris, Inc Appsense, Inc Ariel Muller

Articulate Global, Inc Atmospheric & Environmental

Avaya, Inc B&H Photo & Video

BA Insight, LLC Barclays Capital, Inc

BGC Environmental Brokerage Services LP

BGH Edelstahlwerke Gmbh Black Diamond Oilfield Rentals,

Bloomberg LP

LLC

Brian M. Fino Brine Service Company

Brookfield Commercial Properties

Cadwalader Wickersham & Taft Carthago International Solutions,

Changing Our World, Inc

CHI America Partners, Inc

Citibank NA CitiCorporation

Coenterprise, LLC Cohen & Gresser LLP

Consentini Information Tech

Consortra Translations

Continental Industries Group, Inc Covenant Review, LLC

Coyle Hospitality Group CR Cushing & Co, Inc

Cravath Swaine & Moore LP Credit Risk Monitor Com. Inc

Debevoise & Plimpton LLP
Deloitte Tax LLP

Deutsche Bank Trust Co Americas

DF King & Co, Inc Discover Ready, LLC Dow Jones & Co, Inc Duff & Phelps, LLC EG Bowman Company, Inc

Egon Zehnder International, Inc Elsevier Bv

Emmet Marvin & Martin LLP Empsight International, LLC Murry Hill Station

Energy Intelligence Group, Inc ETG Capital Advisors, LLC Etrali North America. LLC

Factiva, Inc

Four Seasons Hotel New York Frederic W. Cook & Co, Inc

Fried Frank Harris Shriver FTI Consulting, Inc

Harvard Maintenance, Inc Hess Corporation

Hogg Robinson USA, LLC Horizon Client Access, Inc

IIX Insurance Information Innovative Communication Concepts

Intermedia Group, Inc International Institute For

Learning, Inc Intesa Sanpaolo Spa

Intralinks, Inc IPC Information Systems, Inc

Ipreo Holdings, LLC

Ipswitch, Inc

Iron Mountain Information Management, Inc

Iron Mountain Intellectual Property

ISO Services, Inc

ITG Investment Research, Inc Jan X-Ray Services, Inc

Japan Steel Works America, Inc

Jibe, Inc JPMorgan

K&L Gates LLP

Katten Muchin Rosenman LLP

Kelly Services, Inc Knovel Corporation

Labrador Regulated Information

Larkin Communication Consulting

Leadership Directories, Inc

Linium, LLC Loeb & Loeb LLP

LT Tax, Inc

Lumentus, LLC M. Franklin Associates

Marsillo Limousines, Inc

Mediant Communications, LLC Michael Stapleton Associates Ltd

Microedge, LLC Milbank, Tweed, Hadley &

Milbank, Tweed, Hadley & McCloy

Mitsubishi International Corporation

Napoli Bern Ripka Shkolnik LLP Nasdaq OMX Corporate Solutions, LLC

Natural Resources Defense

Netcom Learning

Nextsource, Inc

Nimbo Technologies
Nirvanasoft Inc.

Ny League of Conservation

Odyssey Transportation

Olo Brand Group, LLC

One Allen Center Co., LLC

Pars International

Perfect Building Maintenance

Pira Energy Group

Portfolio Media, Inc Poten & Partners, Inc

Practical Law Co. Inc.

Proxy Advisory Group, LLC

Rapid Ratings International

Ricoh Usa

Robert Derector Associates

Russell Reynolds Associates, Inc Sandy Fiechtner Consulting, LLC

Sard Verbinnen & Co, LLC

Send Word Now

Shearman & Sterling LLP

Shoplet.com

Shred It USA, Inc

Simpson Thacher & Bartlett LLP

Sloane & Company, LLC

Standard Chartered Bank

Stroock & Stroock & Lavan LLP

Svenska Handelsbanken
SWN Communications Inc.

Talkpoint Communication

Tata Group

Taxi, Inc

TCC Group, Inc

Texas Eastern Transmission LP

The Ayers Group

The Royal Bank of Scotland Plc Thomson Reuters Markets, LLC

Three Allen Center Co, LLC

TPG Architecture LLP
Transperfect Document

Management, Inc Transperfect Translations

International, Inc
Tri Star Construction Corporation

TSG Reporting, Inc Tuthill Pump Division

Um Ny

UMT Consulting Group, LLC
Uptime Institute, LLC

Vincent J. Intrieri Vitiello & Co

Wachtell Lipton Rosen & Katz Weather 2000. Inc White & Case LLP
Willkie Farr & Gallagher LLP
Young Samuel Chambers Ltd

Congressional District 11

Mary Elizabeth Sesny SK Cabling Systems

NEW YORK - VENDOR LIST

Congressional District 12

Carthago International Solutions Industrial Rhythm, LLC

Congressional District 15

Wildlife Conservation Society

Congressional District 16

Barsa Consulting, LLC Gap Us, LLC

Congressional District 17

Gas Turbine Materials Associates

Abovenet Communications, Inc American Compensation Resources, Inc

Ascometal North American, Inc Carl Zeiss Microscopy, LLC

General Post Office
Flaregas Corporation

International Business Machines
Corporation

ITT Corporation

Macsteel International USA Corporation

Madison Davis Group, Inc

MCI International, Inc
Metallized Carbon

Mitsui Chemicals America Inc.

Mitsui Plastics, Inc

Pka Technologies, Inc

School Choice International
Sy Schour CPA

TRC Engineers, Inc

UE Systems, Inc Wichler & Gobetz PC Zayo Group, Inc

Congressional District 18

Dow Corporation

Congressional District 19

Flexim Americas Corporation

Congressional District 20

Accumetrics Associates, Inc ADC Acquisition Company Alliance Fire & Rescue, Inc

Clifford B. Hannay & Son

Bullex, Inc

Deloitte Consulting LLP General Electric International, Inc

NEW YORK - VENDOR LIST

Jpmartin Energy Strategy, LLC
Pitney Bowes Software, Inc
Sabre Energy Services
Toussaint Consulting, LLP
Verizon Wireless Services, LLC
Wercs Ltd
West Firm PLLC

Congressional District 21

DK Machine Langevin Learning Services, Inc North American Field Services, LLC

Paul Mitchell Logging, Inc Ross Taylor

Congressional District 22

Ajax Integrated, LLC
BK Energy Services, Inc
Chentronics Corporation
Christopher B. Wallace
Construction Safety
Cook Brothers Truck Parts
Cxtec
Esterline Sensors Services
Americas
FS Lopke Contracting, Inc

Goodrich Corporation
Jones Specialty Services Group
JRG Transport, LLC
Knovel Corporation
Marcus Cole Construction, Inc
Northern Safety Supply
Riverhawk Company LP
School Tax Collector

Smith Site Development, LLC
Teracai Corporation
Texan Gas Production Services
Tim K. Lowenstein
Tri City Highway Products, Inc
Vestal Asphalt, Inc
W&D Smith & Sons Construction

Congressional District 23

Argentierri Bros, Inc

ASR Groundworks, LLC Brico Technologies, Inc Cameron Manufacturing Capstream Technologies, LLC Chemung Landfill, LLC Collector of Taxes Cornell University D. Michael Canada Daniel Lopata DC Rauscher, Inc. Demuth Electric, Inc Dimon & Sons DLH Energy Service, LLC Doug Gross Construction, Inc. Dresser Rand Co. Dresser-Rand Company Edger Enterprises of Elmira EE Root, LLC Godwin Pumps of America, Inc Gough Holding Corporation Goulds Pumps, Inc John C. Smith Kayden Industries USA, Inc Lechase Construction Services, Leisure Time Powersports
Lindhome & Songster PC
Long Consulting Group, LLC
Palisade Corporation
Parmenter, Inc
Penn York Abstract Corporation
Penn-York Insulation, Inc
RB Robinson Contracting, Inc
Sandburg Oil Co, Inc
Steven David Clarke
The Hilliard Corporation
TMT Gravel & Contracting, Inc
Whittington Mary L.

Congressional District 24

BMP

Services

Clay & Domingue, LLC Cxtec D&W Diesel, Inc Datacom Systems, Inc Environmental Products &

Environmental Resources Management GE Inspection Technologies LP International Fire Shield, Inc Liftech Equipment Companies,

Palmerton Group- Environmental Riccelli Enterprises, Inc Statewide Aquastore, Inc Synapse Sustainability Tr, Inc Syracuse University

Tracey Packaging, Inc Vermont, Inc Young & Franklin, Inc

Congressional District 25

4X Diagnostics, LLC
Advantech Ind, Inc
Bergmann Associates, Inc
Beryle Demyer Trst of The
Choice Forest Products, LLC
Frontier Communications
GE Mds, LLC
Gina Campbell
Global Crossing
Telecommunications
IP Com I, LLC
Omni ID USA, Inc
Paetec Software Corporation
Pulsafeeder, Inc
Rotork P.L.C.

SPX Corporation
Superior Plus Energy Services,
Inc
Total Information

Transcat, Inc

ACI Controls, Inc.

Western New York Fluid System Tech

Congressional District 26

API Heat Transfer Caplugs, LLC Casella Conestoga-Rovers & Associates,

Inc
Derrick Corporation

Emed Company, Inc

Espernanza, Inc

Gateway Consulting Group, Inc

GP:50 New York Ltd

Graphic Controls, LLC

Kom Automation, Inc

Metlab Corporation

Microsoft Corporation Microsoft Enterprise Services

National Fuel Gas Distribution Corporation

Niagara Blower Co

North Forest Office Providers, LLC

LLC

Quality Inspection Services, Inc

Sihi Pumps, Inc

Sodexho, Inc & Affiliates

St. Gobain

Sure Flow Equipment, Inc Valutis Consulting, Inc Wet Oilfield Service, LLC William S. Hein & Co, Inc

Congressional District 27

American Coatings Technologies CP Ward, Inc Graham Corporation loga of New York J.M. Canty, Inc Kent Lewis McGard, Inc

Optimation Technology, Inc Patriot Forge Co.

Riverhawk Company

Rubberform Recycled Products,

LLC

Weber Hydraulics, Inc

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of North Carolina, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 137 businesses, located across nearly all of North Carolina's 13 congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in North Carolina supports some 146,100 jobs, which is 2.8 percent of the state's total employment. The amount of North Carolina labor income supported by the oil and natural gas industry comes to \$6.76 billion annually. That's 2.6 percent of the state's total labor income.

Although North Carolina is not a top energy producer, these job and labor income figures demonstrate that the people of North Carolina enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in North Carolina across all industries and sectors is \$43,758, the average oil and gas industry salary (excluding gas stations) is very significantly higher—\$51,651 annually. Overall the industry supports \$12.5 billion of the North Carolina economy. That's nearly 3 percent of the state's total economic activity.

North Carolina also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

\$12.5 BILLION THE INDUSTRY CONTRIBUTES TO NORTH CAROLINA'S ECONOMY

146,100 NORTH CAROLINA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are
companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service
companies, suppliers, or vendors.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Cuarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: North Carolina

Vendors by Congressional District

Congressional District	Total
Congressional District 1	8
Congressional District 2	1
Congressional District 3	2
Congressional District 4	28
Congressional District 5	2
Congressional District 6	5
Congressional District 8	5
Congressional District 9	9
Congressional District 10	7
Congressional District 11	2
Congressional District 12	66
Congressional District 13	2
Grand Total	137

North Carolina Vendors by Congressional District

District Location

Top City

Charlotte = 64

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile

Southern Glove Manufacturing Company, Inc.

For more than 68 years, Southern Glove has been manufacturing industrial work gloves. The company provides innovative solutions for hand protection for the oil and natural gas drilling industry, with a focus on impact-resistant gloves. The gloves contribute to a safer work environment for drillers. In fact, the oil and natural gas drilling industry has proven to be a valuable partner in the development of new hand-protection technologies.

Southern Glove partners with many different companies in the oil and natural gas drilling industries in an effort to improve their safety records. One customer experienced a 70 percent decrease in the severity of hand injuries after using the company's glove.

activities in North Carolina reached 18,665 in 2012. That job total is projected to rise to 32,477 in 2020 and to 37,439 in 2035.⁴

And the people of North Carolina get it. A state-wide telephone poll of 600 registered

North Carolina voters, conducted on behalf of the American Petroleum Institute, found that 76 percent of them, regardless of party affiliation, support increased production of domestic oil and natural gas resources.⁵

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." "http://www.api.org/news-and-media/news/newsitems/2014/june-2014/poll-largemajorities-of-north-carolina-voters-support-investments-in-industry-offshore-development", the results of a North Carolina poll conducted by Harris for API May 14-17, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

NORTH CAROLINA - VENDOR LIST

Congressional District 1

American Institute of Certified Cormetech, Inc. Duke Occupational Health

Fuji Silysia Chemical Ltd General Industries, Inc International Society of

Services

Automation

Steven L. Schwarcz TransTech Energy, Inc.

Congressional District 2

Coleman Technologies, Inc DandR Enterprises

Congressional District 3

Caribbean Evaporation & Pump Quality Mat of North Dakota,

Congressional District 4

ABB Ltd Abb, Inc Advantco International, LLC Alliance International Inc. Aspe. Inc. Dataflux Corporation, LLC Der Hua Edward Tang Eskaton Seismic, Inc FM Systems, Inc GK Holdings, Inc Global Knowledge Training, LLC Harry Hutson Intelligent Access Systems of

NC, LLC

Laboratory Corporation of America Holdings Laura Wimbish Lord Mechanical Products Div Marshall Institute, Inc Micro-Epsilon, Inc Orion Ics, LLC Prometheus Group Rail Inc Corporation Red Hat, Inc. RTP Environmental Assoc. Inc. Suntechpros, Inc Syncfusion, Inc TA Cook Consultants, Inc.

Congressional District 5

Workplace BenefitsLLC

USAT Corporation

JMS Southeast, Inc. Lowes Home Centers, Inc

Congressional District 6

Advanced Electronic Services,

Apex Analytix, Inc Center For Creative Leadership Shamrock Environmental Truflo Pumps, Inc

Congressional District 8

Fisher IT, Inc Goodrich Operating & Maintenance Spiroflow Systems, Inc

Aster Group, Inc

Congressional District 9

Amiad Filtration Systems Controls Southeast, Inc CSB Associates, Inc. Jarek Richard G. Liburdi Turbine Services, LLC Robert S. Hudgins Company Scalable Software, Inc Software Toolbox, Inc SQL Sentry, Inc

Congressional District 10

Bobby Hooton Buckeye Fire Eq Deborah Hooton Hartsock Gene Hooton Industrial Distribution Group, Inc Res Energy Solutions, LLC William D. Hooton

Congressional District 11

Equilibar LLC Master Workholding, Inc

Congressional District 12 Activate Promotional Marketing,

Akzo Nobel Functional Chemicals, LLC Aon Consulting, Inc Appalachian Pipe Distributors Aramark Uniform Services Associated Substation Engineering, Inc.

Aubrey Silvey Enterprises, Inc.

Bank of America NA Charlotte Marianna & Scenery Hill Telephone Bernard Hodes Group, Inc Mec-Tric Control Company Brooks Equipment Co, Inc Mercer Health & Benefits, LLC CA Short Co Mercer Human Resource Carrier Corporation Moore & Van Allen PLLC Central Carolina Seeding, Inc Centurylink Clariant Aktiengesellschaft Comsys Information Technology Control Engineering, Inc Corporate Employment Resources, Inc CSC Consulting, Inc Dimension Data Holdings Plc Duke Energy Generation Services Emerson Network Power Surge Protection Emerson Process Management Energy Business Network, LLC **Environment One Corporation** FRM NC. Inc. ERM-Southeast, Inc Experis Us, Inc Fia Card Services National Assoc Findly Talent, LLC Flightsafety International, Inc

General Dynamics Satcom Tech

Innospec Active Chemicals, LLC

Integrated Power Services, LLC

Lockheed Martin Corporation

Mackay Communications

Honeywell International, Inc

Lee Var. Inc

Naturchem, Inc Navex Global, Inc Newcomb Spring of Texas Old Dominion Freight Line, Inc Orion ICS, LLC Palmer of Texas Rosemount Analytical, Inc Schneider Electric Engineering Services, LLC Shared Data Networks, LLC Southern Glove Spectrasite Communications, State Electric Supply Co, Inc Tapfin, LLC TCG Consulting Partners, LLC Timken Training The Street **UPS** Freight USA Canoe Kayak Veritrust Corporation Wells Fargo Bank NA Wika Instruments, Inc Xylem Water Solutions USA, Inc. Yokogawa Corp of America

Congressional District 13

East Coast Electrical Equipment

Siemens Industry, Inc

Oil and Natural Gas Stimulate North Dakota

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of North Dakota, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 876 businesses, located across North Dakota's at-large congressional district, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in North Dakota supports some 64,000 jobs, which is 12 percent of the state's total employment. The amount of North Dakota labor income supported by the oil and natural gas industry comes to \$3.8 billion annually. That's 13.1 percent of the state's total labor income

These job and labor income figures demonstrate that the people of North Dakota enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in North

Dakota across all industries and sectors is \$48,740, the average oil and gas industry salary (excluding gas stations) is very substantially higher—\$90,171 annually. Overall the industry supports \$6.6 billion of the North Dakota economy. That's 12.3 percent of the state's total economic activity.

North Dakota ranks 2nd in oil production, though 15th in natural gas production.⁴ It is one of the nation's top energy-producing states.

North Dakota particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs

\$6.6 BILLION THE INDUSTRY CONTRIBUTES TO NORTH DAKOTA'S ECONOMY

64,000 NORTH DAKOTA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C.,
July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.
 Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (prelimination)

EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014), and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
 EIA, "Bankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/

State: North Dakota

Vendors by Congressional District

Congressional District	Total
Congressional District (At Large)	876
Grand Total	876

114,240

NORTH DAKOTA JOBS BY 2020

FROM HYDRAULIC FRACTURING AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

North Dakota Vendors by Congressional District

District Location

Top Cities

Williston = 179 Dickinson = 96 Minot = 93

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

supported by these activities in North Dakota reached 71,824 in 2012, and that job total is expected to rise to 114,240 in 2020.⁴

Precisely because of industry development at the Bakken Shale formation, located in the western part of the state, North Dakota is second only to Texas in terms of oil production and boasts the lowest unemployment rate in the country—2.6%.⁵

And Americans, including the people of North Dakota, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- 5. Bureau of Labor Statistics, May 2014, http://www.bls.gov/web/laus/laumstrk.htm.
- "What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

for more information and follow us on Twitter@EnergyTomorrow.

Congressional District (at Large)

3Chem, LLC 3-D Specialities, Inc. 5 Star Contracting, LLC A1 Quality Cleaning ABC Building Concepts, LLC ABC Fencing & Oil Field Services Acme Electric Tool Crib

Advanced Business Methods

Advanced Engineering

Advanced Filtration Technologies After Hours Welding & Repair,

Agri Industries, Inc. Air Dakota Flite, Inc.

Adams, Inc.

Alan J. Bergstrom Albertson Consulting, Inc

Alice Alexander

Alistair Bruce Scott-A.B. Fleming All Seasons Sport About, Inc.

All Seasons Water Users District

Allan L. Bergan Allen Lund

Allguard Security, LLC Alliance Drilling Tools, LLC Allstate Tower Service, Inc.

Almer S Construction Alternative Sanitation

Alvin Stockert

Alwin C Carus Family Trust American Colloid Company American State Bank

Ameripride Linen & Apparel Ameripride Linen & Apparel

Servic Ameritest, Inc

Anita E Rohde Apex

Arlan Anderson Arlene Overlee Arlo Moberg

Armada Pressure Control, LLC Armstrong Corporation Armstrong Sanitation Plus, Inc.

Arnegard Booster Club, Inc

Arnt S Electric, Inc Arrow Roustabout Service, Inc.

Astro-Chem Lab. Inc.

Automated Maintenance Service. Inc

B&B Hot Oil Service, Inc.

B&P Painting

Badlands Cleaning Service

Badlands Environmental Consultants

Badlands Hardware Badlands Power Fuels, LLC Badlands Steel, Inc

Bakken Housing Services, LLC

Baranko Bros, Inc Barry Dean Ramberg Basic Energy Services Basin Brokers, Inc

Basin Concrete, Inc Basin Filtration Systems & Tubin

Testing, Inc Basin Oil, Inc.

Bauer Property Management,

LLC

BCI Construction, Inc. Beau Wisness

Basin Printers, Inc

Bee Line Service, Inc Benjamin E. Svihl

Benjamyn Miller Benz Oil Co, Inc Berger Electric, Inc Bernard F. Wright

Berniece Olson

Berthold Farmers Elevator

Beverly Fretheim Big K Industries, Inc Billings County Rural Fire Binstock Service

Black Gold Contractors, LLC Black Gold Pumping Service

Black Hills Trucking, Inc Blackrock Drilling, Inc

Blair Hynek Bobby D. Iverson Bob's Oilfield Service. Inc

Boespflug Trailers Boiler Inspection Program Border States Electric Supply

Border States Flectric Supply Borsheim Builders Supply Borsheim Crane Services

Bottineau Lumber, Inc Boyd A. Anderson Braaten Plumbing, Inc.

Brad Allen Hingtgen Brad Lee Hodenfield

Braun Distributing, Inc. Braun Intertec Corporation Braun Trucking, Inc.

Brenda R. Jorgenson Brent J. Thomas Brent Kjorstad

Brent Matthew Gawryluk

Brian Hove Brian Rosencrans Brian Skaar

Brien Dennis Brooksfield Farms, Inc Brosz Engineering, Inc Bruce A. Bergstrom

Bryan J Oyloe Buckhorn Measurement

Services

Bud Chapin Trust

Burke-Divide Electric Coop, Inc Butler Machinery Company

C&C Ornamental Iron Works C&C Rentals, LLC

C&D Water Services C&J's NDT, Inc C&S Stringup, Inc

Cal-Kern, LLC Calmer Overlee

Canary Drilling Services, LLC

Capital Lodging, LLC Carl Perdue Carla Kav Hodenfield

Carla Vigested Carlson Well Service, Inc.

Carole A. Haug Carrier Welding

Carrier Welding & Pipefitting

Carv Longie CBM Services Ltd. CCP Properties, LLC. Cecil Wilson Jr Central Trenching, Inc. Challenger Industries. Inc Champion Township

Charlene Bjornson Charles & Marlys Juma Jr. Charlie Sorenson

Charlies's Angels Cleaning, Inc. Cheetah Services, Inc. Chippewa Resources, Inc.

Chris Bristol

Christensen Consulting, LLC Christopher Kjorstad

Christopher Nelson Circle Sanitation Service Circle T Transport & CoastInc

Clara Dowhaniuk Clayton Brenna

Clean Energy Fluid Systems,

Clemetson Food Productions,

Clifford Iverson Clyde Vinger CM Clean Laundry

Cobra Trucking Coca-Cola of Williston Cole Papers, Inc

Companions For Children, Inc.

Connie Rosencrans Consolidated Communication

Corporation Construction Service. Inc.

Contex Energy Co Cora Weyrauch Coyle Electric, Inc Crafty Hands

Craven-Hagan Clinic Crew Cut Lawn Service Crosby Creek Consulting LLP CS Mechanical, Inc

Curt Meyer

Curtis & Sharon Anderson Curtis Sorenson CWC of Minot, Inc D&J Transport, Inc D&L Paraffin, Inc

D&T's Quality Cleaning Service Dakota Carrier Network Dakota Fence Company Dakota Fire Extinguishers, Inc.

Dakota Fire Protection, Inc Dakota Fire Station

Dakota Gold Manufacturing Dakota Hotshot Express, LLC Dakota Land Services, Inc.

Dakota Outerwear Co. Dakota Production Service, Inc.

Dakota Quality Grain Coop Dakota Realty & Leasing, Inc.

Dakota Rubber Stamp Dakota Sandblasting & Painting Dakota Soil Sterilization, Inc. Dakota Staffing Solutions, Inc.

Dakota Supply Group, Inc Dakota Transload

Dallas Knudson Dallas Sailer Enterprises

Daniel J. Bata Welding Daniel S. Long

Daniel Garaas

Daniel T. Mcginnity Darby's Welding & Machine, Inc

Daren's Welding, LLC Darrin Hauge Daryl & Bette Belik Daryl Edwards

David & Nancy Carlson David A. Iverson

David Alan Foss Trustee of The

David Bartenhagen & Associates, LLC David Bergstrom David Brenna David Davidson David Rolfson DC Entertainment DC&B Hotshot Dean Anderson, Inc

Dean Olson Deborah Baklenko

Dennis & Rebecca Edwards Dennis A. Rehak

Dennis Bice Dennis L. Johnsrud Dennis Rohde

Denny's Electric & Motor Repair,

Deon M. & Shana Ray Iverson Design Solutions & Integration,

Destrie Mcmilan

Dhani Alamsyah - Sakura Dickinson Catholic Schools Dickinson Ready Mix Co

Directmed, Inc

Diverse Energy Systems, LLC Dixie Chapin

Dixie S.

Domestic Violence & Rape Crisis

Donald & Bonnie Lovaas

Donald C. Knox Donald J. Hickel Donald Nelson Donald W. Smedberg Donald W. Will Dongmei Wang Donna Larson Doran Louis Fosburgh Dorinne Haug

Double Diamond Transport, LLC

Double EE Service, Inc Douglas Feiring Douglas G Kjos Douglas Meyer Dresser Oil Tools, Inc Dry Bulk Rentals, LLC Dry Fork Township

DTE Truck Equipment DTE, Inc DTM. Inc. Duane Roller

Dukes Welding & Fabrication,

Dunn Spraying, LLC Eagle Construction, LLC

EAPC

Earl Rennerfeldt Earthmovers, Inc Ebel Integrators Edith Ann Joyce Edward H Schwartz Construction

Edward L. Will Trust Electric Scientific Company, Inc

Elkhorn Well Service, LLC Flsie Gilbertson

Empire Oil Company Energy Systems Industrial, Inc Entrec Cranes & Heavy Haul, Inc

Enviro Shield Products, Inc **Environmental Abatement**

Environmental Materials, Inc

Equality Farms, Inc Ernest Trampe Estvold Consulting, LLC

Eti Ewer Testing & Inspection, Inc

Eugene & Beth Dahl Eugene C.Vandeberg

Evitt Operating & Consulting Co

Extreme Energy Services, LLC

Eyewear Concepts Farden Construction, Inc Farmers Union Lumber Farmers Union Oil Company Farstad Oil, Inc Fastenal Ferguson Enterprises, Inc. Fiberone Tank, Inc. Fire Extinguishing Systems, Inc. Fireside Office Products, Inc First Choice Physical Therapy, Fisher Sand & Gravel Company Fisher-Theis Partnership Flint Energy Services, Inc Flora F. Davidson Floyde Syverson Forward Communication Fox Hills Fencing Francis & Frma Franson Fred Roberts Fred Sorenson Frontier Hot Oil, LLC Frontier Precision, Inc Frontier Wellhead & Supply, Inc Gaffaney's Total Office Source, Galvanizers, Inc Gary D. Summerfield Gary J. Skarda Gary Levang Gary Swenson Gayne L. Meiers GC Products Gene F. Harris General Equipment & Supplies General Trading Company Gene's Plumbing Service, Inc George D. Summerfield Gerald Dilland Gerald Douglas Neset Gjovig Consulting, LLC Go Wireline, LLC GP Trucking & Services, Inc Grand Dakota Lodge Grand Forks Fire Equipment Co Grand International Inn. Inc Granite Springs Water & Ice Gravity Rental & Consulting, Inc Great Plains Technical Services Greater Minot Zoological Society Greater North Dakota Chamber of Greenergy Systems Ltd Gregory L. Larson Grimestad Farm & Ranch LLP Grimestad Partnership Guardian Safety Systems Gustafson Septic Service, Inc Gymnastics, Inc.

H&K, Inc

H&L Rental, Inc Halliburton Energy Servicesinc. Harley's Arrowhead, Inc Harold Olson Hazel Ramberg Heggen Equipment, Inc Heide Transport, LLC Helen Anderson Real Estate Trust Hell Creek Environmental, LLC Helping Hands Cleaning Service Hickman Sales & Service, Inc Holly Wheeler Home of Economy Horab Transport Horgan Surveying Horizon Resources Hotshot Welding & Rental Services, Inc Hotsy Equipment Co Howard D. Rehak Hydro Hotshots, Inc Icy Industrial Services, LLC Ideal Oilfield Solutions LLP IHD Solids Mamt, LLC Indian Hill Electric, Inc Indian Hill Electric, Inc Indigo Signworks Industrial Electric Service, Inc Industrial Equipment Sales & Service. Inc Industrial Lubricant Company Industrial Measurement & Control Ink Spot Printing Integrated Production Services, Interstate Power Systems Irby Tool & Safety Iret Properties A Nd Limited Iron Works Welding, Inc J&J Oilfield Services, Inc J&T Services, Inc Jack & Jill Jack's Family Restaurant Jafco, Inc James Brodal James Hegland James Oil Well Service, Inc James T. Iverson Janell B. Vandeberg Janice Becker Jared Iverson Jason Iverson Jay R's Auto Body &

Sandblasting

Jeff Hartsoch

Jeffrey Knox

Jeffrey Ruud

Jelean Braaten

Jeffrey L. Meiers

Jeff & Eva Hepper

Jensen Oil Field Services, Inc Jerry Blada - J.B. Express Jerry's Services of N.Dakota, Inc. Jesse Monson Jesse's Pumping Jessie J. Stenberg Jet Pre-Mix, LLC J-N-T Security Services Corporation Joe's Casing & Drilling, Inc John Bang Construction, Inc John C. Parton Welding and John D & Cleo M. Kirkland John David Tank Trust & Mary John H. Vachal John's Welding, Inc Johnson Controls, Inc Johnson Oilfield Service, Inc Johnson Supply Company, Inc Jorgenson Lumber Joseph Schettler Joshua D. Smith Journey Energy Services, LLC Joyce Aslakson Joyce Family Farms J-S Sanitation Judith H. Stenehjem Ltd Partners Judy Vinger K&R Aiax Division K&R Roustabout Kadrmas Lee & Jackson, Inc Kadrmas Lee & Jackson, Inc. Karen Ruud Kathleen M.Dahl Kave Gudbranson KD Rentals, LLC Keene Township Keith Meiers Keith Rice Keith Signs Keitu Engineers & Consultants, Kenneth A. Mogen Kent Pedersen Kevin & Dalaine Uran Kevin & Joan Lapica Key Rocky Mountain, Inc Kinetic Leasing, Inc Kirkland, Inc Kjck Inc Knife River Fencing, LLC Knutson Flying Service, Inc Kohler Communications of Williston, Inc Kohler Communications, Inc Konrad P. Norstog

Kranks Landscaping &

Mayer Electric

MBI Energy Logistics, LLC

MBI Energy Rentals, Inc

Dirtworks, LLC

Kuhr Trucking, LLC

Kristi Hager

Jennifer Sorenson

Kuntz Sandblasting & Painting, Lafarge North America, Inc Larry Haug Larry Jones Larry Signalness Laura A. Weinmann Laurie K. Hamre Lawrence A. Hoiby Lawrence Widdel Layne Daniel Ferguson LB Tioga One, LLC Ldl Clean, Inc Lee Davidson Leif Jellesed Len's Midnite Repair Leon A. Vandeberg Leroy Seaton Lignite Oil Co, Inc Linda G. Mogen Lindbo Welding Sales & Service Logo Magic, Inc Loren & Lori Jepson Loretta Schroeder Lowe's Printing, Inc. Lund Oil, Inc Lyle A. Leiseth Lvnd A. Johnson Lyndon C. Hoiby Lynn Brodal M&H Carwash M&K Hotshot & Trucking, Inc M&K Rig Service, Inc Mac. Inc Mach I Lab Rental Mackoff, Kellogg, Kirby, Kloster Madalyn C. Helland Magic City Figure Skating Club Magic City Music Factory Make A Wish Foundation Mandan Steel Fabricators, Inc. Maribeth Bergstrom Marilyn Holly Archer Mark Wold Marlow Nelson Marlys Hartsoch Marsha or Gary Paul Marta-Co Control, Inc Marten's Welding, Inc Martin Construction, Inc Marty Jorstad, Inc Mary Ellen Iverson Mary Soine Materials Testing Services, LLC Matthew D. Johansen Maverick Hauling, LLC Mavis Johnsrud Maxine Nelson

MBI Energy Services, Inc. McCody Concrete Products McJunkin Red Man Corporation Mckenzie Building Center, Inc Mckenzie Co Water Resource Mckenzie County Fair Mckenzie Electric Cooperative, Inc Measurement Services Meesters Welding, LLC Message Center, Inc. MGM Rural Sanitation, LLC Michael E Desautel Michael E. Brunelle Michael Hynek Midland Atlas Company, LLC Midstate Telephone Company Midwest Crane Service, Inc. Midwest Hose Miller Insulation Company, Inc Milo Iverson Milo Wisness Minot Area Development Corporation Minot Area Dollars For Scholars Minot Area Homeless Coalition. Minot Commercial Properties Minot Family Ymca Minot Gun Club Minot Indoor Rodeo, Inc Minot Plumbing & Heating Co. Minot Public School Foundation Minot Restaurant Supply Co. Minot Shrine Club/Northwest Minot State University Minot Vocational Adjustment Minot's Finest Collision Center Missouri Valley Petroleum Mitchell James Moe MLB Consulting, LLC Modern Machine Works. Inc. Monarch Products Company Mon-Dak Water & Septic Service Monkota Disposal, Inc Montana Dakota Utilities Co Morelli's Distributing, Inc. Mountrail-Williams Electric Cooperative Mulligans Catering Murray Consulting, Inc. Myron J. Iverson Nakota Clean Nancy Snyder Napa Auto Parts Nathan Brenna

ND Tax Commissioner

Neff Eiken & Neff P.C

Neil R. Thomas

Nels Norstedt

Nelson Farms Partnership Neset Consulting Service, Inc. Nevin Dahl New Orleans Sand, LLC Newkota Services & Rentals, Niess Impressions Noble Casing, Inc Norman Hanson Norman Sondrol North Central Electric Coop, Inc North Central Rental & Leasing, LLC North Country Sportswear North Dakota Industrial Commission North Dakota Petroleum Council North Dakota Propane Gas Assn North Dakota Public Service Commission North Dakota State Fair Association North Dakota Tax Commision North Plains Consulting Services, Inc. Northeast Mckenzie Community Northern Elite, Inc. Northern Energy ServicesLLC Northern Exposure Sign Company Northern Fuel Partners Northern Plains Safety Northern Pump & Compression, Inc Northern Services Northern States Completions, Inc Northern States Fishing Tool Co Northern Water Works Supply Northwest Communications Coop Nov Tuboscope O Day Equipment, Inc O'Brien Oilfield Services, LLC Oilfield Safety, Inc OK Implement Co/Napa Old Keystone, Inc. Omar Hanson On Site Safety, Inc One Stop Trailerz O'Neil Rentals, LLC Opportunity Foundation, Inc **Outlaw Services** Overhead Door Co of Minot Owen Hamre

Oz Hotshot / Braden Overson

Panther Pressure Testers, Inc.

Cooperative

RGD Trucking, Inc.

Richard Johnson

Richard Regeth

Rice Consulting, Inc.

Parkway Ford Sales, Inc

Pamela Evoniuk

Pat's offroad, Inc

Paul Weyrauch

Pearce & Durick

Paul Wisness

Penkota Wireline Services, Inc. Pensi Cola Petroleum Experience, Inc Petroleum Services, Inc Phillys Hanson Phyllis M. Iverson Pioneer Well Services. LLC Polar Refrigeration & Heating, Inc. Portal Service Co, Inc Prairie Disposal, LLC Prairie Engineering PC Prairie Ford Prairie Mountain Electric Motor, Prairie Rentals, LLC Prairie Truck Equipment Prairie Welding Pre-1, LLC Precision Machine & Welding, Pro Auto Body, LLC Pro Earth Products Pro Frac Heating & Trucking, Pro Pipe Corporation Production Analysis, Inc Pump Systems, LLC QC Energy Resources, Inc Quale Trucking, LLC Quality Cleaning Quality Insulation, Inc. Quality Mat of North Dakota, Quest Engineering, Inc. Quinn Pumps North Dakota, Inc. R&J Technical Services, LLC R&T Water Supply Association Raging River Water Transfer Service, Inc Railroad Museum of Minot Rare Earth Consulting, LLC Ray School Capital Development Raymond Anderson Raymond Gilstad Raymond Iverson **RBJ FarmsInc** Rdo Equipment Co Red River Oilfield Services. Inc. Red River Supply, Inc Red Wing Shoe Store Red's Welding & Backhoe Regina P. Jardee Reiter Welding, Inc Rena Nelson Renegade Rentals, LLC Reservation Telephone

Richard Skor Richard Weinmann Ria Anchors, Inc Rink Construction Inc Riverside Welding, Inc. Robert Olson Rock Solid Pro Services. Inc. Rocky Mountain Reclamation Rodney G. Dahl & Kathleen Rodney Miller Rods Hot Oil Service, Inc Roger Brenna Roger G. Halverson **Roland Heiser** Roland Panjaitan Rolfson Oil, Inc Roloff Auto Body Ronald & Carole Haug Ronald Anderson Ronald Duane Anderson Ronald Pedersen Ronald Viall Ronnie Iverson Ron's Sandblasting, Inc. Rose Slette Roughrider Electric Cooperative, Roughrider Picker & Trucking Service, Inc. Roustabout Service & Insulating Royce Aslakson **RSC Equipment Rental** Rud Transportation, LLC Ryan Davidson S&S Motors S&S Sales, Inc. S&W Portable Storage, Inc Sackman Electric & Controls, Inc. Saddle Butte Tower Safe Com, LLC Safety-Kleen Systems, Inc Saf-T-Corporation Co. Safway Services, LLC Sally Iverson Living Trust Saltwater Disposal of North Dakota Sam J. Sagaser Sr. SandK Stack Testing, Inc. Sanford Health Occupational

Satermo Trustworthy Hardware

Sathe Analytical Laboratory, Inc.

Savanna Well Servicing

SBG 1804 Facility, LLC

SBG Grassy Butte, LLC

Schantzen Welding

Schmidt Electric, Inc

Schmidt Repair, Inc

Shanon Hodnefield

Schmidt Enterprise, LLC

SBG Manning Facility, LLC

Schmidt Construction of Stanley

Time, Inc.

Timken Company

Corporation

Sharon M. Norstog Shay L. Scanlan Sheldon Welding & Construction, Sherwin Williams Sievers Enterprises Sigrid Loomer Family Irrevocable Six Gun Hotshot, LLC Sleep Inn & Suites Slope Electric Coop, Inc SM Fencing, Inc Snyder Repair & Service Souris River Coop Souris Valley Animal Shelter Souris Valley United Way Southwest Water Authority Southwestern District Health Unit Special Olympics North Dakota Specialized Technological Threading Spiffy Biffs Sportsman Cafe & Steak House Squeaky Keene, LLC SRT Communications. Inc Stallion Oilfield Services Steffes Corporation Steier Oilfield Service Stephanie Blegen Stephen T. Meyer Steven D. Nelson Steven Overlee Steven Perdue Steven W. Anderson Stevick Business Forms Strata Corporation Sun Tubular Testing Services, Inc Sun Well Service, Inc Sund Manufacturing Co, Inc Sundhagen Sand & Gravel, Inc Sunland Field Services, Inc. Superior Endeavors, Inc. Sure Sian SWCA Consultants Sweet Crude Oilfield Services Sysko Business Solutions T&K Inspection, Inc **T&T Measurements** Tarpon Energy Services, LLC Tarvn Lumley Taylor Crane Service, Inc Technetics Group, LLC Temp Right Service, Inc Terry Anderson The Computer Store The Drive Inn The Laundromat Thomas John Halverson Thorfin Slette Timberline Service & Repair, Inc

Tioga Chamber of Commerce Tioga Hardware Tioga Machine Shop, Inc Tioga Medical Center Clinic Tioga Parts Supply, Inc. Tioga Ready Mix Company Tioga Tribune Titan Machinery. Inc. Titan Oilfield Service, LLC Today's Machine, LLC Tom Meyer Enterprises, Inc. Too Tall Welding & Fabrication Tool Contracting, LLC Tooz Construction, Inc Total Control, Inc Total Depth Rentals, Inc Tractor & Equipment Company Train ND Transfield Services Oilfields, LLC Travis Lesmeister Triangle Electric, Inc. Triple Aaa Safety/Training, Inc Triple Aggregate, LLC Trotter Construction, Inc Troy Donnelly TRS Industries, Inc True North Steel United Prairie Cooperative United Rentals Northwest, Inc. University of North Dakota Upper Missouri Valley Fair US Pressure Test, Inc Vachal Family LLLP Valley Rental Service, Inc Van Lynn Rice Vector Construction, Inc Verendrye Electric Cooperative Vern H. Sherven Vernon Nelson Viall's Golden Valley Acres LLP Village Laundry Violet L.Thomas Vision Oil Tools, LLC Wanzek Construction, Inc. Watford Express Laundry Center, LLC Watson Well Solutions, LLC Wavne Hauge Wayne's Trucking WBI Energy Corrosion Services WBI Energy MidstreamLLC WellPro, Inc Wellsite Leasing, Inc West Dakota Oil, Inc West River Community Center Westcon Industries. Inc Westlie Motor Company Westside Machine Shop, Inc. White Earth Valley Saddle Club

Wholesale Supply Company, Inc.

Wick Communications

Wickum Construction Wilcox & Wonser Heating Service

Wildfire Hyperheaters, LLC Williams Water District Williston Basin Inspection, Inc Williston Basin Skating Club Williston Boys Baseball Williston Fire & Safety, LLC Williston Tank Rental, Inc Wilson Supply Winn Construction, Inc Wisco, Inc Wise Services, Inc Workforce Safety & Insurance WW Oilfield Services, LLC Wylie Bice Wyoming Casing Service, Inc Yankee Fishing & Rentals, Inc Zee Medical Service Zimny Oilfield Services, LLC

Oil and Natural Gas Stimulate

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Ohio, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 636 businesses, spread across all 16 of Ohio's congressional districts, are part of the larger oil and natural gas supply chain. And this is clearly a small snapshot of the vast number of business throughout Ohio who are benefitting from shale development, with the Ohio Department of Job and Family Services reporting that there are more than 13,000 shale-related business establishments in the state.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.³ That study found that the oil and natural gas industry in Ohio supports some 255,100 jobs, which is 3.9 percent of the state's total employment. The amount of Ohio labor income supported by the oil and natural gas industry comes to \$12.7 billion annually. That's 4.1 percent of the state's total labor income.

Although Ohio is not a top U.S. energy producerthese job and labor income figures demonstrate that the people of

Ohio enjoy significant benefits from energy development.⁴ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Ohio across all industries and sectors is \$44,059, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$72,238 annually. Overall the industry supports \$28.4 billion of the Ohio economy. That's 5.7 percent of the state's total economic activity.

Ohio particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic

\$28.4 BILLION

THE INDUSTRY CONTRIBUTES TO OHIO'S ECONOMY

255,100 OHIO JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

Ohio Department of Job and Family Services, "Quarterly Economic Trends for Ohio Oil and Gas Industries", April 2014, http://ohiolmi.com/OhioShale/Ohio%20Shale%20report-April2014-2013Q3.pdf

^{4.} All information cited in this paragraph comes from http://www.api.org/~/media/Files/Policy/Jobs/EnergyWorks/EnergyWorks_Ohio-API.pdf. Data based on Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2012 accessed 7/18/2013); U.S. Energy Information Administration; and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

Visit API.org for more information and follow us on Twitter@**EnergyTomorrow**.

American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was
distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included in the
survey are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Ohio

Vendors by Congressional District

Congressional District	Total
Congressional District 1	5
Congressional District 2	66
Congressional District 3	58
Congressional District 4	11
Congressional District 5	12
Congressional District 6	152
Congressional District 7	77
Congressional District 8	7
Congressional District 9	6
Congressional District 10	22
Congressional District 11	78
Congressional District 12	35
Congressional District 13	27
Congressional District 14	27
Congressional District 15	14
Congressional District 16	39
Grand Total	636

Ohio Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEO, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Ohio reached 38,830 in 2012. That job total is projected to climb to 143,595 in 2020 and to 266,624 in 2035.5

And the people of Ohio get it. A state-wide telephone poll of 600 registered Ohio voters, conducted on behalf of the American

Petroleum Institute, found that 79 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located here in the United States.⁶

 [&]quot;What America is Thinking on Energy Issues." "http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-ohio-voters-support-investments-in-oil-natural-gas", the results of an Ohio poll conducted by Harris for API April 3-7, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

OHIO - VENDOR LIST

Congressional District 1

Cincinnati Heat Exchangers, Inc Cintas Corporation Hendersons Greenpro Hubert Company Kelchner, Inc.

Congressional District 2

Advanced Technologies Support Al Never, LLC Anchor Fluid Power Appalachian Wireless Argus International, Inc Automated Packaging, Inc Baerlocher Production USA, LLC Baro Controls, Baro Process

Baro Holdings, Inc Belcan Corporation BHS Marketing, LLC

BMI General Licensing Broadcast Music, Inc.

Carey Digital Carlton E. Bertt, PhD Carmeuse Lime & Stone, Inc Cast-Fab Technologies, Inc

Champion Optical Network Engineering, LLC

Chemical Associates, Inc Cintas Corporation

Cintas Document Management Cintas First Aid & Safety

Columbia Gas of Ohio Crane 1 Services, Inc. **CSX Transportation**

Dinsmore & Shohl LLP

DTE Energy Effox - Flextor

Emery Oleochemicals, LLC FCX Performance

Fifth Third Leasing Company Fisher Scientific Co

Five Machining System, Inc. Global Crossing

Telecommunications Hydrotech, Inc

Informatica Corporation Internal Revenue Service

J Flow Controls

Kratos Public Safety & Security Louisiana Transportation, Inc

Mazak Corporation Micro Motion, Inc

Mobile Mini, Inc

Ohmart Vega Corporation Panelmatic Texas, Inc

Pierce Pump Company, Inc Pilsen Imports, Inc

PME of Ohio Raco Industries, LLC Recruitmilitary, LLC

Richard Industries Jordan Division

Safelite Fulfillment, Inc

Sensidvne LP

Telvent Dtn. Inc

Terminix Processing Center

The Pilcher Group

Thermo Electron Corporation

Thermo Environmental Inst.

Thermo Labsystems, Inc Thermo Process Instruments LP

T-Mobile USA, Inc

Total Quality Logistics, LLC

Total Safety, Inc.

Ungers & Associates, Inc.

Vega Americas, Inc Wesco Distribution, Inc

Congressional District 3

Ajax Tocco Allied Corporation, Inc.

Alro Steel

Ametek Solidstate Controls Atos Origin It Services I

Battelle Memorial Institute Blue Dot Energy Services, LLC

Blues For A Cure

Bolttech Mannings

Bricker & Eckler LLP Burgess & Niple, Inc

BW Rogers Company

Canton Drop Forge

Capital City Group, Inc. Chase Equipment Finance, Inc

Circle S Transport, Inc. Continental Message Solution,

CTL Engineering, Inc Dependable Power Systems

Edison Equipment, LLC

Edison Welding Institute, Inc

Exco Resources Pa, Inc Exponentia US, Inc

FCX Performance, Inc

Fire-Dex. LLC Fives North American Combustion Inc.

Home Depot Credit Services

IRTH Solutions, Inc

Joe Knows Energy Kimball Midwest

Lapham-Hickey Steel

Lehigh Heavy Forge Corporation.

Mavfarm International Mettler Toledo, LLC Miba Bearings Us, LLC

National Pump & Process Ochmanek Group, LLC

Ohio Association of Foodbanks

Ohio State University

Ohio Transmission & Pump Ohio Transmission Corporation OOGA

Primatech, Inc.

Profound Logic Software, Inc.

Sarcom, Inc Sea Ltd Shell

Shelly Materials, Inc. Solidstate Controls, LLC

Spellacy, Inc

Strategic Public Partners, LLC Supply Technologies, LLC

TFL Distribution, LLC

The Home Depot

The National Board of Boiler & Pressure Vessel Inspectors United Controls Group, Inc

Vorys Sater Seymour & Pease

Congressional District 4

3Circle Partners, LLC Atlas Industries, Inc Beckett Jeffrey M. Clifford R. Goytowski Elyria Foundry Enercon Systems, Inc LP Hoying, LLC Nachurs Alpine Solutions St. Marys Foundry, Inc Univenture, Inc. Wilson Bohannan Padlock Co.

Congressional District 5

A Gas Remtec Bunting Bearings Corp Daymark Safety Systems Engineering and Technical Association

Ground Control Erosion Control Jerl Machine, Inc.

Kenton Iron Products, Inc One Aquasource, Inc.

Reclamation Technologies, Inc

Remtec International

The Mannik & Smith Group, Inc The National Lime & Stone Co ACI Services, Inc.

Congressional District 6

Adena Lions Club Advanced Landscaping Afcom American Cancer Society American Legion Argonne Post Apex Environmental, LLC Apollo Pro Cleaning Barclay Rolls Beatrice V. Allensworth Belmont College Foundation, Inc Betty Blazer

Bishop John King Mussio Jr.

Borden Office Equipment Company

Brian Wagner

Bryan Eureka

Buckeye Local School District

Buckeye Water Service

Company

Cadiz Food Pantry Cadiz Lions Club

Calvin & Tyra Pethtel

Calvin E. Reed

Capstone Holding Company

Carl Westover

Carol Goff

Carroll Electric Cooperative

Catholic Central High School

Charles Culler

Cort Business Services Corporation.

Crystal Clear Window & Gutter Cumberland Trail Fire District #4

Dale Henceroth

Dannie & Judith Baker

David Bodo & Associates, Inc

David Irvin

David R. Miller

Dennis Bogdan

Doris L. Burkhart

Dorsey Oil & Gas, LLC Drew & Christine Riffle

Dusti R. Pickens

Dynamic Structures, Inc.

Eastern Automated PipingInc Electronic Design For Industry,

Erwin Septic Service, LLC Fairfield Machine Co., Inc

Fairview & Community Volunteer Fire Protection Service Ltd

Franciscan University of

Full Circle Oil Field Services, Inc

Gary A. & Debra Staten George Moser

Grae-Con Construction, Inc

Green & Associates, LLC Gregory Fisher

Guernsey County Agricultural Guernsey Muskingum Electric

Coopera Harcatus Tri County C.A.O., Inc Herbert D. & Linda S. Mcclain

Hopedale Softball Associaton Hopedale Volunteer Fire Department

James & Vickie Herold

Horner Excavating Ltd Howard L. Bowers Contracting Hunter Kirkwood Farms, LLC

James C. & Velma .F Booth

John F. Fuchs & Marcia R. Fuchs

Jefferson Investigators and

Jefferson Landmark, Inc

John N. Balik

John E. Riley Jr

James O. Moats

John Neider John P. Dutton

John R. Mrugala

Jonathan A. Bedway

Joseph B. Fillipovich

JW Stenger Trucking, Inc.

Keith & Judith Burgett Ken Miller Supply of West

Virginia

Kinferco, LLC Kirke B. Porterfield

Lansberry Properties, LLC

Lanzer Excavating, LLC

Lash Paving, Inc Maan Power Services

Marietta College

Mary Ruth Kidd

Middleton Township

Mingo Business Association Modular Security Systems, Inc

Morsheiser Family Rev Liv Tr

Motorcyclist Memorial

Foundation

National Aggregates, Inc

Nicholas Richards

Off The Wall Signs

Ohio Water Haulers, LLC

Paul W. Gross Piergallini Catering

Premier Services, Inc.

Providence Minerals, LLC

Quaker City Septic Tank

Ray H. Thomas & Suzi A.

Thomas Raymond Burkey

RCE Heat Exchangers, LLC

Renee Lamp

RF Linx, Inc

Richard Morrison

Richland Township Trustees

Robert L. Stewart

Rock Ridge Properties, Inc

S.T.A.R.T., LLC. Salvus Trucking, LLC

Shannon Glancy

Shecklers Excavating, Inc.

Short Creek Township Shortcreek Sportsman Club, Inc

Smithfield Volunteer Fire

Spectrum Metal Working, LLC

Spring Valley Finishers St. Clairsville Municipal Utilities

Stateline Paving A Lindy

Storm Ross

Stratagraph NE, Inc

OHIO - VENDOR LIST

Susan Geis The Henderson Family Rev Trust The Mable J. Pittman Trust The Pest Detective The Safety Group, LLC The Salvation Army Cadiz The Scio Dining Fork Ruritan Therapeutic Connections Charitable Thomas F. Mitchell TK Gas Services. Inc Triangle Production Systems, Inc Triple J Oilfield Services United Chart Processors United Way of Guernsey County United Way of Jefferson County Valentine Troyer Village Lore City Village of Wintersville Warren Drilling Co., Inc Water Transport Waterford Tank & Fabrication Wickham Electric Co Willa Jean Linn William & Connie Miller

Congressional District 7

Abco Services, LLC AEP Ohio American Electric Power Co

William Ryan Watson

Jefferson

Association

Women In Action Against

Womens Health Center of

Young Womens Christian

AMG Industries

Ariel Corporation

Beaver Excavating Company Bella Vista Landscaping, LLC

BHR Realty, LLC

Branam Fastening Systems, Inc.

Brett Berisford

Buckeye Council Boy Scouts of

Canton Drop Forge

Canton Erectors, Inc.

Canton Hauling

Canton Regional Chamber of

Carlvard, LLC

Carole R. Niederkofler

Central Allied Enterprises, Inc.

Central Ohio Fabricators

Craig Stasser Rev Trust

Custom Cutters

D&K Supply & Equipment, Inc Dansco Manufacturing & Pumping Unit Service

Dilly Michael W.

Dover Chemical Corporation

Five Star Fence

Fives Bronx, Inc

Gail L. Troyer

Gambier Welding

Garv R. Ross

Grace Automation Services, Inc. Hammon Tree & Associates

Hampton Inn & Suites-Canton

Hartville Kitchen

Hilscher-Clarke Electric

Holiday Inn Canton

Innis Maggiore Agency

Isqr Power Cable Co

Jack E. Martin. Attornev At Law

James Alan Epley

John J. Dempsey

Kimble Clay & Limestone

Kimble Recycling & Disposal

Knox Machine & Tool, Inc.

Krugliak Wilkins Griffiths and

Mansfield Electric Supply

Mckinley Grand Hotel

Middaugh Enterprise

Mid-East Truck & Tractor Service. Inc

Miller & Company Sanitation

Miller Septic Tank Cleaning & Porta Jon Rental

Multi Products Co

Ohio Land & Cattle, Inc

Oxford Mining Company, LLC

Patriot Forge Co

Precision Geophysical, Inc

Pride of The Hills Manufacturing,

Pro Football Hall of Fame

Public Service Company of

Robert & Marilyn Bergmeyer

Robert B. Putnam

Rolls-Royce Energy Systems,

Sancast, Inc

Sandra Knowles Rev

Schmuck Farms, LLC

Services Acquisition Co, LLC

SML Contracting, Inc

Southwestern Electric Power Co

Stark Community Foundation

Terra Star, Inc

The Beaver Excavating Company

The Weekender Ltd

Timken Bearing Division

Total Lubrication Mgmt Co

United Way of Greater Stark

Weaver Express

Yankee Wire Cloth Product

Congressional District 8

CM-Tech, Inc

IDM Computer Solutions, Inc. Kone Cranes, Inc

Numerics Unlimited, Inc. Panelmatic Cincinnati, Inc Turn All Machine & Gear Co. Yost Superior Company

Congressional District 9

Ferry Cap & Setscrew Co

The Kent Group

Circle A Welding

The Mack Iron Works Company Tomlin Toledo Co, Inc

United States Steel Corporation

Congressional District 10

4 Paws For Ability

Batteries Plus

Blanchard Grinding Services, Inc

Ceso, Inc

Commercial Metal Fabricators Dayton Forging & Heat Treating

Dayton Superior Corporation

Dimcogray Corporation

Ferguson Construction Company

Hargo Corporation

LexisNexis

Lucy Carolyn King Perez

Miami Cast, Inc

Mid Atlantic Storage Systems,

Mutual Tool

Owens Roy L

Sogeti USA, LLC

Stanco Precision Manufacturing

Teradata Operations, Inc

United Grinding Technologies, Inc

Xenia Foundry & Machine Co

Congressional District 11

A Firstenergy Company

A Schulman, Inc

A&M Green Properties, LLC Acme Industrial Company

Advanced Fire Co, Inc

AEP River Operations, LLC

Aero Controlex Group, Inc

Akron Childrens Hospital Edn American Waste Management

Services Applied Industrial Technologies,

Asko, Inc

Baker & Hostetler LLP

Barnes Group, Inc.

Berwyn Group Bico-Akron

Brost Froundry Company Buckeye Rubber & Packing **BW Rogers Company** Carboline

Cleveland Gear Company

Computer Task Group, Inc. Constant Aviation, LLC

Development Dimensions International, Inc

Eaton Corporation Edward W. Daniel Co

Elliott Co

Envantage, Inc

Environmental Management Fibergrate Composite

Structures, In Gateway Safety, Inc

Guild International

Hahn Manufacturing Co

Inforad, Inc

Infosight Corporation

KLM Controls, Inc

Medcor, Inc.

Midwest Industrial Supply, Inc

Mon Power

Ninesigma, Inc

Occupational Health Centers of Ohio

Ohio & Erie Canalway Coalition

Ohio Desk Co

Ohio Transmission & Pump

Oil Skimmers, Inc

Penelec Pipe Line Development Co

Plidco International, Inc

Presrite Corporation.

QPS America, Inc Quality Resources, LLC

Roll-Kraft

Root Inc.

Rose Metal Industries

Santrol, Inc

SAP Aa Shin Etsu Silicones of America,

Inc Sifco Forge

SignTech

St. Marys Foundry, Inc.

Standard Energy Sales, Inc.

State Chemical Manufacturing

Steam Systems, Inc

Summitville Tiles, Inc. Supply Technologies, LLC

Tank Services Taylor Leasing Corporation

The Equity Engineering Group,

The Garland Company, Inc

The Hellan Strainer Company

URS Corporation Vector Security, Inc

Veritext Records Vorys, Sater, Seymour & Pease

Waste Management of Ohio West Penn Power Co Wheeling & Lake Erie Railway

Winncom Technologies Corporation

Wodin, Inc.

Congressional District 12

Applied Industrial Tech

Broderick Data Systems Center For Reliable Energy

Systems Chevron Phillips Chemical Co LP

CM-Tech. Inc

Dixie Medical, Inc

Dow Cameron Oil & Gas. LLC

Eaton Hydraulics

Electrical Reliability Services, In

Elite Seismic Processing, Inc

Elledge Gasketing & Supply Co Emerson Network Power

Hercules Industries, Inc.

Hull & Associates, Inc. Kenton Iron Products, Inc

Kiefner & Associates, Inc

Kincaid Taylor & Gever

Kinetics Noise Control Inc.

Law General Contracting, Inc

Leppert Machine Co., Inc

Liberty Casting Co MHS Industrial Supply

Nelson Tool Corporation

Nexeo Solutions, LLC

NGO Development Corporation

Ohio Oil & Gas Association

OOGA

Producers Service Corporation

Ramah Oil Co. LLC Resource One Solutions, LLC

Rock Iron Corporation Rumpke of Northern Ohio, Inc

Scioto Valve & Fitting Co.

The Gorman-Rupp Co Xcelerate Media

Congressional District 13 Ansco Machine Company

Cubbison Evets Electric, Inc. Geiger Teeple Smith & Hahn LLP

Heavy Duty Industrial Services

Iron Eagle Enterprise, LLC

John E. & Carla Welling Jr Logic Plunger Lift

Mimi B Limited Partnership

Mohawk Disposal Management NSK Industries, Inc

Ohio Utilities Protection Service

Pennsylvania Tool Sales &

Service

OHIO - VENDOR LIST

Pettigrew Pumping Service, Inc
Polymer Machinery Co, Inc
PSK Steel Corporation
R&J Trucking, Inc
Railworks Track Services, Inc
Ready To Haul, LLC
Republic Services, Inc
Sanders Excavating, Inc
SD Myers, Inc
The Dearing Compressor &
Pump Com
US Safetygear, Inc
W. Pol Contracting, Inc

Congressional District 14

Youngstown Hard Chrome

William R Pitoscia

Plating

AB Resources, LLC
ABB, Inc
Association of General Counsel
Baldwin International

Bridgeway Search Group, Inc Carl E. Maltba Curtiss Wright Flow Control Enpac, LLC Ferro Corporation Gold Key Processing, Inc Great Lake Fasteners Hexpol Compounding Independence Excavating, Inc Milyo Kristine G. Milyo Michael D. Monode Marking Products MR Excavator Northeast Filter & Equipment Ohio Lumex Co, Inc Pepperl & Fuchs, Inc Rea Elektonik, Inc Rosemount Analytical, Inc Rosemount, Inc The Rovisys Company The Shelly Company

Vox Mobile, Inc Wiegand Custom Watch, LLC Congressional District 15 BBU Environmental Services Ltd

BBU Environmental Services Ltd Foundation For Appalachian Kilbarger Investments Lean Enterprise, Inc Locher, Inc Memac Industries, Inc Miba Bearings Us, LLC Ohio University R&L Carriers, Inc South Central Power Company Telesis Technologies, Inc Titan Industrial Supply Tubular Techniques

Congressional District 16

Tunnel Hill Reclamation, LLC

Akron Brass Manufacturing

Atlas Energy Resources, LLC Baaron, Inc Bico-Akron Bocor Holdings, LLC Champion Combustion Corporation Clark-Reliance Corporation Concrete Controls of Ohio Corrpro Companies, Inc Fedex Truckload Brokerage, Inc Georgia K. Bailey Gregory Rogers HAD, Inc Hammontree & Associates Ltd Hawthorne Bolt Works Corporation Horizontal Wireline Services, LLC ICI Metals, Inc J.R. Johnson Engineering, Inc. Ken Miller Supply, Inc Lindsay Precast, Inc Logic Plunger Lift, Inc

Mellott Bronze, Inc Melvin H Miller Merit Pump & Equipment Company, Inc Miller Supply of WV, Inc National Lime & Stone Company Petroset Cemeting Services, Inc. PJ Operating Corporation S&H Oilfield Services, LLC Sunpro Testamerica Air Emission Corporation Testamerica Analytical Testing Corporation Testamerica Laboratories, Inc The Great Lakes Construction TJC Enterprises, Inc Tru-Cut Saw, Inc

Ultimate Jetcharters, LLC

Yxlon Feinfocus, Inc

Lytle Const, Inc

Oil and Natural Gas Stimulate Oklahoma

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Oklahoma, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 2,513 businesses, spread across all five of Oklahoma's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 The study found that the oil and natural gas industry in Oklahoma supports some 364,300 jobs, which is 16.8 percent of the state's total employment. The amount of Oklahoma labor income supported by the oil and natural gas industry comes to \$23.3 billion annually. That's 22.9 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of Oklahoma, in addition to total employment and labor

income, is in terms of salary.3 While the average annual salary in Oklahoma across all industries and sectors is \$42,733, the average salary in the oil and gas industry (excluding gas stations) is very significantly higher—\$93,992 annually. Overall the industry supports \$39 billion of the Oklahoma economy. That's 23.1 percent of the state's total economic activity.

Oklahoma ranks 5th in oil and 4th in natural gas production.4 That makes it one of the nation's top energy-producing states.

Oklahoma particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven

\$39 BILLION THE INDUSTRY CONTRIBUTES

TO OKLAHOMA'S ECONOMY

364,300 **OKLAHOMA JOBS**

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis

http://www.eia.gov/state/rankings/?sid=US#/series/47

^{3.} Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (prelimi-Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Ceristis of Employment and Watges (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
 EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Flankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014.

State: Oklahoma

Vendors by Congressional District

Congressional District	Total
Congressional District 1	479
Congressional District 2	120
Congressional District 3	865
Congressional District 4	252
Congressional District 5	797
Grand Total	2,513

Vendor Profile7

Mercer Valve Company, Inc.®

Mercer Valve Company has been engineering and manufacturing safety relief valves since 1985. The company's patented Auto Seat Technology® has placed Mercer at the forefront of today's relief valve industry. The technology will provide an extended seat life, which allows the valve to consistently open, close, seat, and seal time and time again.

"Whether it is our deliveries, valve shop, or mobile repair, Mercer always puts safety first. Both the manufacturer and the consumer can benefit from Mercer's product."

Check-6

Check-6 is an international solutions company comprised of former military pilots and special operatives who bring crews working in high-risk environments to a very high level of reliability. The company provides rapid results through coaching, training, and simulation, aimed at instilling best practices and lessons learned from the military backgrounds of the people who work for Check 6. The company goal is to keep crews safe and rigs operational, onshore and off, while reducing training time.

Check-6 was founded in 2007 in order to bring the oil and gas industry to the same consistent, reliable safety standards as military and commercial aviation. It now has more than 400 employees and contractors worldwide, helping oil and gas companies implement best practices for safer, more efficient energy production.

Oklahoma Vendors by Congressional District

District Location

engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Oklahoma reached 65,325 in 2012. That job total is projected to climb to 149,617 in 2020 and to 225,387 in 2035.⁵

And Americans, including the people

of Oklahoma, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- 5. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." "http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-sayus-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

OKLAHOMA - VENDOR LIST

Congressional District 1

1999 Enterprise Plaza

3C Logistics, LLC

4K Spooling Banding Sales & Service, Inc.

A Max Sign Co, Inc

AAPG

Abb, Inc

Aberdeen Dynamic Supply, Inc

Accel Financial

AcctKnowledge Financial Staffing

Ace Air Cooled Exchangers, Inc

Adams Blvd Church of Christ Adplace Solutions, LLC

Advanced Hydrocarbon

Stratigraphy

Advanced Industrial Devices,

LLC

Advanced Plastics. Inc.

Advantage Graphics, Inc.

AG Equipment Company

Air Cooled Exchangers, LLC

Air Hygiene International, Inc

Air X Limited

Airflo Cooling Technologies

Airgas USA, LLC

All Consulting, LLC

Allied Electronics, Inc.

Ambler Architects American Association of

Petroleum

American Piping Inspection, Inc

Anchor Drilling Fluids USA, Inc

Anixter, Inc.

Apex Remington Pipe & Supply

Co

Arrow Tool & Gage Co, Inc

Arvest Asset Management

Arvest Bank

Associated Resources, Inc.

Association For Women

Geoscientists

Astra Solutions

AT&T A-Tech. Inc

Atkinson Haskins Nellis

Audiomatrix, Inc.

Austin Daniels

Automated Mail Service

Automatic Protection Systems

Corporation Avansic

Avava, Inc

Azure Environmental Ltd

Badger Meter, Inc

Baird Manufacturing Barkley House II, Inc

Bartlesville Community Center

Bartlesville Community

Foundation

Bartlesville Indian Womens Club Bartlesville Public Schools

Bartlesville Regional Chamber Berendsen Fluid Power, Inc

Bertrem Products, Inc. Best Well Services, LLC

Billy Kevin Holland

BKL, Inc

BNSF Railroad Company Boo Boos Clown Shoppe

Borets-Weatherford US. Inc.

Braden Manufacturing, LLC

BRG Production

Brock & Associates, LLC

Brothers & Co

BS&B Pressure Safety

Management, LLC

BSB Limited

Cactus Drilling Company, LLC

Cagle Oilfield Services, Inc

Callidus Technologies, LLC

Canada Co

Cantu Strategic Services, LLC

Capital X Ray Services, Inc

Career Employment Service, Inc Carrolls Commercial Floors, Inc.

CEI Petroleum, Inc.

Centimark

Challenger Technologies, Inc

Chandler Engineering Co, LLC Chart Cooler Service Company,

Inc Check 6 Logistics Solutions, Inc.

Check Six. Inc.

Cherokee Measurement &

Control, Inc

Chevalley Moving & Storage of Cimmaron Field Services, Inc

Cisco Eagle

Cleveland ConsultingLLC

Cliffs Flooring & Windows, Inc

Cline Machine

Cloud Nine Productions, Inc

Colt Services & Insulation, LLC

Communication Graphics. Inc

Condit Company, Inc

Conestoga Rovers & Assoc, Inc

Conocophillips Outside

Operated Ji

Constien & Associates, Inc. Construction & Turnaround

Continental Wire Cloth, LLC

Control Devices, Inc

Cooling Products, Inc

COP Heritage Museums, Inc.

Countryside Flowers & Gifts

Covenant Idell

CP Well Testing, LLC CPL Retail Energy

Craters & Freighters of Greater

Crest Resources, Inc.

Crockett Royalty, LLC

Crow Creek Operating Co III

CRS Proppants

Cust-O-Fab, Inc

Custom Chemical Solutions, HC

Cyclonic Valve Company, Inc

Cypress Energy Partners -

Pecos Swd, LLC

D&L Oil Tools Daniel Melcher

Darlys J. Lickliter

Data Management, Inc

Datapages, Inc

Dave Allert Company

Dave E Reese Consulting, LLC

David C. Smith

Davis Bros. LLC

DC & Michelle Smith

DD Frederick Co

Devco USA, LLC

Dewey High School

Dewey Ironworks, LLC

Diane Bewley

Diane K. Miller Digital Publishing & Scanning,

Division Order Beginnings

DJ Shubeck Co.

Doerner Saunders Daniel

Don Cavin Services

Doubletree Hotel Warren

Douglas J. Flint Dover Resources, Inc.

Downtown Design Services, Inc

DRD Technology Corporation

Dresser Rand Co

Drew Veitch

E Consulting, LLC Eagle Chief Midstream, LLC

Edward White Consulting

Element Integrity Group

Elliott Precision Prod

Elynx Technologies, LLC

Enardo, LLC

Enduro Pipeline Services, Inc

Energy Products, Inc Energy Services Group, Inc

Engineering & Consulting

Services, Inc

Engineering Technology, Inc

Englobal Us. Inc

Entertainment Specialties, Inc Enumps, Inc.

Evans Enterprises, Inc Tulsa

Excellence Engineering, Inc

Fabwell Corporation Family Healthcare Clinic, Inc

Fammoo Manufacturing, Inc

Federal Corporation Fin X. Inc.

Fireco of Oklahoma, Inc.

Fisher Products

Fisher Scientific Co, LLC

Flameco Industries, Inc

Flint Energy Services, Inc

Flow-Quip, Inc

Fluid Specialties

Fluid, Inclusion Technologies, Inc

Frank W. Murphy Manufacturing.

Frontier Field Services, LLC Furmanite America, Inc.

Galaxy Limousine & Executive

Charter, Inc.

Gas Processors Association GDH Consulting, Inc

Gea Rainey Corporation

Gemini Medical Group

Geoffrey K Simpson

Gerhold Engineering PC Glenn Security Systems, Inc.

Golden Field Services, Inc

Graebel Oklahoma Movers, Inc. Grainger

Green Country Petrophysics,

Grisham Services

Groendyke Transport, Inc.

Hall Estill Hardwick Gable Golden

Hambrick Ferguson, Inc

Hammco Air Coolers Hammoo Corporation

Harsco Industrial Air-X-Changers

Hatfield & Co. Inc.

Health Zone Helmerich & Payne International,

Herb Moore, Inc

HilCrest Country Club

Hillary Enloe Hilti, Inc

Hogan Assessment Systems,

Hogan Taylor LLP

Honeywell Process Solutions Horizon Well Logging, LLC

Hoss, LLC

Hydro Quarry, LLC III Thax Productions Imperial Coffee Service

Inceed, LLC

Inco Electric Inc Indel Davis, Inc

Indian Coatings, Inc

Industrial Piping Specialists, Inc Industrial Splicing & Sling, LLC

Institute of Internal Auditors Interface Flooring Systems, Inc Interstate Tool & Manufacturing

Irisndt Matrix Corporation

ISTI Plant Services J.W. Williams, Inc

Jacobi Kelley Search, LLC 1

James D. Smith

James O. Folsom & Associates.

Jan Myers

Jason Turner JD Young Co, Inc

Jennifer B. Galvin

Jessica Bowden

Jiffy Wash Laundromat Jo Rhone

John Crane Lemco

John Zink Company, LLC

JW Williams, Inc

Kaiser Francis Oil Company

Katies Kitchen

Kenco Engineering Company,

Kenneth Alan Weikel

Kenneth F. Wantland Kev Personnel

Kimery Painting, Inc

Kraftbilt

Kraftours Corporation KSW Oilfield Rental, LLC

Kyle Cumings

Landmark Outdoor Services, LLC

Lansing NGL Services

Laredo Petroleum. Inc Larkin Products, Inc

Latshaw Drilling Company, LLC Laurel Mountain Midstream, LLC

Leadership Vision, LLC

LEF, Inc. Linde Process Plants, Inc

Linen King, LLC

M&D Controls Magellan Midstream Partners,

Magnesium Products, Inc

Mark A. Nagley

Mazzios Corporation

McDaniel Technical Services, Inc.

Marine Design Technology, Inc

McAfee & Taft Client Trust Account

McDonald, Mcann, Metcalf

McJunkin Red Man Corporation Memorial Machine

Merit Advisors LP Mesa Products, Inc.

Meter Check Measurement

Meter Provers, Inc Metrosoft, LLC Michael Nicholson

Mid First Bank A2R Partners, LLC

Midstates Petroleum Co, LLC

Midwestern Mineralogy, Inc

Mingo Manufacturing, Inc. Miratech Corporation

Modular Space Corporation

OKLAHOMA - VENDOR LIST

Brent Mabray

BW & Assoc

Roustabout

Cecco, Inc

David Mabray

Eastok, Inc.

Elmer Ardese

Flow Testing, Inc

Davis Buildings, Inc.

Bumpers Const & Trucking Co

C&S Roustabout Service, LLC

Canadian Valley Telephone Co

C&C Equipment Rental

Carl Fords Backhoe &

Central Communications

DB Wireline Services, Inc

Deans Casing Service, Inc

Dougs Welding Service

Doulos Consulting, LLC

Fidgets Oil Field Services

Gas Turbine Applications

George Ronald Loman

Dutton Welding & Construction

Eagle Environmental Consulting

Contract Manufacturer, LLC

Moylan Staffing, Inc. MRW Technologies, Inc Murphy Industries Myers-Aubrey Company Nadel & Gusman Permian, LLC Nameplates, Inc Network Enhanced Training New Prospect Company Norberta Surratt Nsi Solutions, Inc. Nsi Technologies, Inc NWE Consultants. LLC Oaktree Software, Inc. OCV Control Valves, LLC OGCI Training, Inc Oil Capital Electric, LLC Oilfield Pipe & Supply, Inc OK Fabricators, LLC Oklahoma Assoc of USA Track & Field Oklahoma Fluid Solutions, LLC Oklahoma Magazine Oklahoma Natural Gas Co Omni Packaging Corporation. On The Rock Ministries, Inc. Oneok Field Services Company Oneok Rockies Midstream, LLC Oneok Westex Transmission, Inc Onepetro (Society of Petroleum Engineers) Orca Media Orion Instruments, LLC Pam Distributing Park Centre Building, LLC Paso Tulsa Patricia Isbell Photography Peak Uptime Pennwell Publishing Co Petrolab Company, LLC Petroleum Abstracts Petroleum Accountants Society Petroskills, LLC Phillips 66 Co Parking Phillips Gas Co, LLC Phoenix Ind Insulation Corporation Pipeline Equipment, Inc Plymouth Exploration, LLC Pods Association, Inc Power & Control Prairie Song Museum Pray Walker PC Precision Fitting & Gauge Co Precision Inspection

Consultants, Inc

Purple Plum Deli

Primary Natural Resources III

Professional Fabricators, Inc.

Progressive Machine Tools

Process Manufacturing Co, Inc

Proserv Business Products, LLC

Quality Material Handling Co LLC Quicksilver Graphics & Printing, R&R Engineering Co, Inc Ray Hildreth Redhawk Distribution Service Refinery Supply Co, Inc Reliance Pressure Control, LLC Remco Supply, Inc Rexel of America Reynolds French & Company, Riverside Counseling RI Fabrication Robert Lovelace Robinson Manufacturing Co, Inc Rose Rock Midstream Crude LP Roto Hammer RW Holland, Inc. S&R Compression, LLC Sagebrush Pipeline Equipment Samson Lone Star, LLC Samson Resources Company Sanguine Gas Exploration, LLC Schnake Turnbo Frank, Inc Scott Rice Seahawk Manufacturing Search Engine Seg Advanced Modeling Corporation Select Engineering, Inc Seres Smith Consulting, LLC Service & Technology Corporation SGS North America, Inc Industrial Di Shermco Industries, Inc. Sherrie Garcia Sidney Williams Sigma Technology Solutions, Inc. Signal Communications, Inc. Skyworthy Interiors, Inc Smithco Engineering, Inc Society of Exploration Solaeris Corp Solaeris Corporation Solarc, Inc. Soli Con. LLC Sooner Assn Division Order Sooner Lock & Key, Inc Sooner Pipe, LLC Southwest Filter Company

Spartan Engineering, Inc.

Spears & Associates, Inc.

Spectrum Tracer Services, LLC

Springpoint Technologies, LLC

Specific Systems Ltd

Stanley Filter Co, LLC

Staples Print Solutions

Statsoft, Inc

Steel Service Oilfield Tubular. Inc Steelehouse Steeltek, Inc Steidley & Neal PLLC Sterlings Grille Steven K. Nida Stone Trucking Co Strat Land Exploration Company Structural Petrophysics & Micro Sulzer Chemtech USA, Inc. Summit Esp, LLC Sundance Office Supply Superior Specialty Gas Service, Swagelok Oklahoma System Scales T Bird Engineering Tax Executives Institute, Inc TD Williamson, Inc. TDW Services, Inc Team Oil Tools LP Tech Head Systems Technical Programming Services, Inc. Temco, Inc. **TES Productions** The Box Brokers The Canada Company, Inc. The Corser Group, Inc. The Etiquette School of Oklahoma The GC Broach Co The Terry Company The University of Tulsa Theta Oilfield Services, Inc. Thomas Energy Systems, Inc Thorco Holdings, LLC Thrifty Dtg Operations, Inc Bok Timco Machine Tools & Tooling, Timmons Sheet Metal, Inc. Total Energy Fabrication Corporation Total Radio, Inc Transco Tri County Technology Center Truity Credit Union Tulco Oils Tulsa 66Frs Tulsa Air Specialists, Inc Tulsa Assn of Lease & Title Tulsa Cash Register Tulsa Chapter of IMA Tulsa Gamma Ray, Inc Tulsa Public Schools Tulstar Products. Inc

TW's Afab Catering

Unit Drilling Company

Unit Petroleum Company

Unipro Business Resources

TXD Trucking LP

Unit Texas Drilling, LLC University of Tulsa UPCO, Inc Uplands Resources, Inc US Post Office US Safety Sign & Decal Vanco Equipment Co. Vanguard Environmental, Inc Vicky Crews Vintage Petroleum, Inc Warren Cat Webco Industries, Inc. Western Filter Company, Inc. Westside Community Assoc White Buffalo Environmental, Inc Wicks & Associates Industrial Services, LLC Willbros Downstream, LLC Willbros Engineers Us, LLC Williams Field Services Co Wilson Supply WL Walker Company, Inc Wood Machine Co Workspace Solutions, Inc. Wrb Refining LP GQ WSA Sales Company, Inc Xerox Corporation York Plumbing Zeeco, Inc Zenergy, Inc 4S Field Services, Inc.

Congressional District 2

A.E. Glover Consultants, Inc. Aaron Jones Admont Oilfield Services Allen Rathole, Inc Amplified Sound & Security Anglen Crane, Inc Answer Service of Mcalester AOK Construction LLC LLC Around The Curve, LLC Array Products Co., LLC B&B Gas Well Services, LLC Barcheers Consulting Barnett Oil & Gas Constrtn, Inc Bates Instrumentation, LLC Bear Transports, LLC Big Iron Crane & Trucking, LLC Bill A. Roberts

GH Electrical & Roustabout, Inc Global Pipeline Construction, H&R Dozer & Welding Service Hard Rock Leasing LLC Holden Inspection & Technical Service Home Propane, Inc Horizon Well Testing HRT Transport, Inc HTMI Inspection Services Hydro-Link Manifold, LLC Jake Mabray JAX Consulting, LLC Jaycomp Development, Inc Jer-Co Industries Jerry Thomas Consultant, Inc Arkoma Resource Management, Jim Wood Refrigeration, Inc Jim Wynn, Inc Johnny R. Stanford K Bar Crane Services, LLC Kevin Agee Kiamichi Electric Cooperative Kirkpatrick Scales, Inc Klean R Us Service, Inc L&Z Enterprises, LLC Bended Knee Construction, LLC Lineworks M&M Portable Toilets & Septics Mark K. Cornell Blake Trucking, LLC Marks Construction, LLC Blake Trucking, LLC Marvel Pipeline, LLC Blue Valley Water Co, LLC Marvin L. Banduch Jr. Bo Daniel Mcalester Chamber of Booth Environmental Sales & Commerce Service, LLC Mcalester Country Club Bowen Energy Services, LLC McClary Trucking, Inc Bravo Construction, Inc Michael W. White

MTK Precision, LLC Murdaugh Cleaning Service Muskogee Communications, Inc OKassessor.com Okie Pipe Finders, LLC Parker Oilfield Services, LLC Pillars Construction, LLC Pinkvs Flowers Planning Thru Completion, LLC QwikGro Erosion Control, LLC Randy Cantwell RCW Consultants. Inc. Repair Processes, Inc. Rippee Pumping Service, LLC Robinson Construction Rock Construction, LLC Rotary Air Services Rural Water District No 5 Sherra Kav Banduch Coker Special Parts Manufacturing, Inc. Standard Machine, LLC Stinson Materials Tetrachem Seal Co, Inc Tims Cleaning Service Tom F. Cosner TSI Oilfield Services, Inc Turnkey, Inc. Valley Electric Services, LLC Varnell Consulting, Inc. Weldril Holdings, LLC Well Completions, LLC White Electrical Supply Co William D. Sharp

WWJB Contracting **Congressional District 3** 3 G Manifold, LLC 3-B Pumping Services, LLC 7 Mile Mine, LLC A Rental Company, Inc A&H Maintenance & Service Aaron Buchanan Acidizing & Cementing Services, Inc Action Plumbing Service, LLC Adam Gaskill Adam Hohmann Adams Electric, LLC Agusta Resources, LLC Albert Christopher Bouziden Albert's Truck Service and Supply Albert's Wrecker & Tire Alfalfa Electric Cooperative All Star Water Allen Hada Allen Miller Alliance Oilfield Services Alva Golf & Country Club

WM Consulting

Wright Rig Watching, LLC

Ambrose Construction & Roustabout, LLC American Manifold, Inc. American Measurement Services Amerigas Propane LP Anadarko Dozer & Trucking, LLC Angora 6S Ranch LP Appel, Inc Archie Manske Arden & Associates Area 4 Enterprises, LLC Armada KDE Energy Services, Arthur & Johnnie Ruth Welty Arthur E. Shephard Arthur Gale & Zoe Ann Barker ASAP Energy, Inc. Aspen Energy Sales & Service, ATI Light Towers Audie Price Inspection, Inc Auto FX Stores Autobath, Inc. B&B Hydroseeding, LLC **B&K Cattle** B&R Construction **B&W Ready Mix** Back Wood Oilfield Services Badger Pressure Control, LLC Baker Hughes Pipeline Management Banner Sales & Service, LLC Banner Service Company Barry & Nancy Lucas Bass Fishing & Rentals, LLC Bayless Sales & Service Bearing & Allied Supply Co, Inc. Beaver Express Service Beck Oilfield Supply, Inc Beck Trucking, LLC Ben Branson Trust of Ben & Kay Benjamin Koch Bennett Construction, Inc. Best Oilfield Service, Inc. Betty Borchers Living Trust Betty Jo South Trustee Beverly Gail Keathley Davis Big Dog Oilfield Services, LLC Big M Construction, LLC Big Mac Tank Trucks, LLC Bigby Energy Services Bill Simon Bill Thomason Consulting, Inc Billy Goodnight Billy R. Tomberlin Bird Equipment, LLC Black Gold Consultants Black Jack Rentals B-Line Trucking, Inc Blue Sage Services

BM Power Up, Inc

Bobby Elliotts Dozer Service

Boom Test, LLC Boomer Well Service, LLC BOP Ram Block & Iron Rentals, **Boral Aggregates** Bostick Services Corporation Brad & Crystal Snider Brad Rieger Bradley Gordon Brandis Cleaing & Roustabout Brents Tank Trucks Brian Beatty Brian Garrison, LLC Brickman Oilfield Services, Inc Brower Inc. Bruce Daniel Bruce Electrical Solutions, LLC Bryan Covalt Trucking Bryan W. Potter **Bryant Oilfield Services** BS&W Solutions, LLC Buckles Family Trust No 1 **Bud Clark** Buesings Pump & Supply, Inc Bulldog Services, LLC Bullets Hotshot Service, LLC Burgess Manufacturing of Oklahoma, C Bar 4, Inc C Harris & Carol Mccracken C&M Hauling C&S Transports, Inc C&W Construction, Inc. C.L. Hostetter Jr Caddo Electric Cooperative Caltech Global, LLC Calumet Chamber of Commerce Calvin & Verna Graybill Calvin Mays Oilfield Services, Inc Canyon Oilfield Services, LLC Cargill Valve, LLC Carlos Carrillo Carls Backhoe & Roustabout Service Carrillo's Painting Case Wireline Services, Inc Casedhole Solutions, Inc. Casing Crews, Inc. CDL Construction, LLC Central Rural Electric Cooperative Chad Blevins

Champion Energy Services, Inc.

Charles T. & Brenda J. Clark

Charlotte Jean Wright

Cheatham Janitorial, LLC

Chem-Can Services, Inc.

Cherokee Hose Supply

Chester W. Jr & Tammy E. Davis

Cherokee Messenger

Charlene Newkirk

Charles Keahev

Cheyenne Technical Services, Inc Chief Drilling Services Christine Loosen Richardson Christopher B. Unwin Cimarron Acid, Inc Cimarron Directional Drilling, LLC Cimarron Electric Coop, Inc. Cimarron Gas Processing Equipment Co. Inc Cimarron Ridge Apartments Circle A Welding, LLC Circle H Land & Cattle Circle L Fencing, LLC Circle S Paving Co, Inc Circle W Services CL Keahey, Inc CL Wood Consultants, Inc CLC Enterprise, LLC CLUU Environmental Services, Cobra Welding & Manufacturing Cobra Welding & Manufacturing, HC Cody Cook Cojo Industrial Sales Comstock Oilfield Supply Connie Phillips Consolidated Oilfield Rentals Consulting & Field Services, LLC Continental Resources, Inc. Copeland Hot Oil Service Copperhead Energy Services, Corbin Tarrant Cornerstone Oilfield Group, LLC Cor-Tech Corrosion Control Cosset Enterprise Coughlin Equipment Co, Inc Cowboy Appraisal Service Cowboy Pumping Unit Sales & Repairs, LLC CP Masters, Inc CR Oilfield Services, Inc Crossfire Production Services, Crown Electric, Inc. Crown Geochemistry, Inc Crown Oilfield Rental, LLC CTC Janitorial CTM. Inc Valve Lubrication Culligan Water Conditioning Culver Electric, LLC Curco, LLC Curtis & Jennifer Newlin CWS Wireline, LLC D&J Oil Company, Inc D&S Agstar, LLC Dacoma Farmers Coop

Dakota Moore Consulting, LLC

DandG Trash Hauling, LLC

Danny James Meek

Danlin Industries Corporation

Danny's Oilfield Trucking, LLC

Daughety Brothers Propane, Inc. Dave Lundy Propane Davey Maynard Arndt David A. Wiist, Jr David Bell David Higgins David L. Bay David Mcdannald David Shepard Davis Spraying DBR Construction, LLC Deborahs Cleaning Service Dedicated Transportation System, Inc. Delores Love Dennis & Karen Bittman **DHP Services** Diamond Services Company Dixie Wireline, LLC DJS Rentals & Sales, Inc. Dobbs Welding Services, Inc Dobson Ranch, LLC Don Rodolph Donald E. Williamson Trust Donald K. & Jo Nell York Donald York Donna Lessert Doris Schupbach Rev Trust Double H Services, LLC Double L Welding & Construction, LLC Double T Veterinary Clinic, LLC Doug E. Fowler & Gay A. Fowler Doug Haffner Douglas & Kay Bowles Douglas Ritter Dowell Energy Services Downhole Oilfield Services Dr Swab Service, LLC DRC Service Co, Inc Drill Fast, LLC Drumright Oilwell Service, LLC DS Welding Duane C. Frech Rev Trust Durango Services, Inc **Dustin Donley Construction** Dwaine J Allen Dwayne Joe & Juhretta Anne Dynaflo, LLC E&K Oilfield Services, Inc Eagle Propane Co Eagle Pump & Supply, LLC Earth Tech Oal, Inc. East-Co Rental Tools, Inc. Easter Machine & Tool Co Eco-Tech, Inc Eddie Max & Susan E Miller Edge Services, Inc Edith Margaret Melvin

Edward Puffinbarger

El Reno Tribune

Eldred O. & Mary Ann Stigleman Elite Drilling, LLC Elk City Trucking Services, Inc Ellis Consulting Co, LLC Elnora Janice Thompson Elvin R Bates Land & Cattle Encompass Technical Design, Engius, LLC Entz Oilfield Chemicals, Inc Envirotech Engineering & Consulting, Inc. Erick Flowback Services, LLC Erick Mashaney Contract Pumping Service Erikson Limited Partnership **Ernest Currier** Estate of Garnie Lee Rhodes Esther Stelling Eugene & Pamela Mcentire Eugene & Sherri Carlson Eureka Logging Co Eve Bit Sales Evolve Energy Services, LLC Ewing Trenching Service, Inc Excel Cementing Services, LLC Excel Stimulation, LLC F&S Trucking, Inc Fabsco Fin Air, LLC Fabsco Shell & Tube, LLC Farm Bureau Properties No 1, Farmers Supply Fechner Pump & Supply, Inc Firsthand, Inc Flat Mountain Flex-Chem, LLC Flvine Productions Ford Well Ops Fort Cobb Fuel Authority, LLC Fox Rental & Supply, LLC Frances Butler Francis Enterprises G Mac Consulting G Roberts Consulting G. Dwight & Kathie R. Wessels Galmors G&G Steam Service, Garrison Brothers Oilfield Services, Inc. Gary & Marlene Leddy Gary Carter Gary Don Robbins Gary Johnson Gary L. Parks Gary Lott Rev Trust No 1 Gateway Pipeline, LLC Gateway Services Group, LLC

Gefco, Inc

Gene Carlson

Gene Burden Trucking

General, Inc Gerloff Land & Cattle, LLC Gilchrist Construction, Inc Gilliam Consulting Glen & Frankie Cockrell Gordon Thomas Gore Nitrogen Pumping Service, Gores Gotta Go GPS Pipeline, LLC Gray Mud Disposal Great Plains Well Logging, Inc Gregory S. Baker Gregs Equipment Rental Grizzs Trucking, LLC Guard Drilling Mud Disposal, Inc Gungoll Jackson Collins Box and Guymon Standard Supply, Inc GW & Karen A. Harrel H&C Services & Supply H&J Services, Inc Hale Hall Contract Pumping Hamilton Investment Group, Inc Harmon Production Services, Inc. Harold G. Ferguson Hawk Haven River Ranch LC Hawley Hot Oil, LLC Hawley Services, Inc HB Solutions, Inc HDC AG, LLC Heaston Rural Water Dist Heath Person Heather Davis Helen S. M. Beisel Rev Trust Henry's Contracting, LLC Henshaw Compressor & Engine Heritage **HG** Company High Plains Wireline Services, Inc Hiland Partners LP Hinton Chamber of Commerce HL Nighswonger Farms, Inc Holloway Partnership Horizon Valve Services, Inc Hoskins Gypsum Company, LLC Hoskins Trucking, Inc Hoskins Wireline, LLC Hot Oil Units. Inc HOTCO Hotsy of Okla, Inc Hough Oilfield Service, Inc Howard Drilling Company Howard Fuel TX, LLC Howell Oilfield Enterprises, LLC HRT Service Company Hughes Specialty Services, LLC Hughes Specialty Tools, Inc. Hull Transports, Inc. Hunny's, LLC

Huster Oilfield Service & Supply,

Hutson Real Property FLP Hutton, Inc Impact Casing Services, LLC Independent Oil Tools, LLC Indian Electric Cooperative Industrial Ignition & Engine International Seismic Co Ira M. Fariss Trust Irrevocable Trust of Morice J Bright, Inc J&B Oilfield Construction J&J Solutions, LLC J&L Oilfield Services, LLC J&R Transport, Inc. Jack Parr Living Trust Jack Sawatzky James & Karen Barber James D. Reeder Jr James L. & Linda Kav Summers James L. Jacobs James M. & Carol A. Guffy James O, Puckette, PhD Janet Brown Janning Welding & Supply, LLC Jared Howerton Jarrod Lee Esparza Jason Glassey Jason Lierle JC Services, LLC Jedd Industries, LLC Jeff Mcintosh Trucking, Inc. Jeff Sawatzky Jeffers Oil Field Services, LLC Jeffery L. White Jennings Trucking Service, Inc. Jeremys Roustabouts & **Backhoe** Jericho Services, Inc Jericho Well Testing, LLC Jerry Aebi Jerry Dunkin Well Services Jimmy Alexander Jimmy Emmons JM Water Hauling, Inc Joe M. & Sue Ellen Farris Joes Hotshot & Trucking, LLC John D. Groendyke John Dixon John L. Myers John Patton John Thompson Enterprises, Inc. Johnny Wayne Harris Josh Bryant Joshua M. Mccollom Journey Oilfield Equipment, LLC

JR Bit Services

Justin Anderson

Justin Dean Stinson

Judith & Larry Schoenhals

K&S Pumping Unit Repair, Inc.

JRC Services

K&S Snow, LLC K&S Tire, Inc K&S Tire, Inc. K&S Tire, Inc K&V Services, LLC Kalamar, Inc Kathy L. Bell Katrina Labude Kauk Construction, LLC Kautz Pumping Services, Inc Kay Electric Cooperative, Inc Kay Electric Motors, Inc. Kay Keasler Casper KC Electric Co Keith & Jerri Baker Keith A. Rasmussen Kelby Chace Kelli Litsch Kenneth K Knowles Kenneth Mcguire Sr Kenneth R. Cole Kenny Rounds Kent & Casey Moore Kent Kisling Kerr Construction, Inc. Kevin & Marilyn Schoenhals Kevin Nightengale Kevin R. Murrow Key Welding, Inc Kilhoffer Propane, Inc Kina Electric Kinnunen Sales & Rental, Inc Kirkham Farms, Inc Kirkpatrick Farms, Inc. Kiwash Electric Cooperatives, Kline Contracting, Inc K-Mac Construction, LLC K-N-S Flow Service, LLC Koda Services, Inc Kopf Construction, Inc Kris Black KRS Services Kryco, LLC Kula Rae York Kwick Rentals, LLC Kyle Steven Johnson L&L Backhoe Service, Inc L&M Supply Corporation L&R Enterprise, LLC LandR Tire & Truck Center Larry J. & Linda J. Wright Larry W. Imke Le Ann & Jack Wheat Lee Mackey, LLC Lee Nelson

Leland Murray

Leola White Mever

Leon & Donna Erikson

Leonard W. Blackwill

Leslie Family Trust

Levi Jackson Lil Badger, LLC Linda Lou Payne Lindel Mccollum Little Living Trust Litzenberger Construction, Inc Lloyd E. Benson Revocable Trust Lojo Disposal, LLC Lone Tree Oilfield Services Lonestar West Enterprises, LLC Long Gas Co, Inc Longhorn Service Co Lopp Construction, LLC Loren E. Angle Lovelace Weed Control Loy Sawicki LP Production Services, Inc. Lubriflange, LLC Luckinbill, Inc Lugreg Trucking, Inc Lumber Mart LWH Revocable Trust M Wright Services, LLC M Wright Services, LLC Maahs Brothers Welding, Inc Magnet Trucking, LLC Main Electric, Inc Major Gas Company, Inc Maple Rwd Mark Harold Dubben Mark Loveless Mark Ramy Marsau Enterprises, Inc Martin Broadcasting Corporation Martinez Lucas J. Jr. Mathena, Inc Matt Rockers Mayco Chemical Products, Inc Mcintyre Transports, LLC McJunkin Red Man Corporation MDM Transport, LLC ME Services, LLC Measurement Control Specialists Menasco Enterprises, LLC Meredith E. Hadwiger Est Merrifield Office Supply Mertz Manufacturing Metco, Inc M-I. LLC Michael & Brenda Gross Michael & Carol Switzer Michael Chester Michael Kauk Michael Lee Martin Michael S. Terrel Michael Walters

Midamerica Field Services, LLC

Midwest Casing Services, LLC

Mid-Continent Equipment

Midwest Machine & Welding, Inc Mike Arnold Trucking Mike Clinton Mike D. Mcauire Mike Mackey Farms, LLC Miller Truck Lines, LLC Miracle Production, Inc Miraglios Mitch Mcneill MK Crushing, LLC MLB Consulting, LLC MLS Trucking Monster Energy Services Moore Dale Moran Equipment, LLC Morgan Family Revocable Trust Morgan Well Service, Inc Morris Welding Mover Electric Mud Trans, Inc. Mudslingers, LLC Murray Services, Inc. Musick Farms, Inc. Napa of Kingfisher, Inc. Nashs Consulting, LLC Nicholas Goldman Nichols Water Service, Inc Nite Brite Light Towers, LLC Northfork Electric Cooperative, Inc Northwest Crane Service, LLC Northwest Line Const, Inc Northwest Steam Way Northwestern Electric Coop Northwestern OK St University Northwestern Oklahoma Railroad Co. Nu-Era Farms NW Sales & Rental Odis Crane & Equipment, LLC OEM Systems, Inc. OG&C. LLC Oil Country Pipe & Supply, LLC Oil Field Pump Specialist OK Hydrotesting, LLC Oklahoma Environmental Mgmt Authority Oklahoma FFA Foundation, Inc Oklahoma Shelters Oklahoma State University Old Republic Title Co of OK Omega 1 Networks, LLC O'Neil Farms, Inc Orion Construction Services Corporation OTI Operating, Inc Outlaw Oilfield, LLC Ozark Foam Insealators of

P. Deryl Parker

Panhandle Construction

Paige Cross

Services, Inc

Panther Leasing, LLC Parsons Welding, Inc Patriot PCs, LLC Peggy Litsch Permian Well Service Perry Electronics Lab, LLC Phils Cycle & ATV, LLC Pioneer Cellular Pioneer Telephone Cooperative Pipehandlers, LLC Pipeline Maintenance Services Plains Nitrogen, LLC Plains Partners Platinum Express, LLC Poage Services, LLC Poly Pipe, Inc Powells Service, Inc. Power Components Power Towers, LLC PPS Trucking Precision Fitting & Gauge Co Preferred Containment Services Premier Chemical & Oilfield Supply, LLC Preventive Maintenance Service Price Weed & Pest Control Primos Caterina Pritchett Contracting Pro Power, LLC Production Specialists, Inc. Production String Services, LLC Prohaul Transports, LLC Pronto Chemical SLS & Service, Propane Direct Protective Shooting Solutions Quality Completion of Arkansas Quarter Turn Resources, Inc Quick Movers, LLC Quick Pump Service, LLC Quick Transport of Arkansas R&C Moore Enterprises, Inc. R&L Hydrostatic Tubing Testing, LLC R&R Well Service, Inc R&T Services, LLC R&T Steamers R&W Oilfield Services, LLC R. Ross, Inc R.G. Morgan & Son Rambler Energy Services, Inc Ramies Contract Pumping Ramon & Bennett Roustabout Randall Bergen Randall Lee Lancaster Randy L. & Crystal M. Mcentire Randy Wayne Knowles Randy's Backhoe Service Ranger Oilfield Services

Rauh Oilfield Services Co

Ray Smith

Raydell Schneberger Red Bone Services, LLC Red Carpet Landfill, Inc. Red Dirt Oilfield Services Red Hill Trust Red Hills Hotshot, Inc Red Hot Steamers Reed Dozer Serivce Regal Oilfield Supply, LLC Reichert Service Renegade Consulting, Inc Rent To Store, LLC Resistol Services, LLC Reynolds Propane RH Horton Et Al Richard C. & Phyllis Brown Richard Stewart Rick Caruthers Construction, Inc. Rick Petty Rig Chasers, LLC Right of Way Compliance Services, Inc Rigid Oilfield Services, LLC Rimrock Services, LLC Rite-Way Construction, LLC Ritter, Inc. RJ Fencina & Decks RK Oilfield Services, LLC RNCC Cleaning, Inc. Roach Body Shop & Wrecker Roach Services, Inc. Robert Scott Baker Roberta Jean Patton Rev Living Roberta Lee Starks Roberta M. Mosser Trustee Roberta Patton Robinson Brothers Construction Rocky D. Hodgson Rod Ewbank Water Well Drilling Roland Pederson Rolling Thunder Oilfield Services Ron Doolev Ron Dooley Ronald Eugene Munyon Rossers Drill Collar Rough Riders, LLC Roy Funck, Inc. RR Oilfield Rental Services RR Water Truck Services, LLC RR Workover Rigs, LLC Rusty's Hotshot Service, Inc. RW Wilson Consulting Rvan Parman S&B Transport, LLC S&K Rentals S&S Services, LLC S&T Oilfield Services LLP Saber Roustabout Services, LLC Safety Flow Supply Safety Plus USA, LLC

Sagebrush Oilfield Services Sam Long Sammys Transport Services Sargent & Lillard Casing Pulling, Scott G. & Teresa A. Smith Servicemaster Clean of Western Oklahoma Sharon Brandt Trust Shaws Trash Trailers Shebester-Bechtel Inc. Sheldon Mills Sherwin Williams Sherwin Williams Co Shirley Ann Pendleton Simmons Machine Works, Inc. Sims Electric of Oklahoma, Inc. Skinners Welding & Fabrication Smittys Welding Service, Inc. Sonya Kay Pearson Revocable Trust Sooner Backhoe Service, LLC Sooner Oilfield Rental Sooner Resources, Inc Southern Works, LLC Southwinds Inspection Corporation Special Energy Corporation Spicers Emergency Vehicle Repair Spur Services, LLC Staci Wechsler Stacy Lee Photography Stacy Settles Stanford Enterprises, LLC Stephen A. Brady Steve & Debra Lippencott Steve King Steve Lambert Trust Steve Riley Cntrct Pumping Steven Littlefield Rev Trust Armt Steven T. Bouziden Stevens Trucking Co Steves Welding & Construction Stockton Transports, Inc String Up Machine Strobel Starostka Construction STS & Associates, Inc Super Heaters, LLC Superior Fabrication Company Superior Oil Field Consulting Superior Trucking Services, Inc. Sweets Well Testing Sweetwater Frac Services, Inc. T. Rowe Pipe, LLC Tammy L. Treece Tank Painter Tapping Solutions, LLC Ted Thimling Teddy Ray & Terry Lea Miller Terra Renewal II C

Terry L. Imke

Testco, Inc Texco Energy Solutions The Edna Mae Lambert Rev Trust The Links at Mustang Creek ALP The Paige Co Containers, Inc The Railroad Yard, Inc The Sydco System, Inc The Tank Painter The Western Store Thurmond McGlothlin, Inc Tim's Trucking, LLC Titus Services, LLC TLC Rentals, Inc TLR Well Services. Inc TLR Well Services, Inc Todd Ice Tom & Ricky Ingram Tom Corley Tom Dearing Tom Esparza Tommy Foust Tom's Hot Shot Service, Inc Tony's Pump & Supply, Inc Tools Plus, Inc Trans Pecos Well Logging, Inc Travis Long Tri County Electric Cooperative, Tri-Lift Services Trinity Services & Consulting Triple B Oilfield Service, Inc Trouts Disposal Well, Inc Troy Jones Equipment Rental Troy Jones Rental, Inc Tubeco Services, Inc. Tuff Fire & Safety Inc. Turbines. Inc Turner Energy Services, LLC TWAG, Inc. Twister Backoff Service Co Two Bulls, LLC Unipro Industries, Inc United Services Limited United States Gypsum Company Universal Oilfield Equipment University Cleaning Services, LLC V. Burns Harais Valve Tech Laboratory, Inc. Vantage Services, LLC Vaughn Good Oil Co, LLC Verle Brady Vesco, Inc Viking Pipe & Suppply, LLC Vinces Lease Services, Inc. VIP Security & Surveillance Wages Slickline Service. Inc Ward Petroleum Corporation Warren & Christian, Inc

Warren Burleson

Waterdogs Pumping Services, LLC Wayde Lyon Wayne O. Schupbach Living Trust Weamco, Inc Weed Control Specialists, LLC Weeks Blade Services, Inc. Welchem, LLC Werner Don Wes Auto Wesner Wesner & Rainbolt PLLC West Oak Industries, Inc. West OK Disposal, LLC West OK Trucking, Inc. Western Lawns Western Oklahoma Auto Parts, Western Workstrings, LLC Western X-Ray Company Weston Hamilton White Fields, Inc. White's Equipment Rental, LLC White's Welding, Inc Whitson Services, LLC Wildcat Drilling Services, Inc William Hale Simon (782018) William Joseph Lansdown Willow Springs Boys Ranch Wilson Electric, Inc. Wilson Welding Works, LLC Winter Mud Company Wirtz Lumber & Supply, Inc Woodward Wash On Wheels Yandy Yarbrough

Big Land, LLC

Big River Sales

Blake Fast

Big State X Ray, Inc

BK Equipment, LLC

Blankenship Service Co

Bonham Consulting LLP

Brainstorm Network, LLC

Bulldog Frac Rentals, LLC

Bullet Energy Services, LLC

Byng Public Works Authority

Burns & Stowers PC Client Trust

Cameron Measurement Systems

Canok Oil Field Services, Inc

Chickasha Oilfield Supply, Inc

Clingman Electric Services, Inc.

Estate of Lois Mable Gates

Fair Wind Cleaning Solution

Firestone Trucking, Inc

Brandt's Trucking, LLC

Brian Simmons

BZ Solutions, LLC

Caffey Trucking, LLC

Capital Group, LLC

Cesi Chemical, Inc

Cimarron Energy, Inc

Clarita Operating, LLC

Chase Dwiggins

CCI Services

Cnet, Inc

Callahan Steel Buildings

C Bar 4. Inc.

Div

Brad Bryan Consulting

Bobs Trucking, Inc

Blackbird Environmental, LLC

Blue Star Land Services, LLC

Brady Welding & Machine Shop

Blackhawk Wireline Service, Inc.

Benji Doucet Roustabout and

Benvenutis Ristorante

BH Weed Control

YT Welding, LLC

ZZW Global, Inc Coil Chem, LLC Cotton Electric Cooperative, Inc. **Congressional District 4** Cozart-Perry Industries, Inc. A 1 Answering Service Craddock Service Company A&A Tank Truck Co. Crosstimbers Hotshot Service, A.D. Lvnn. Inc Accurate Safety Compliance Custom Trucks & Equipment Action Petroleum Services Dales Tank Service, Inc. Advanced Pumping Unit Dan R. Abney Services Davis Machine Shop All Terrain Environmental, LLC Digital Networks, LLC American Tank Gauge, Inc Donathan Oilfied Services, LLC Arbuckle Wireline Donathans Contract Pumping Ardmore Electric Supply, Inc Duncan Regional Hospital Ardmore Institute of Health Dunns Tank Service, Inc Arkoma Tanks, LLC **Dutton Rent-All** Associated Wire Line Service, E&S Equipment, LLC East Central University Atlas Pipeline Eddie Johnsons Welding & Aztec Consulting, LLC Machine Co B&C Backhoe, LLC Elite Tank, Inc. Ball & Morse PLLC Energy Construction Specialties, Bellis Resources Corporation

Fluid Disposal Services, LLC Fogle Enterprises, Inc Fred Brewer Sales, Inc Fred's Rat Hole Services, Inc Garrett Trucking Garrett Tubular Services, LLC Garys Concrete Sawing & Drilling, Inc George Lamprecht, LLC Great Plains Eq Sales of Ada Gunter Services, Inc Halliburton Energy Services, Inc Hallmark Property Development Hammer Construction, Inc Harden William A. Jr Harold Hamm Diabetes Center Harper Services, LLC Harrison Supply & Rental, LLC Hijet Bit, LLC Hines Location Lighting, Inc Homer Rinehart Company, Inc Hoppe's Construction, LLC Horn Equipment Company Hoss Consulting Service, Inc Hulls Oilfield, LLC Industrial Hydro Services, LLC Ironwolf Manufacturing, LLC Irrigation Consulting Service J&P Consulting Jack Bobier Trucking, LLC Jackson Tool Co. Inc. James Don Reeder James P. Stacey James Supplies & Rental Co Janice Graham Jason Ille JCCA Consulting, Inc. Jeanette Coker Jenkins Oilfield Supply, LLC Jenkins Pump & Supply, Inc Jerod Wright Jimmy Chatham Dozer Serv, Inc. John M. Campbell & Company John Nimmo John Qualls Johnsons Wreckers & Cranes, Josh Walker K&M Pump Co, Inc Kellpro

Kelsey Swinford

Kurt J. Marfurt

Land Services, Inc.

LBH Oil & Gas, Inc

Lynn Wolfe Consulting

Mallard Oilfield Equipment

Lynn Boyer, Inc

Ken's Oilfield Service, Inc

Lindsay Gauge & Instrument

KSW Oilfield RentalLLC

Marriott Hotel Services, Inc. McCord Testing Equipment, Inc McDonald Land Services, LLC Mel Sparks Designs, Inc Meroda Resources, LLC Mettrys Michael Coles Mickey Young Construction Mid Cont Well Logging Services, Mid-Continent Equip Services, Inc Midwest Waterproofing and Mike Berry Consulting, LLC Mike Knight Consulting, LLC Mikes Engine Service, Inc Moes Portable Steam Co Morgan Electric Enterprises, Inc Mt. Dora Mudhopper Oilfield Services Murray Services, Inc Natural Water Company, LLC New Spin 360 North American Hydrocarbon O Tex Holdings, Inc Oilfield Disposal Service, LLC Oilfield Disposal Services Oilwell Cementers, Inc Oklahoma Electric Cooperative Oklahoma Geological Survey Omni Construction, LLC Onsite Oil Tools, Inc. Orr Enterprises, Inc. O-Tex Pumping, LLC Owen Lee Anderson P&C Services, Inc Pacesetters Consulting Group Parks Oil Tools, LLC Patco Electrical Services, Inc Paul Munding Pelagic Tank, LLC People's Electric Cooperative Performance Consulting, LLC Phoenix Testing, LLC Plaster & Wald Consulting Corporation Pro-Tech Hardbanding Services, Pumping Unit Service, Inc Quadco Oil Tools, LLC Quest Consultants, Inc. Ranger Welding PC Rock Hound Well Logging, Inc Ronald Howell Rose Rockinr, Inc. Rumley Oil & Gas. Inc. Rural Electric Cooperative, Inc Rural Water District #6 Russell Streeter

S&H Tank Service, Inc

S&W Transports, Inc.

S&T Rose, Inc

Safety Plus USA, LLC Safety Plus USA, LLC Saic Energy Environment & Infrastructure, LLC Sam's Packer & Supply, LLC Sesco Electric Supply Co, Inc Shane Smith Sonny's Tank Trucks, Inc South Lake Soccer Club Divas Southwest Paraffin Service Co Stampede Energy Services, LLC Steagall Oil Co Stephens County Rural Water Steves Transports, LLC Stim Lab, Inc Stringer Transports, Inc Super Flow Testers, Inc Superior Spooling, LLC Swabbing Johns, LLC T & T Forklift Service, Inc Telco Supply Company Terraco Production, LLC Terraco Soilfarming, LLC Texoma Pumping Unit Service, The Harvey Sisters The Tesco Corporation Thomas Acid & Tool Service, Inc THT Trucking, LLC Tilley Pressure Test, Inc Tilley Trucking, LLC Tillman & Associates Consulting, LLC Trans Tel Central, Inc Trinity Tool Rentals, LLC Triple T Hotshot Troglin Tank Gauge Services, True Grit Sandblasting Co, Inc Turner's Welding, Inc Tyanne Chandra Bruce Tyler Wilson University of Oklahoma University Silkscreen Vanbuskirk Consulting, LLC Velma Baptist Church Velma Engine Sales & Supply Velma Public Works Authority Venture Pipe & Supply, Inc Vernon L. Smith & Associates, Inc Vickers Construction. Inc. Volvo Rents, Inc Washita Flow Testers, Inc Waste Connections Western Fuel Co, LLC Whitten Jerry D. Jr Wilco Machine & Fab, Inc Wildcat Swabbing, Inc. William Dewain Logue Woods Rig Leveling, Inc

WT Energy Services, Inc

Congressional District 5

1601 Tower Properties, LLC 2 Hot Shots, LLC 3Nines Technologies A Real Home Away From Home,

A Weldors Supply Co. Inc. A-1 Freeman Relocation, Inc. AAA Fiberglass Repair, LLC

Aaron Bush

Accurate Laboratories. Inc.

Ace Aerial, LLC

Ackerman Mcgueen Action Spring Company

Addtronics Business Systems

Advanced Pressure, Inc

AG & Oil

Agustinus Setiadarma

Air Compressor Supply, Inc.

Air Power Equipment Co

Airgas Mid South, Inc

Airport Express Airport Ground Transportation

Albright Steel & Wire Co.

Alex Mccalmont

Alfredo's Mexican Cafe

All Star Moving & Storage, LLC

All Things Artsy, Inc

Allegiant Marketing Group

Allied Arts

Allied Custom Gypsum

Allstates Production Equip Co

Ameri Resource Group, Inc.

American Fence Company, Inc

American Fire & Safety Co.

American Heart Association

American Red Cross

Ameriflow Energy Services, LLC

Anadarko Minerals, Inc

Anchor Freight, LLC

Anchor Paint Co of Oklahoma

Angela Ibara

Angelyn Bennett, LLC

Anville D Francis

Applied Industrial Coatings

Applied Industrial Machining,

Archer Directional Drilling Archer Pressure Pumping, LLC

Armstrong Relocation Arnold Oil Properties, LLC

Arrow Pump & Supply of Ada Lc

Art Form

Arts Council of Oklahoma City

Arturo Alarcon

Arzo, Inc

ASA/USA Softball

Asher Oilfield Specialty, Inc

Associated Resources, Inc

Audio Link, Inc.

Automated Building Systems,

Automatic Fire Control, Inc. B&R Pump & Equipment, Inc

Bachman Services, Inc

Baja Services, LLC

Balon Corporation

Barbara Bowersox

Barcas Water Service, LLC

Basin Engineering, LLC

Basin Environmental & Safety Technologies, LLC

Bass Pro Shops

Bauman Machine, Inc

Bearcat Land, Inc.

Beau M. McMillin

Beau's Wine Bin & Spirit Shoppe Beaustack Enterprises, Inc.

Belter Construction Corporation

Ben E. Keith Foods

Berry Software, Inc

Beta Oil Company

Big Dog Power Washing, LLC

Bio Tech, Inc

BIS. Inc.

Bistro Tech. Inc

Black Gold Painters

Blackmon Mooring of Oklahoma

Blackrock Services, LLC

Blind Squirrel Tech. Inc.

Bloom Electric Services, Inc.

BMI Systems, Inc

Boardman, LLC

Bob Albauer Welding Co.

Bonnie Jan Schomp

Boomer Environmental, LLC

Boulder Energy Solutions, LLC

Boys & Girls Club of Oklahoma Bradford Industrial Supply

Brian P. Wasinger

Brooks Hot Shot Service. Inc

Brower Family Ltd Partnership

Brown Integrity

Browns Driving School Burleson Pump Company

Burton Controls, Inc.

Cactus Drilling Company, LLC

Cajun King, LLC

Calverts Plant Interiors, Inc

Canary Wellhead Equipment, Inc

Canyon Oilfield Services, LLC

Capitol Lift Truck, Inc

Cardinal Engineering, Inc

Casa of Oklahoma County, Inc

Casey Mcdonough

Catalyst Consultant Group Cecil Barrett Crane Inspections,

Inc

Central Glass & Mirror

Central Park On Lincoln, LLC

CH Guernsey & Company Engineers Architects Consult

Champion Hi-Tech Manufacturing of Ok, Inc.

Chappell Supply & Equipment

Cheek Properties, LLC

Chemical Products Industries,

Chemoil Corporation Chemstation of Oklahoma

Chesapeake Energy Corporation

Chesapeake Exploration, LLC Chesapeake Operating, Inc

Childrens Hospital Foundation Christopher H. Lee

Cintas Corporation

Circa. Inc

CL Boyd Company, Inc

Clampitt Paper Co Oklahoma

Clearwater Enterprises, LLC

Clifford Power Systems, Inc.

CMP Corporation Cochran Chemical Co, Inc

Cody's Construction

Collision Clinic

Colorado Electric Supply Ltd

Comanche Exploration

Company Commercial Floor Care Services

Commercial Law Group PC Commissioners of Land Office Compass Manufacturing

Comprehensive Production

Compressco Partners, L.P. Comtec Electronic Systems, Inc.

Connie S. Mace

Contemporary Cabinets, Inc. Continental Land Resources

Continental Resources, Inc

Control Fire Systems Co

Conventions & More Coolgreens, LLC

COPAS - OKC Society

COPS Products, LLC Corporate Accommodations,

LLC

Corporate Tower Cory's Audio Visual Services,

Cos Housina Cos Training

Cote Rite Cougar Drilling Solution USA, Inc.

Cougar Tool Americas, Inc. Council Stainless & Sheet Metal.

Cox Communications Cox Systems Technology, Inc

CPP Properties, LLC Craig Staley

Creative Oklahoma, Inc

Creative Solutions Install

Crescent Consulting, LLC Crescent Services, LLC

Crime Prevention & Investigations

Crossroads Fitness, LLC

Crowe & Dunlevy

Crown Paint Company

Crystal Mountain Cusack Meat Company

Cystic Fibrosis Foundation D&D Equipment & Supply Co

D&J Sports

D&M Distribution Services

Dane & Assoc Flectric Co. Inc.

Daniel 7 Drilling, Inc Danny's BOP, LLC

Danny's Oilfield Trucking I

Darrell Lee Dollens

Daugherty Fowler Peregrin

Haught Daves Window Cleaning

David F. Milnes

David Fitzgerald & Assoc

Deadcenter Film Deep Well Tubular Services, Inc

Designer Hardware, Inc

Devon Gas Services LP

Digital Land Consultants, Inc

Digital Media Warehouse Digital Networks, LLC

Directional Fluid Disposals

Disa Goff, Inc. Discovery Oil Company, Inc

Diversified Construction, Inc.

DLB Personnel Services, LLC

Dobson Telephone Co. Inc.

Dolese Bros Co

Donaldson Law PLLC Dot Pipeline Safety Program

Double B Trailers, LLC

Doug Howeth

Douglas L. Ruhl Dowley Security Systems, Inc

Downing Wellhead Equipment

Downtown Goodyear Tire & Automotive Service Center, Inc.

Downtown OKC, Inc Dump Depot, LLC

Dustin Kurtz

Dwiggins Consulting, LLC E&P Wireline Services, LLC

E. Turner Davis III & Georganna Earls Rib Palace

EDI Investments, LLC Edinger & Blakley

Edward Birdshead Elliott & Associates

Emergent Fulfillment Solutions

Enable Gathering & Processing Enercon Services, Inc

Energy & Environmental

Energy Fluids, Inc

Energy Machine, LLC Engineered Equipment, Inc

Enogex Gas Gathering, LLC

Enterprises Products Operating,

Enviro-Clean Services, LLC

Environmental Testing, Inc.

Ethics Commission

Eureka Water Company

Evans Enterprises, Inc

Eve Tool Rental, Inc

Eventures, Inc. Experis IT Services Us. LLC

Exploration Plus, LLC

Express Employment

Professionals Express Fire Protection, Inc.

Express Services, Inc

Falcon, LLC

Fashion Cleaners

Fast Signs Federal Corporation

Federal Service, LLC

Fentress Oil Company FER. Inc

Fighting Addiction Through

Filtration Services Group Findly

First National Mamt. Inc.

Five Star Rig & Supply Fleischer Law PLLC

Ford Audio Video Systems, LLC Fox Building Supply

FPS Technologies, Inc

Frankfurt Short Bruza Assoc PC

Fratastrat, Inc Fried Kilpatrick Guinn, LLC

Frontier City Theme Park Group Sales Dept.

Frontier Drilling, LLC

Frontier Tubular Solutions, LLC

G&C Holdings, LLC Gaillardia Country Club

GE Oil & Gas Esp

General Compressor, Inc Geosearch Logging, Inc

GET Imaging, Inc Gilcrease & Partners, LLC

Gill Reprographics, Inc Global Production Solutions

Good Printing Gooden Group, Inc GPSdiscount Com

Grainger Grand Machine & Manufacturing

Grand Machine, Inc.

Greasebook, LLC Great Plains Coca Cola, Inc

Great Plains Construction, LLC Great Plains Oilfield Rental Great Plains Rebar, LLC Great White Directional Services LLC Great White Pressure Control, Greg Drwenski Greg J. Dean Gregory A. Mckenzie PC Grooms & Pollard Utility **Grooms Irrigation Company** Grubbs Consulting, LLC Gum, Puckett & Mackechnie HP H&L Rentals & Well Service, Inc Hagar Restaurant Service, Inc Haggard Land Company Hammons Gowens & Associates Harding & Shelton, Inc. Harms, LLC Harrison Orr Air Cond, LLC Hartzog Conger Cason & Neville HD Supply Power Solutions Ltd Head Country Catering, LLC Heartline, Inc Heather Morgan Henry Hood Hilarie H. Blaney Etiquette Consulting His Paint Manufacturing Co Hodges Trucking Company, LLC Holt & Wilhoit Horizon Cable Service, Inc Horizon Fleet Services Howard Brothers Florist Howard Russell Smith Howsco Oilfield Supply HSPG & Associates PC Hudibura Auto Group Hunzicker Brothers, Inc Hypertitle, LLC IBC Bank Ice Maker Sales & Service, Inc ID Specialists, Inc Imagenation Promotional Group Imagenet Consulting, LLC Imagenet Office Systems of Houston, LLC Impressions Printing & Copying Services, Inc. Indian Exploration Company Industrial Rubber, Inc Industrial Truck Equipment Industrial Weld Supply Infosys Limited Integrated Environment, Inc Integrated Fluid Systems, LLC Integris Health Pacer Fitness

Internal Revenue Service

International Pipe & Supply, LLC

Interstate Oil & Gas Compact J & B Graphics, Inc J A Oilfield Manufacturing, Inc J Matthew Devilliers J&E Supply & Fastener Co.,Inc J.C. Morris JA Oilfield Manufacturing, Inc. Jack Pratt Screen-Ad Co Jackfork Land, Inc. Jacks Backhoe Service, Inc. Jacobs General Contracting Jamars & Long, LLC James E. Kifer James F. Cotter James Fields & Associates, Inc James R. Reisch January Transport, Inc. Jason Smith Jatco Inc JC Land Management, Inc Land Invoices Jeneyco, Inc Jereme Cowan Jeremy Cox Jeremy James Jerry L. Morris Jividen & Company PLLC JJAR, Inc Joe Creech Joe L. Perez Joe Mills Well Service, Inc John Romine Trucking, Inc Johnsen Corporate Services, Johnson & Associates Inc. Johnson Controls, Inc. Johnson Crating Jon F. Stromberg Joseph Valerio Joshua Deal Journey House Travel, Inc. Justice Alma Seeworth Academy Justice Golf Car Co, Inc OKC Kams, Inc Kathryn Vaught Interiors, Inc Keith Cornman Kimberly Dawn Henderson Kimray Oil & Gas Equipment Kimray, Inc Oil & Gas Equipment Kipp Reach College Preparatory Kirby-Smith Machinery, Inc Kirkpatrick Oil Company, Inc Knights of Columbus Oklahoma Koby Frac Tanks, LLC Koby Oil Tools, LLC Koby Oilfield Service, LLC Konecranes, Inc **KP** Supply Kurt's Complete Pest Cntrl, Inc Kyle F. Thomas

Landes Engineering, LLC & Landvest Company, Inc Larry Hart Consulting, Inc. LE Norman Operating, LLC Leadership Oklahoma City, Inc. Legacy Cleaners & Laundry Legacy Sports Productions, LLC Legend Energy Services, LLC LL Jackson Consulting Service Lubrication Services, LLC Lyric Theatre of Oklahoma, Inc. MacKellar Services, Inc Madison's Detail Services Magic Linen & Scott Cleaners Magnolia Midstream Gas Martindale Consultants, Inc Mary J. Kenley Trustee of The Mason Pipe & Supply Co Matrrix Us Energy Technologies Maverick Technologies, LLC McBride Clinic Orthopedic McClure Engineering, Inc McNeese Fitzgerald Associates Meadows Oil & Gas Corporation Medley Material Handling Co Mee Mee Hoge & Epperson Mercer Valve Company, Inc

L&L Engine & Compressor

L&O Pump & Supply, Inc

L. Wallace Construction

Ladd Equipment, Inc

Laura M. Block Mt

Lea Land, Inc.

LCM Solutions, LLC

Liaison Technology

Lindsey Hall-Wiist

Liquid Mud Co, LLC

Lowry Land Co, Inc

M&M Insulation

M&M Supply Co

Mac Systems, Inc.

Magnum Diversified

Market SLB, LLC

Marriott Waterford

Kenley Living Trust

Mathena, Inc.

Matt Buchheit

Matt Holland

Max Lift, Inc

McAfee & Taft

Melissa Gardner

Mavco, Inc

Metalab

Marketing

Mark Patton

L. McBride Engineering, Inc

Service, Inc.

Lacey Wright

Assoc

Meter Check Measurement Services, LLC Metro Business Supplies MG Allenbach Living Trust Dtd Michael G. Harris Michael Rogers Michael Shanbour Mid-Central Energy Services, LLC Midcon Compression, LLC Midcon Data Services, LLC Midcon Data Services, LLC Mid-West Hose & Specialty, Inc Milam Tool Co Miller-Norris Services Misti Sloan Mitchell D. Rozin MK Holdings, LLC Mock Schwabe Waldo Elder Moore's Painting Moricoli & Schovanec PC Morris Instruments & Controls Motion Industries Mr2. LLC MSM Environmental, LLC MTM Recognition Myriad Gardens Foundation Nadoa National Association Naifco Realty Co. Nancy Pees Coleman Neighborhood Alliance New West Group, Inc Newark Electronics Newpoint Midstream Newpoint Technologies, LLC Nicholas Terech Nomac Drilling, LLC Noodlestream.com, LLC Nordic Energy, LLC North Robinson Investments, LLC Occupational Health Centers of The Southwest Pa OG&E Electric Services Oil Law Records Corporation Oil States Energy Services, LLC Oilfield Affiliates Ltd Oilfield Plastics, Inc. Oilfield Technical Services, LLC Oilfield Trucking Solutions Oil-Law Records Corporation OK Aids Care Fund OKC Association of Petroleum OKC Athletic Club Ltd OKC Musuem of Art Oklahoma Bar Association Oklahoma Center Oklahoma Contemporary Arts Oklahoma Corporation Commission

Oklahoma Electrical Supply Company Oklahoma Gas & Flectric Co. Oklahoma Heritage Association Oklahoma Hot Shot Service, Inc Oklahoma Law Enforecemnt Museum & Hall of Fame Oklahoma Medical Research Foundation Oklahoma Natural Gas Co Oklahoma Oil & Gas Association Oklahoma One Call System, Inc Oklahoma Tax Commission Oklahoma Tower Realty Oklahoma Turf Specialists Oklahoma Water Resources Board Oklahoma Youth Expo Oklahomans For The Arts Okland Oil Company Olsen Consulting Co Olsen Consulting Services Onelink Wireless, Inc OPECO, Inc Open Range Archaeology, LLC Opubco Communications Group Oseberg, LLC Oswalt Restaurant Supply Ota/Pikenass Overhead Door Co. of OK City Owen M Barnhill P&H Construction, Inc PAAL, LLC Pacific Blue Learn To Swim Paddock Enterprises Paladin Surface Logging, LLC Pallet World, Inc. Pangaea, Inc Panhandle Oilfield Service Co, Paul Spoon Payne Exploration Co Peake Fuel Solutions, LLC Penn Square Mall Pennington Tubular Products, Pentro Services, Inc People Source Staffing Peppers Ranch Performance Technologies, LLC Petroleum Accounting Consultants Petroleum Club of Okc Pinnacle Business Systems, Inc. Pinnacle Energy Services, LLC Pinson Well Logging, Inc Piper Oilfield Products Pirates Alley, Inc Plaster & Wald Consulting Corporation PML Exploration Services, LLC Postmaster PR Fitness Equipment, Inc

Precision Wireline, LLC Premier Downhole Tools II, LLC Premier Downhole Tools, LLC Premier Natural Resources II Presort First Class, Inc. Print Finishing Systems, Inc. Printing Products, Inc. Pro Graphics Probata Corporation Producers Cooperative Oil Mill Production Engine & Pump, Inc Production Wireline & Cased Hole Services Group, LLC Pro-Fab, Inc Professional Basketball Club Propane Direct

Pro-Tech Hardbanding Services, Inc Pumpco Pumps of Oklahoma, Inc

Pumps of Oklahoma, Inc

QB Johnson Manufacturing, Inc

Quality Machine Services, Inc

Quantem Laboratories, LLC

Ralayna D. Kennedy

Ramco

Randal L. Voight

Randy B. Herring
RB Akins Co
RD Davis & Assoc, LLC
RD Rogers Co Fit Corpora

RD Rogers Co Fit Corporation, Inc Reagan Resources, Inc

Reagan Smith Energy Sltns, Inc Rebecca Brittain Recon Petrotechnologies, Inc

Red Earth Desk & Derrick Red Earth Systems, LLC Red River Geoservices, LLC Red Rock Ranch

Red Brick Designs, LLC

Red Carpet Charters

Redback Coil Tubing, LLC
Redback Energy Services, LLC
Redbud Foundation, Inc
Redland Resources, Inc
Redsky Land, LLC
Rees Assoc, Inc
Reese Energy Training, Inc

Regional Food Bank of OK Renaissance Oklahoma City

Hotel

Rent-A-Crane of Oklahoma, Inc Republic Gastropub Resource Manufacturing. RFIP, Inc

RGateway Land Services RI Dempsey Trucking, Inc Tbs Factoring Service, LLC Mc 505082

Richard K. Books Richard M. Hall & Associates Richter Enterprises, LLC

Ricoh USA, Inc Riteway Shredding Rite-Way Shredding, Inc RK Black, Inc

Rickey Avery

RKI Exploration & Production Road Runner Trucking, LLC

Rob Ford
Robert A. Schmicker
Robert C. Bradley
Robert C. Erler Trust
Robert Martin

Robert Martin Robert Pettit Robert Wilson Robin Wood Robyn Promotio

Robyn Promotions & Printing Rod Lift Consulting, LLC Rodolfo E. Molina Rome Nichols

Ross Electric, Inc Ross Engineering, LLC

RSI, Inc

Rust's Interiors For Business, Inc Rvan Stricklin

Ryan Whaley Coldiron Shandy S&C Gliders, LLC

S&W Power Systems & Engine Sagac Public Affairs, LLC Saints Medical Group

Sasco Rental Tools and Sawatski Secure Solutions, LLC Schardt Enterprises, Inc

Schlumberger Completion Systems

Schmidt Resources, Inc Schonwald Land, Inc Scientific Environmental

Construction & Safety, LLC Scott Crim

Scott Rice Co Okc Scott Robertson

Scudder Service & Supply, Inc

Sean S. Murphy Shannon T Self

Shores Lift Solutions Rod Lift Shores Oilfield Equipment, Inc Shores-Sentry, LLC Pump Unit

Signs Now

Simons Petroleum, Inc Sjb Linings, LLC Skirvin Plaza Hotel SMG Cox Business Services

Convention Center
Smith & Pickel Construction

Society of Petrophysicists & Well Log Analysts, Inc

Sodak Properties II, LLC Sooner Completions, Inc Sooner Lift. Inc

Soto Lawn Care
Southeast OKC Landfill
Southern International, Inc
Southwest Electric Co

Southwest Electric Company Southwest Trailers & Equipment, LLC

Southwestern Stationery & Bank SPE POS Registration St. Anthony North Score Stacy & Associates

Stantech Environmental Services

Staplegun Design, Inc Star Geophysics, Inc Star Pipe Service, Inc

State Beauty Supply NW 1800 Statewide Painting Contractors

Stephen M. Morris Stephen Smith Stephen W. Miller Steve Barwick

Stevens Trucking Company, Inc

Streets, LLC Stump & Associates Sullivan & Ezell General Partnershi

Sullivan Land Resources, Inc Summa Engineering, Inc Summit Supply

Summit Supply, Inc Sunbelt Oilfield Supply, Inc Sunwalk Investments, LLC Superior Fence Construction, Inc

Superior Optimization Ltd Superior Supervaks, LLC

Susan G. Komen Breast Cancer

Swadleys Catering

Synergy Datacom Supply, Inc Tall Grass Environ Solutions

Tara Voth
Tasie Dahl

Taylor Valve Technology, Inc

Tcowan, LLC Tech-Lock, Inc Technogenia Lasercarb Oklahoma, Inc

Ted's Cafe Escondido #68
Terrence Leroy Rice Rev Trust

Testers, Inc

Texoma Trucking, LLC
The Centennial Loft Owners
Association, Inc % Cres

The Coach House Restaurant The Education & Employment

The Hertz Corporation
The Landrun Group, LLC
The Other Place

The Research Institute
Thompson Diesel, Inc
Thru Tubing Solutions
Tim Melton

T-J Inspection, Inc TK Systems Tom Pepper Topographic Land Surveyors of Oklahoma Co

Topographic Mapping Company Total Beverage Services, LLC Total Environment, Inc

Total Wireless Data
TP Environmental & Pipeline

TP Environmental & Pipeline Service
TP Machine & Tool Co. Inc.

Trenching For Less
Tres Management, Inc
Tri Corporations Security
Triad Operating Corporation, Inc

Triangle A&E, Inc
TriCorporations Security

Triman, Inc

Triple H Industries, LLC
Tri-State Electrical Contr, Inc

Tri-State Electrical Contractors, I TS Dudley Land Company, Inc

Turbulator Co, LLC
Turner Bros Trucking, LLC
Turner Oil & Gas Properites

Twister Mixer, LLC

Unified Martial Arts Training Educational Training

Unit Liner Company, Inc

United Construction & Resoratio
United Mechanical Service, Inc

United Rentals

Urban League of Greater US Fleet Tracking

US Postmaster Valve Sales, Inc Versateq, LLC

Vets Septic Service, Inc Vinyard Fruit & Vegetable Co

VK Enterprises, Inc Walker Companies, Inc Walker Stamp & Seal Co

Wal-Mart Warren Cat

Washita Valley Enterprises, Inc Waste Connections of Oklahoma, Inc Water4 Foundation

Water4 Foundation
Wayest Safety, Inc
Weatherford Laboratories, Inc.

Wellsite Automation, LLC
Western Avenue Association

Western Industries

Western Oil & Gas Development Whirlwind Methane Recovery

Systems, LLC William Daniel Independent

William J. Wiggins
William S. Boyd, Inc
William S. Sanders PC

Williams Automatic Sprinkler

Williams Box Forshee Wireless Solutions, LLC Wolf Underground, LLC Workspace Solutions, LLC

Wright Properties

YDF, Inc

Young Professionals in Energy

Yousef Essaili YWCA Oklahoma City

Zee Medical Service Company

Oil and Natural Gas Stimulate Oregon

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Oregon, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 58 businesses, located across all five of Oregon's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Oregon supports some 60,400 jobs, which is 2.8 percent of the state's total employment. The amount of Oregon labor income supported by the oil and natural gas industry comes to \$2.81 billion annually. That's 2.8 percent of the state's total labor income.

Although Oregon is not a top U.S. energy producer, these job and labor income

figures demonstrate that the people of Oregon enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Oregon across all industries and sectors is \$44,383, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$55,472 annually. Overall the industry supports \$5 billion of the Oregon economy. That's 3 percent of the state's total economic activity.

Oregon also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic

\$5 BILLION THE INDUSTRY CONTRIBUTES TO OREGON'S ECONOMY

60,400 OREGON JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Oregon

Vendors by Congressional District

Congressional District	Total
Congressional District 1	7
Congressional District 2	7
Congressional District 3	31
Congressional District 4	4
Congressional District 5	9
Grand Total	58

Oregon Vendors by Congressional District

District Location

Top City

Portland = 31

Note: The rest of the Hawaiian islands are all part of District 2.

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile⁶

FEI Company

FEI Company designs, manufactures, and supports a broad range of high-performance microscopy workflow solutions that provide electron microscope images and answers at the micro-, nano- and picometer scales. For the oil and gas industry, the company combines multi-scale imaging capability with mineralogy and 3D flow modeling software to provide next-generation digital rock technology solutions for reservoir characterization. Headquartered in Hillsboro, Oregon, FEI has more than 2,600 employees, as well as sales and service operations in more than 50 countries around the world.

Numerous industry participants have used FEI's DualBeam systems in their research laboratories to improve their knowledge of and yield from unconventional sources of oil and gas, including shale reservoirs. Key industry participants use the company's 3D modeling software and mobile reservoir characterization solutions. As the use of digital rock technology for reservoir characterization spreads, FEI believes it can significantly improve the recovery rates from both existing and new fields.

fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Oregon reached 8,912 in 2012. The job total is projected to climb to 15,620 in 2020 and to 18,472 in 2035.4

And Americans, including the people of Oregon, get it. A random interactive

telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of domestic oil and natural gas resources.⁵

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- 5. "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "National poll" to see how percentages of voters answered this and other questions..

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

OREGON - VENDOR LIST

Congressional District 1

Alaska Tanker Company, LLC Cobb Deedra FEI Co

Graphic Products, Inc Sheldon Technical Services, Inc US BanCorporation Equipment Finance

Zapproved, Inc

Congressional District 2

BTL Sales, Inc Electrain, Incorporation Office Pavillion Pacific Crest Transformers, Inc Sat-Pak Communications, Inc Tucker Sno-Cat Corporation UTI Transport Solutions

Congressional District 3

Abbottsfield Industrial
Alaska Valve & Fitting Co
Calhoun & De Jong, Inc
Cartographics, LLC
Children's Creative Learning
Center
Con Way Freight, Inc
Corvel Corporation
Cummins, Inc

Express Employment
Professionals
Flightcom
Labarre Machine
Lower Willamette Group
Mascott Equipment Co
Northwest Pump & Equipment
Co
Pacific Power
PacifiCorporation
Pape Material Handling, Inc
Paul Brong Machine Works
Pre-1, LLC

Rocky Mountain Power

Rogers Machinery Company, Inc

Sause Bros Ocean Towing Spence & Company, LLC Standard Life Insurance Sulzer Pumps Us, Inc VGO, Inc Webtrends, Inc WMFDP, LLC WSPP, Inc Zick Technologies, Inc

Safety In Motion, Inc

Congressional District 4

Champion Technologies, Inc Mei Rigging & Crating, LLC Mpulse Maintenance Software RER Enterprises, Inc

Congressional District 5

Easypower, LLC
ESA International, LLC
Ethicspoint, Inc
Gasgun, Inc
Mobile Radio Engineers, Inc
Navex Global, Inc
PMG Enterprises, Inc
Structured Communication
Systems In

The Portland Group, Inc

Oil and Natural Gas Stimulate Pennsylvania

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Pennsylvania, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 1,347 businesses, spread across all 18 of Pennsylvania's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Pennsylvania supports some 339,000 jobs, which is 4.7 percent of the state's total employment. The amount of Pennsylvania labor income supported by the oil and natural gas industry comes to \$19.5 billion annually. That's 5.1 percent of the state's total labor income.

These job and labor income figures demonstrate that the people of Pennsylvania enjoy significant benefits from energy development. The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Pennsylvania across all industries and sectors

is \$48,785, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$78,898 annually. Overall the industry supports \$34.7 billion of the Pennsylvania economy. That's 5.8 percent of the state's total economic activity.

Although Pennsylvania ranks 19th in oil production, it is 3rd in natural gas production.⁴ That makes it one of the nation's top energy-producing states.

Pennsylvania particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Pennsylvania

\$34.7 BILLION

THE INDUSTRY CONTRIBUTES TO PENNSYLVANIA'S ECONOMY

339,000 PENNSYLVANIA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C.,
July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.
 Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (prelimination).

on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
4. ElA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. ElA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Pennsylvania

Vendors by Congressional District

Congressional District	Total
Congressional District 1	121
Congressional District 2	5
Congressional District 3	68
Congressional District 4	23
Congressional District 5	129
Congressional District 6	32
Congressional District 7	24
Congressional District 8	28
Congressional District 9	176
Congressional District 10	184
Congressional District 11	30
Congressional District 12	65
Congressional District 13	11
Congressional District 14	227
Congressional District 15	23
Congressional District 16	16
Congressional District 17	24
Congressional District 18	161
Grand Total	1,347

Vendor Profile⁷

RETTEW Associates Inc.

Ranked No. 206 on Engineering News-Record's list of Top 500 design firms, RETTEW has a 45-year history of commitment to provide expert engineering and consulting solutions to local, regional, and national clients in the energy, transportation, government, and industrial markets.

For the oil and gas industry, RETTEW provides services in the areas of engineering, surveying, environmental consulting, and water treatment. RETTEW has designed and issued permits to thousands of pads, impoundments, and water sources. RETTEW has also designed and permitted thousands of miles of pipelines and treated and recycled well more than 1 million barrels of flowback water.

Since 1969, RETTEW has grown from a single fourperson firm to more than 350 dedicated professionals in nine offices throughout the Northeast and Midwest. The company offers more than 100 different services, including engineering designs, regulatory expertise, site investigations, environmental investigations, community planning, safety consulting, and construction oversight.

Since RETTEW's strategic entry into the oil and gas market in 2008 as the Marcellus Shale Play began to boom, and during subsequent shale development across the country, the firm has doubled its staff and opened four new offices. Most of the company's staff are white-collar, technical experts. RETTEW aims to hire more staff from the local pools of talent, stabilizing and growing communities as it benefits from the oil and gas market growth in these communities.

RETTEW supports long-term strategies for both

Pennsylvania Vendors by Congressional District

District Location

Top Cities

Pittsburgh = 196 Philadelphia = 119 Williamsport = 34

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

reached 102,668 in 2012. The job total is expected to rise to 220,635 in 2020 and to 387,360 in 2035.⁵

And the people of Pennsylvania get it. A statewide telephone poll of 608 registered Pennsylvania voters, conducted on behalf of the American

Petroleum Institute, found that 72 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues" "http://www.api.org/news-and-media/news/newsitems/2014/aug-2014/poll-large-majorities-of-pa-voters-support-increased-investments-in-us-energy-infrastructure" the results of a Pennsylvania poll conducted by Harris for API July 29-August 3, 2014. Click on "new poll" to see how percentages of voters answered this and other questions.

economic gain and environmental health, and uses its expertise in regulations, environmental investigations, and geology to ensure that oil and gas companies are preparing their sites and water sources in the safest way possible.

 From the 2014 "API Onshore Oil and Gas Vendor Identification Survey" returns.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

Congressional District 1

Abovenet Communications, Inc Ace American Insurance Co

Aera Energy, LLC

Alexander Utility Engineering, Inc

Alfa Laval, Inc

Alliedbarton Security Services,

American Stock Transfer

American Tower Corporation

Ametek, Inc

AMS of Houston, LLC

ATC Tower Services. Inc.

Automotive Rentals, Inc

AWS, Inc.

BDP International, Inc

Bentley Systems, Inc.

Blank Rome LLP

BTS USA, Inc

Caprock Communications. Inc.

CDI Corporation

CDI Engineering Group, Inc

Ceisler Media & Issue Advocacy

Cohen Seglias Pallas Greenhall

Comcast Corporation

Corporation Service Co

Cozen Oconnor

CSC Cybertek Corporation

Cvent, Inc

De Lage Landen

Deloitte & Touche LLP

Deloitte Consulting LLP

Dresser Rand Company

Drinker Biddle & Reath LLP

Duane Morris LLP

E.L. Dupont De Nemours

Company Eduneering, Inc

Efector, Inc.

Elsevier BV

Elyria Foundry

Environ International Corporation

Equant, Inc

FCC Environmental

Federal Mogul, S.A. De C.

Foster Wheeler USA Corporation

Harris Caprock

Communications, Inc.

Harris Corporation

Hartford

Hatch Mott Macdonald, LLC

Hay Group, Inc.

Highland Tank & Manufacturing

ICF Jones & Stokes, Inc

ICF Resources, LLC

Icis Pricina

Institute of Terrorism Research & Response

International SOS Assistance,

Judge Technical Services, Inc.

Kaplan Eduneering Kelly Services, Inc

Kenexa Compensation, Inc. Leaf Financial Corporation

Lexisnexis Risk Data

Management, Inc.

Liberty Mutual Insurance Group Magna Legal Services, LLC

Margolis Edelstein

Matlack Leasing, LLC

Matthew Bender & Co, Inc

Mckinsey & Company, Inc.

Millward Brown, Inc.

Morgan Lewis & Bockius LLP

My Linh Giang

NAO, Inc

Nasdaq OMX Corporate Solutions

NFS Rentals

NRC Environmental Services, Inc.

O'Briens Response

Management, Inc

Olympus NDT, Inc

Ontrack Staffing

Panalpina, Inc

Pay Governance, LLC

PC Helps Support, LLC

Penn Detroit Diesel Allison, LLC

Western Energy Systems Pennoni Associates. Inc

Pennzoil-Quaker State Company

People Click, Inc Philadelphia Mixing Solutions,

Plastics Pipe Institute, Inc

Port Authority of NY & NJ

Precision IR Inc.

Presidio Networked Solutns, Inc

Proconex Purolite Co

Reed Smith LLP

Rtis Reedfax

Saint-Gobain Performance

Saint-Gobain Plastic Corporation

Sap America, Inc

Seacor Marine, LLC

Shell Pipeline Co LP

SHI International Corporation

SKF USA, Inc. Smiths Detection, Inc

Starcite, Inc.

Sulzer Chemtech USA, Inc

Swepi LP JV Receipts

Tessco

Tibco Software, Inc

Tinius Olsen

Towers Perrin

Towers Watson Pennsylvania

TRC Companies, Inc

TRC Environmental Corporation

Trinity Rail Management, Inc

United Parcel Service University Services

UPS Freight

US Cargo Management, Inc

Vaisala, Inc Volvo Financial Services

Waste Management

Wilmerhale Xerox Corporation

Congressional District 2

Aqua Resources, Inc Associated Controls, Inc.

Mount Corporation

PC Helps Support, LLC

Team Concepts Projects, Inc

Congressional District 3

Accents On Apparel, LLC

Allegheny Mineral Corporation

AM Gard, Inc.

AM Gard, Inc.

Ameridrives International, LLC

Applegate Services, Inc.

BDO USA, LLP

Beran Environmental Services,

Bison Grove, LLC

Bruce & Merrilees Electric Co,

Buchanan Shannon K. Esq

Cimarron Energy, Inc.

Danieli Corporation Deep Well Services, LLC

East Coast Pallets

EBC Industries

Ellwood Crankshaft & Machine

Environmental Coordination

Fairview Township

First National Bank of PA

First National Bank of

Pennsylvania

Fmc Technologies Measurment Solutions, Inc.

Forta Corporation

GE Mds, LLC

Gilpin Township

Glenn Shick Jr

Hagg Lee Raymond

High Pressure Equipment Co. Holman Leasing Systems, Inc.

Hunter Truck Sales & Service,

Jackson Center Borough

Jim Bourbeau Land Service, Inc.

Kingsly Compression, Inc Kitchens Power Tong Service,

Kypa Enterprises, LLC

Langer Material Handling, Inc Leonhard Richard A.

Lindy Paving, Inc

Marcellus Gasfield Services, LLC

Maxpro Technologies, Inc

Mcclymonds Supply & Transit

Co In

Mccullough James L.

Mccullough Wayne L.

Mccutcheon Enterprises, Inc

Mecco Partners, LLC

Mine Safety Appliances Company Ltd

Mitcheltree Bros

Moody & Associates, Inc.

Moose Larry

National Fuel Gas Supply

Corporation Nicodemus Michael J.

Parker Hannifin Corporation

Penn United Carbide Peoples Twp, LLC

Piedmont Crane, Inc.

PMF Rentals

R Nesbit Portable Toilets

Rosebud Mining Company Sewage Enforcement Agency

Shaaban Hadi E

SMS Meer Gmbh

Steve Waldman Electric

The Sloan Brothers Company Tyco Integrated Security, LLC

Van Air, Inc

Vavco, LLC

Walsh Equipment, Inc Washington Township

West Penn Aggregates, Inc

Congressional District 4

Commonwealth of Pennsylvania

Dawood Engineering, Inc

Fallen Timbers, LLC FES Systems, Inc.

Herbert Rowland & Grubic, Inc

Honeywell Sensing & Control Huhn James O.

Hunters Sharing The Harvest

Jackson Farms Lane Enterprises, Inc

Lees Plumbing & Excavating, Inc Noble Ronald

Odyssey Environmental Services

Pennsylvania Fish & Boat Pennsylvania Hazardous Material

Penrac LLC Schaedler Yesco Distribution, Inc

Southwest Regional Services

SRBC Water Management Fund Susquehanna River Basin

Commission

Windy Hill Farms, Inc

SRBC General Fund

Congressional District 5

A&A Construction Co, Inc

A&P Support, Inc.

ADM Welding & Fabrication

All In Haulin, LLC

Appalachian Drilling Services

AR Trucking, Inc

B&T Contractors, Inc.

Beimel Transportation, Inc

Belser Hale, Inc. Benson W Probst Excavating,

Best Line Equipment

Best Line Leasing Big Woods Properties, LLC

Borough of Bellefonte

Boylan Garage Bradford Pipe & Supply, Inc

Brookville Hospital

Brownlee Land Ventures LP Cannon Instrument Co

Carole J. Asper Cedar Run Environmental

Services Inc CH&GM Francis, Inc

Charles G. Lang Chestnut Ridge Radio

Communications

Choice Forest Products, LLC Cintas Corporation

Clearwater Trucking, LLC

Clearwater Trucking, LLC Colt Cooney

Commercial Radio Systems,

LLC DBI, Inc

Dirt Excavating, LLC

Duane R. Cizek Dyne Excavating, LLC

Energy Rentals, LLC Environmental Coordination

EWD Enterprises, Inc

Faber Fab

F&B Services

Federal Carbide

Femco Holdings, LLC Fluid Engineering

Fox Hollow Construction, LLC Eve Gilbert L.

G. Thomas Trucking, LLC

Garner Larry L. Garner Lawrence A. Gas Field Specialists, Inc

Girard Township

Glenn O. Hawbaker, Inc. Gongaware Environmental

Gun Three, LLC Haslett Jeanna Marie

Hawbaker Engineering, LLC Hepler Matthew W.

HRI, Inc

Jack JD James B. Maguire John A. Melville John E. Riddle Brian J. Riddle Kane Lawn & Garden Keane Keane & Sons Drilling Corporation Keane Frac LP Keister Miller Investments, LLC Kessel Leasing Company Kitchen Elmer E. Koleno Randall Peter Kooman Heeter & Gulnac PC LG Dickey Contracting Logsdon Joshua Eric Lori J. Bendik Love Disposal, Inc Mac's Welding Shop Mast Levi F. Masters Excavating, LLC Matric Limited McCleary Business Machines Mcfarland Phyllis Jean McKissick Trucking, Inc. MCM Trucking, LLC MGK Technologies, Inc Midstate Closing Company Minitab, Inc Morgan AM&T Morrisroe Services Myers Trucking, Inc Northwest Savings Bank On Site Field Supply Outman Equipment, LLC Paul Gable & Sons Electric, Inc Pelcatch Suck It Up, Inc Pennsylvania General Energy Company Peterson Refrigeration & AC, Inc Pitt Industrial Plants & Goodwin, Inc. Portville Truck & Auto Repair, Inc Puretech, LLC Quick Shot Trucking, LLC R&R Ventures Ltd Ram Septic Service, Inc. Reisinger Construction, LLC RJB Well Services, Inc Robert A. Maguire Robinson Portable Toilets Roe-Ada Well Support, LLC Safety Products of Ny Scott's Landscaping, Inc Shortfuse Gasfield Trucking, LLC Sigma Aldrich, Inc Silverado Springs, LLC Smith Fire Service. Inc Stahl Sheaffer Engineering, LLC Steve White Electric

Sunrise Drilling Supply, Inc.

Taylor Tharp Water Treatment Tdcanaan Tdcanaan TJM Ventures, Inc Tobias Machining & Welding, Inc. Troutman & Troutman Troutman Sanitation United Electric Coop Services, Inc Utilities & Industries Vicere Associates, Inc Washington Township Board of Wayne Township Landfill Welding & Fabrication West Branch Limited, LLC Western Pump & Dredge WHM Solutions, Inc

Congressional District 6

Alliance Integrated Systems, Inc Allied Wire & Cable, Inc Ann C. Good Bay Technical Associates, Inc. Bentley Systems, Inc Dynacore, LLC Elemica, Inc Environex, Inc. **Environmental Materials** Environmental Standards. Inc. Groundwater & Environmental Service IFM Efector Inc. Industrial Waste Group Modular Space Corporation Netzsch Pumps North America, Pennsylvania Power Corporation Peoplecore, Inc Polyflow, Inc Potters Industries, Inc PQ Corporation Precision Filtration Products Prime Technologies Proconex QC Energy Resources, Inc. Training Specialties, Inc. Transrail North America, LLC Vertex, Inc VWR International, Inc Weston Solutions, Inc. White Pines Corporation

Congressional District 7

Zeolyst International

Airgas, Inc Allan A. Myers LP American Crane & Equipment Assetworks, Inc Baur Electric, Inc Darlene Warren

Eastern Controls, Inc of PA Excellence Engineering, Inc Freedompay, Inc Gai-Tronics Corporation Honor Resources Company Johnson Matthey, Inc Modular Space Corporation Ohio Oil Gathering Oxford Economics USA. Inc. Pikes Creek Site Contractors Preferred Rocks of Genoa, LLC Sales Tax Clearinghouse, Inc Siemens Industry, Inc SKE USA Inc. Susanin Widman & Brennan, PC VWR International, Inc Wilson Supply

E Finity Distributed Generation,

Congressional District 8

AIP BI Holdings, Inc Air Liquide America Spec Gases Alfa Laval, Inc American Industry Partners **Brooks Instrument** B-Tec Solutions, Inc E Instruments Group, LLC Earle M. Jorgensen Earthres Group, Inc. Epam Systems, Inc. **Exclamationsoft Corporation** Exida Consulting, LLC Expansion Seal Technologies Gamry Instruments GE Betz GF Betz, Inc. Gehring-Montgomery, Inc Gelest, Inc. JL Watts Excavating, Inc Meeco, Inc. PDC Machines, Inc. Penn F&R Inc. Pressure Products Industries SAP America, Inc Steven R. Slattery Synergis Technologies, Inc.

Congressional District 9

Teikoku USA, Inc

United Drilling, Inc

AC Moyer Co, Inc
Addison Township
All Around Fence Co, Inc
Allison Custom Fabrication, Inc
Appalachian Water Services,
LLC
BAK Contracting, Inc
Baker Trucking, LLC

Bergen Power Pipe Supports,

Bill's Bit Services, LLC Blout Paving Co, Inc Blower William E. Bob's Plumbing & Excavating Botsford Surveying, Inc Brand Builders, Inc Brown Dorothy E. Burrell Township Sewer C&C Backhoe Service, LLC Canary Labs, Inc Cantoni Farms LP Capture, Inc Photographic Services Carmichaels Cumberland Joint Sewer Carry All Products, Inc. Center Rock, Inc Centerville Borough Central Hydraulics, Inc Chico Donna C. Chico Kelley L. CHPHC Hotel X Pa Citro Bobbi Dale Coleman Mark Coolspring Stone Supply, Inc. Coontz Excavating, LLC Craig Fencing, Inc Croftcheck Family LLP Cumberland Township Curry Supply Co Dancho Edward J. Davis Robert A Deemston Borough Diamond Alvin L. Diamond Jr A. Louis Diamond Turf & Landscape, Inc. Dorsey Electric DRA Surveyor, Inc **Dunkard Township** Durant Excavating Enviro Spud & Drilling, LLC Environmental Land Surveying

Environmental Service Laboratories, Inc Fairchance Georges Sewage Fastenal Company Fayette Coal & Coke, Inc Fayette Engineering Co, Inc Fayette Hazardous Material Fayette Parts Service, Inc FCB Trust Division Federal Carbide Feniello Enterprises, LLC Fisher William F. Jr Force, Inc. Francy Kenneth Ira Franczyk Peter John Jr Frankhouser Gilbert W. Franklin Township Franks Dennis W.

Gardner Denver Nash, LLC

German Township Global Spectrum LP Greene Township GRS Services. Inc Gypsy Geans Graphics & Apparel Hall Teddy J. Harmony Gas Oil & Timber Co Harris Brian K. Harrold Robert John Hart Chervl Heitger Gerald F. Highridge Water Authority Hillsdale Pallets Holchin Robert M. Honsaker Farms Hranec Sheet Metal, Inc Huey Brothers, Inc Indiana Recorder of Deeds Indiana Regional Medical Center Jefferson Township Johnson Darla M.

Karadon Corporation
Keith's Industrial Welding
Kikta Joseph
Kinkead Aggregates, LLC
Kirk's Auto Bady & Portable
Steam
Kurutz Robert J.

Juart Brothers Excavating, Inc.

K2 Engineering, Inc

Lakeside Party Center, Inc Lang Tower Services, Inc Lee Floyd Lester Harold E. Lester William

Lester Harold E.
Lester William
Luckasevic Alex G.
Luzerne Township
Macar Paul R. Sr
Marilungo Disposal, LLC
MAS Supply, LLC
McCullough Electric & Security,

LLC
MGK Technologies

Miller Charles C.

Mon River Aggregates LLP

Marris Evacuating Inc.

Morris Excavating, Inc Morris Trucking & Excavating, Inc

Myers Catering & Decorating
Nemacolin Woodlands, Inc
New Enterprise Stone & Lime
Co. Inc

New Pig Corporation
New Pig Energy Corporation
Nicholson Township

Nicholson Township
Panzella David
Penn Line Service, Inc
Penn Mechanical Group, Inc
Pierce Hot Shot, LLC
Pleasant Valley Water
Porter Charles A.

Porter Evelyn

Magna Solutions, LLC

Mathers & Stapp PC

Corporation

Mary Galant

Mansfield Crane Service

Mark Updegraff Trucking, Inc

Memorial Hospital Auxiliary

Porter Kevin S. Prewett Adaline Pritts Betty Sue Quality Truck Service, LLC R&D Walters Septic Service, Inc. R. Murphy Service, Inc. Redman Donald D Redman Donald D. Redstone Excavating, LLC Redstone Township Renze Cindy Ritter Technology, LLC Russ Industrial Solutions Rvan Oil Co Sanfilippo Joseph A. Sczerba Excavating, Inc Shallenberger Construction, Inc. Shallenberger Properties, LLC Shallenberger Rentals, LLC Shallenberger Trucking, LLC Sheperd Rebecca Sickle Robert J. Skywater Development, LLC Smith Timothy M. Southwestern Pennsylvania Water Springhill Township Sunyak Mark A. Superior Well Services, Inc Susick Mary Anne Sveda Thelma T&B Excavating, Inc Tas Messaging, LLC Ted Moreau Garage Door Sales & Service Teslovich David Thorpe Christine Thunder Valley Excavating, Inc. Uniontown Industrial Equipment Co US Natural Resources, Inc Vibostak Edward P. Washington Township Watters Enterprises, Inc Waynes Wire Rope Well Service Group, Inc. Wendell H. Stone Co, Inc Whipstock Natural Gas Services William G. Satterlee & Sons, Inc. Williams Susan J. Wirsing Evelyn E. Wise Mining Co Young Frederick A. Young William E.

Congressional District 10

Zone Gas Field Services

Zone Construction & Excavation

A&P Support, Inc Aa&P Support, Inc Advance Professional Cleaning Servi Alberts Spray Solutions, LLC Allison Crane & Rigging Allison Crane & Riggins Allmon Services, LLC Alva Hatch Always Ready Excavating AP Cleaning, Inc Appalachian Utilities, Inc Appellation Pre-Fab, LLC Appellation Pre-Fab, LLC Apple Hill 4X4, Auto & Collision Astonville Limited Partnership Augustus N. & Madalene M. **B&K** Construction Equipment, B&L Portable Toilet Rental, Inc B. Matthews Trucking, LLC Baker Gas Field Construction Barbara K. Hartley BC Technologies **BCF Family Trust** Bearings & Drives Unlimited Belcher Enterprises, LLC Betty M. Chambers Bills Electronics Billtown Pumps, Inc Bishop Brothers Construction Bishops Full Time Portables Brian Taylor Brooks Site Services, LLC Canton Borough Authority Carrs Trailers & Supplies Casale & Bonner Cases Auto Service Central Penn Oil Company Charles W. Brown Jr Cholin Christopher A. Logue Claverack Rural Electric Codnev Cole's Excavating Commonwealth of Pennsylvania Compass Welding, LLC Complete Fluid Control, Inc Consolidated Resource, LLC Cuz Excavating, LLC D&B Industrial Leasing David E. Baltzlev David E. Juser Dean Puderbaugh Trucking Deljanovan Trucking, LLC

Down Under Transportation Drug Testing Centers of America

Linda L Greene

Lyco Hot Shot

Linde Corporation

Lundy Industrial Realty, L.P.

Lycoming Water & Sewer

M&M Frac Tanks & Oil Field

Denney Electric Supply of

Dirt Excavating, LLC

Fastern Industries, Inc.

Donald B. Millard

Doris Vandemark

Corporation

ECM Rentals, LLC Elbow Fish & Game, Inc Elcon Services, Inc **Energy Construction** Management, LLC Enviro Tek, LLC Fureka Resources, LLC Fenton Welding, LLC Fishlips, LLC Flynn Energy Transport, Inc Frank D. Jr & Connie M. Carr Fred Isbell Gambal Printing & Design, LLC Gas Well Services 24-7, LLC GE Inspection Technologies LP Gerald A. Sick Grant Production Testing Services Inc. Grant Smith Trucking GW Rowe & Son Dev Co, Inc Hanson Aggregates, Inc Holdren Hauling, Inc. Honey Dippers of Lyco, LLC Huge Asset Management Corporation HydroRecovery LP Infinity Oilfield Services, LLC Insinger Excavating, Inc J. Edward Sick J.B. Gibbons Construction, LLC Jackie L. Tuttle II James W. Barber Trucking Jasper Steel Fabrication, Inc Jeanetta A. Brannaka Jeanine D. Edler Jeff Liddic Joe Hunt & Associates, Inc John Voda Johnson Quarries, Inc Joseph L. Miller, LLC JRG Transport, LLC Julie K. Williams Justin D. Raynor K.C. Larson, Inc Kevin A. Borden Koberlein Environmental Services Konkle's Lawn & Landscape Kourt Security Partners, LLC. KS Drilling, LLC Landon Irrevocable Grantor Trust Larson Design Group, Inc Laura S. Winters Leroy Community Association Leroy W. Himmelberger Light Line Energy Services, Inc

Mid-State Occupational Health Service Mildred V. Holdren Minuteman Spill Response, Inc MK Contractors, Inc. Mobo Services, LLC Montour Home Comfort Service Nortech Energy Solutions, LLC Nuweld, Inc. Outman Equipment, LLC P Stone Inc. Palcon, LLC Penn-Troy Machine Co, Inc Petroleum Products, Inc. Petta Enterprises Pfleegor Enterprises, LLC Pfleegor Enterprises, LLC Pinebrook Minerals, LLC Pipeline Ridge, LLC Plants Evergreen Farms, LLC Principle Enterprises, LLC QBF Well Site Services Rays Roll-off RCH Services, LLC Real Estate Protector Trust Reascan, Inc. Richard & Katherine M. Carr Rigmaids, LLC. **RLE Enterprises** Safeguard Structures LLP Scott Gore Softronics LLC South Avis Realty, Inc Steve Twigg Trucking, Inc Stuart Lisowski Excavation & Superior Heating Solutions Tank Top Trucking, LLC Tara A. Kieser TC Water, Inc. Terragua Resource Management, LLC Terry Taylor Tforce Energy Services, Inc. The 2008 Saltsgiver Family Trust The Metropolitan Aviation Group, LLC The Sign Shop Theodore L. Dehaven Timothy D. Robinson Tobin Testing Services, LLC Toolpushers Supply Company Tri State Trucking Company Vassallo Engineering & Surveying Wallis Run Hunting Club, Inc.

Wats Broadcasting, Inc. Wel-Cup Energy Corporation. Wenger Well Services, Inc White's Welding William B. & Anna D. Freed Williams Oil & Propane Williams Oil Company, Inc Williamsport Municipal Water Wolfe Communication Systems, Wysox Sand & Gravel Inc. Xtreme Truckin Congressional District 11 Agchoice Farm Credit FLCA

Alderdice, Inc. B. Tomlinson & Ruth R. Tomlinson Rlt Bouwe Aukema Columbia Excavating, LLC Deangelo Brothers, Inc Deer Head Camp Resources LP Domestic Casting Company, LLC Don E. Bower, Inc Equipment Transport, LLC Hazleton Oil & Environmental, Inc Hometown Disposal,LP Jill Ann Porter Joan R. Kupetsky Keller Crushing & Screening Leonard Crawford Electric, LLC Manglaviti Hvac. Inc Meshoppen Crushing, LLC Michael A & Nicole L. Tinna Mountain Energy Services, Inc RG Electric, LLC Ricky D. & Vanessa Place Gowin Rutkoski Fencing, Inc Shey M. & Heather Sterling Susquehanna Gas Field Services Susquehanna Services Tom Bowman Trucking, Inc Varsity, Inc Wellspring Environmental

Congressional District 12

Zwiebel EHS For Energy

Adams Charles N. Alan Hodgdon Allegheny Crane Rental, Inc Barron Trucking, LLC Beaverun Education & Training Center Brendle Michael W. Brighton Twp Municipal Burkett Robert L. Cambria Somerset Authority Carol Kirkwood Castelli Development Corporation

Coal & Environmental Services,

Commonwealth of Pennsylvania

Conemaugh Township

Control Analytics, Inc

Dalton S. Service Company

Darlington Township

Deuce Transport, LLC

Dillan Well Drilling, Inc.

DJM Commercial Properties,

HC

EA Fischione Instruments, Inc

Earthtech, Inc

Echelon AGC

Echelon Applied Geochemistry

Edgeworth Club

Elite Gasfield Services, LLC

Ellwood Safety

Engleka Farms

FS Compression Co, LLC

Gentile & Associates, Inc.

Geological Engineering Services,

Inc

Gotham Group

Gould Kramer, Inc

Guardian Protection Services,

Highland Tank & Manufacturing

Co

Hurrt Dorothy

Hytorc

Jackson Township

JB Myers Ent, Inc

Jefferson Township

Lawrence D Brudy & Associates,

Lincoln Township

Maintenance Equipment & Chemicals

Marcellus Service & Supply, LLC

Marcheleta Ralph E

Moran Transportation Mgmt Group

Morris Knowles & Associates,

Myers Well Service, Inc

Oerlikon Leybold Vacuum USA,

Parker Surveying, Inc

Pennsylvania Game Commission

Pennsylvania Horticulture

PM Supply, Inc

Powell Larry G.

Powertrack International, Inc Precision Laser & Instrument

Regional Aviation Conservation

Reltney Consulting, LLC

RNDT, Inc

South Beaver Township

Stor Tech, Inc

Trienergy Holdings, LLC Weikel Engineering Solutions,

West & Zuberbuhler PC West Penn Energy Services, LLC

Congressional District 13

Allen & Goel Marketing Co Arkema, Inc

Brookfield Global Relocation

Commonwealth Trucking Company, LLC

Four Mile Resources, LLC Hollenbeck Marilyn J.

Innovation Tap, LLC

Paratherm Corporation

Timken Gears & Services, Inc Triad Systems Group, Inc

URS Corporation

Congressional District 14

A-1 Wire Tech, Inc. Abco Fire Protection, Inc.

Abreon Inc. Accu Trex

ACL Services Ltd

Action Supply Products, Inc

ADT Security Systems, Inc. Air Compliance Consultants, Inc.

Allegheny Conference On

Allegheny Crane Rental, Inc

Allegheny Metals & Minerals, Inc

American International

Relocation

American Transport, Inc

Amerigas

Amerigas Propane LP

Ametek, Inc

Anthony Crane Usa

API Heat Transfer, Inc. Apple Ridge Funding, LLC

Ariba, Inc

Arkadin Collaboration Services

Aspen Technology, Inc.

Ayco Company LP

Babst Calland Clements &

Zomnir PC

Badger Industries, Inc

Bank of America Leasing Bank One/Mci Verizon Business

Benshaw, Inc

BIW Connector Systems, LLC

Black Box Corporation

Bolttech Mannings

Brenntag Northeast, Inc

Brian Kaldorf Photography Brighton Resources, Inc

BRM Holdings

Bruker AXS, Inc

Bulldog Office Products, Inc

Business Records Management,

Calgon Carbon Corporation Carnegie Institute Pittsburgh Casper Colosimo & Sons, Inc CDI Energy Products

Center For Sustainable Shale

Centimark Corporation

Champion Processing, Inc.

Chester Engineers Chromalox, Inc

Chwmea, Inc.

Cimarron Energy, Inc

Civil & Environmental CNX Gas Co, LLC

Cohen & Grigsby PC

Columbus Mckinnon Corporation

Comcast Corporation

Common Plea Catering, Inc Commonwealth of Pennsylvania

Component One, LLC

Contact Pointe

Control Chief

Cooper Medical

Cooper Power Systems, LLC

Crane Pro Services

CS B2 Investments, Inc

Cummings Riter Consultants, Inc.

Direct Energy Business, LLC

Division of The BCMJ Group

Docufax Solutions, Inc.

Double Tree

Draeger Safety, Inc

Duncan Land & Energy, Inc

Easton Telecom Services, LLC

Eat N Park Hospitality Group, Inc EGC Critical Components, LLC

EGC Plastics

Ellwood City Forge

Ellwood Crankshaft & Machine

Emerson Process Mgmt /

Rosemount

Emery Oleochemicals, LLC Engine House 25

Equipment & Controls, Inc.

Evco House of Hose

Excalibur, Inc. Export Boxing & Carting, Inc

Exxonmobil Chemical Company

Fairmont Supply Oil & Gas, LLC Farris Engineering Services

Federal Express Corporation

Fenner Drives

Fenner Dunlop Americas, Inc

First River Consulting

Fisher Scientific Company, LLC

Franklin Interiors, Inc.

Gaffey Overhead Cranes, Hoists

Gateway Clipper, Inc

Gateway Engineers, Inc

GE Energy Power Conversion USA, Inc

GE Intelligent Platforms, Inc

GE MDS, LLC

General Electric International, Inc. General Monitors, Inc

Generator & Motor Services of

Gilco Div of Gilson Engr Sales Gleason & Associates

Goehring Rutter & Boehm

Golen Mark

Goulds Pumps, Inc Greer Industries. Inc

Heckmann Water Resources

Cvr. Inc

IBM Corporation

Industrial Controls & Equipment

Industrial Scientific Corporation Innovative Municipal Products

US Inc

International Business Machine

Corporation Intertech Security, LLC

lpass, Inc

Corporation

Joshua Lewis K&L Gates LLP

Kerotest Manufacturing

Keystone Drill Services, LLC

Konecranes, Inc. Lanxess Corporation

LDC Funding, LLC

Leidos Engineering, LLC Lewis-Goetz & Company, Inc

Liberty Center Venture

Marcellus Shale Coalition Mason Dixon Energy, LLC

Massmutual Financial Group

Matheson Tri Gas, Inc

McClymonds Supply & Transit

McCutcheon Enterprises, Inc

MCI Communications Services,

McJunkin Redman Corporation

McKnight Robinson Plaza, LLC Mercer Transportation Co

Meyer & Associates, Inc.

Michael Baker Jr, Inc Microedge, LLC

Mine Safety Appliances

Company Montour Heights Country Club

Morgantown Machine &

Hydraulics Mosebach Manufacturing

Company MS Jacobs & Associates, Inc

Nabors Completion & Production

NHH CMS Pitthsburgh LP NMHG Financial Services, Inc

North Penn Pipe & Supply, LLC NYSE Market, Inc.

Office Furniture Warehouse of

Office Supply Solutions

Oil Service, Inc

Omni William Penn

PA PG

Panopto, Inc

Patriks Water Hauling USA Ltd PC Connection Sales

Corporation

Pennsylvania American Water

Pennsylvania One Call Systems,

Pennsylvania Soil & Rock, Inc

Peoples Natural Gas Company

Perficient, Inc. Petroleum Products, LLC

Piping & Equipment, Inc.

Pitney Bowes Global Financial

Services, LLC

Pittsburgh Geological Society Pittsburgh Grand Hotel, LLC

Pittsburgh Pirates

Pittsburgh Valve & Fitting Co Porada Electric, LLC

Portland Forge Postage By Phone Reserve

Account

Potelcom Supply, Inc PPG Architectural Finishes, Inc

Praxair Distribution Mid-Atlantic,

Predictive Services Corporation

Printing Post Printscape, Inc

Purchase Power

Quality Aggregates, Inc Recommind

Redrock Fence, Inc

Reed Smith LLP

Regency Transportation Group

Reiiss Associates Renaissance Electrical

Renegade Services RJ Lee Group, Inc

Rockwell Equipment & Supply

Rockwell Automation, Inc.

Co Ruthrauff Service, LLC

Safety Kleen Systems, Inc. Securities & Exchange

Select International, Inc. Seneca Resources Corporation

Sherrard German & Kelly PC Siemens Energy & Automation,

Siemens Industry, Inc.

Siemens Water Technologies Corporation

Silverpop Systems, Inc. Steelworkers Health & Welfare

Fund

Stockdale Mine Supply, LLC

Szuhay David

Taxware, LLC TDK Lambda Americas High Power Division Tetra Tech, Inc TRC Tri State Supply Company Tri-State Office Furniture, Inc Trumbull Corporation TSA Advet Tudi Mechancial System, Inc Tyco Fire & Security Us Management Unifirst Corporation United Steelworkers Political Action Fund Universal Pipeline Partners Unum Life Insurance Co US Steel Oilwell Services, LLC

Verizon Business Services, Inc

VF Imagewear, Inc

Voyager Jet Center, LLC

VWR International, Inc

Wesco Distribution, Inc.

Wolseley Industrial Group

Younkins James Mickey

Zorosak Joan

Zorosak Pauline

Congressional District 15 Air Products & Chemicals, Inc

ARM Geophysics ARM Group, Inc Benchmark Analytics, Inc. Crawford Technical Services. LLC Ems Environmental, Inc Environmental Waste Minimization, Inc. Flagger Force Hanger Consulting, LLC Hanover Engineering Associates Hanson Aggregates Pennsylvania, LLC Horwith Trucks, Inc Jean D. Saufley Julabo USA, Inc Keystone Clearwater Solutions,

Larry L. & Lois N. Silfies

Olympus

SKELISA Inc.

Wendy Stickler

Strahman Valves, Inc

Lehigh Heavy Forge Corp.

MJ McTish & Associates, Inc

PPL Electric Utilities Corporation

Elk Environmental Services Elk Transportation, Inc Entech Engineering, Inc Hope E. Hiestand JC Ehrlich Co, Inc John C. Martin Associates, LLC Lancaster Laboratories Liberty Environmental, Inc Optimum Controls Corporation Restek Corporation Rettew Associates, Inc Rettew Engineering & Surveying Rettew Flowback, Inc. Congressional District 17 Appalachian Services, LLC Biscom, Inc Borton Lawson Engineering, Inc Brucelli Advertising Co, Inc Day Timers, Inc

Dempsey Uniform & Linen

Supply

Congressional District 16

Dawn to Dusk Hunting Club

Ambius

F.J. Breneman J.P.

Environmental Materials, Inc GDF Suez Energy Resources Na Keystone Sanitary Landfill, Inc. Latona Trucking, Inc. Medico Industries, Inc Murphy Piazza & Genello PC Myers Brier & Kelly LLP Petroleum Services, Inc Reading Anthracite Company Reliable Hauling & Equipment Second Decimal, LLC Software Consulting Services, Spectrasite Comm, Inc. Stafursky Paving Co, Inc Tellie & Coleman PC Torcup Unifirst Corporation Verizon Wireless Services, LLC

Congressional District 18

7Line Media, LLC Abby Services, Inc Advanced Oilfield Services Alex E. Paris Contracting Co, Inc Allegheny Power Co. American Well Service, LLC Angelcyk Stanley F.

Ansys, Inc. Arch Rentals, LLC AVT, Inc Babich Angeline Bear Construction, Inc. Bell Supply Co Black Bear Energy Services, Inc Black Box Corporation of Pennsylvan Boord Benchek & Associates, Borough of Marianna Bruno Ralph W. Bullskin Stone & Lime, LLC Burns Drilling & Excavating, Inc Center Township Chester Engineers, Inc. C.II. Engineering Cleaveland Price. Inc. CNX Gas Corporation CNX Water Assets, LLC Comtech Industries, Inc Countrywide Energy Services, Creehan Investments 151, LLC Crown Communication. Inc. Lee Randy Crown Drilling of Pennsylvania, Dale Property Services Penn LP Deans Water Service. Inc Dermotta Darvl L **Development Dimensions** International, Inc Diamond L Enterprise, LLC Matty Tom Donahoo Dairy Farm DPS Land Services LP MEC Construction, LLC Durkin Brian J. Mendenhall Law Offices Ealy Melissa Ann Mobile Medical Corporation EAP Industries, Inc Municipal Authority of Westmoreland Elliott Company Myzak Hydraulics Enerflex Energy Systems, Inc Environmental Compression New Elliott Corporation Services New Stanton Developers Equipment & Controls, Inc Northstar Chevrolet, Inc

Equipment Rental Services, LLC Fairmont Supply Company Feanx, LLC Foreit Grea Forest Land Services, Inc Frank R. Beatty, Inc

NVP Systems

Palco, Inc

Petromax I td

Plassio Bruce

Online Storescom

Paxton Randy James

Phoenix Specialty, Inc

Pittsburgh Hotel, LLC

Plum Contracting, Inc

Precision Pipeline Equipment,

PA American Water Company

Peacock Keller & Ecker LLP

Free Erik Gallaway Glove & Safety Geomechanics Inc Goughenour James M. Green Township Greenawalt Douglas B. Guardasoni Harry R.

Gurki Gladas Henriette Premier Safety & ServiceInc Hartman & Hartman, Inc Producers Supply Company, Inc Henry John Charles Pryor Lee A. Hilton Garden Inn Pittsburgh Qual Tech Engineers, Inc Horizontal Wireline Services Range Resources - Appalachia, LLC Huber Margaret A. Rau Jocelyn Jill Hursen Glenn J. Reamer Todd R. Ice Qube, Inc Rimel Owen Industrial Scientific Corporation Ritter Keith R. Information Technologies RMC Sanitation, Inc. Services, Inc Robinson Township Washington Jennison Corporation ROC Service Company, LLC JMD Company John P. Gerecke Rosul Daniel C. John T. Boyd Co SAH Services, LLC Johnson Lois H. Salem Township Johnston Morehouse Dickey Co Salmen Tech Co. Inc. Jon Firestone Electric, LLC Sancast, Inc Kalsey Joan Sargent John R. Kennametal, Inc Schinkovec William J. Keystone Consultants, Inc Sean Cassidy & Associates P C Select Physical Therapy Konecranes Holdings Lane Construction Corporation Shannon Optical Co, Inc Lash Craig A. Latrobe Pallets, Inc Levines Iron & Metal. Inc Ligonier Construction Co Ligonier Stone & Lime Co Ligonier Trucking

Shuglie Adam Jr Shuglie Sally L. Shychuk Paul J. Smith Connie Smouse Robert G. South Hills Movers, Inc. South Huntingdon Township M&T Sleith Farm Southpointe Energy Resource Markle Frank B. Southpointe Hotel & Conference Maxim Crane Works LP Summit & Plaza II Holdings LP

> TEI Analytical Services, Inc Ten Plus Universal Ensco. Inc. Verichek Technical Services, Inc. Verichek Technical Services, Inc Volvo Construction Equipment Wachs James H.

Wagner Linda C. Weavertown Environmental Group

Superbolt, Inc.

Tedrow Thomas W.

Weavertown Transport Leasing,

West Bethlehem Township

Westmoreland Mechanical Testing & Research, Inc White Susan K Wicks Douglas A

Yost Drilling, LLC Yost Drilling, LLC Young John F.

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Rhode Island, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 11 businesses, located across Rhode Island's two congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Rhode Island supports some 15,100 jobs, which is 2.5 percent of the state's total employment. The amount of Rhode Island labor income supported by the oil and natural gas industry comes to \$934 million annually. That's 2.8 percent of the state's total labor income.

Although Rhode Island is not a top energy producer, these job and labor income figures demonstrate that the people of Rhode Island enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Rhode Island across all industries and sectors is \$45,770, the average oil and gas industry salary (excluding gas stations) is higher—\$47,055 annually. Overall the industry supports \$1.7 billion of the Rhode Island economy. That's 3.2 percent of the state's total economic activity.

Rhode Island also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Rhode Island reached 2,257 in

\$1.7 BILLION THE INDUSTRY CONTRIBUTES TO RHODE ISLAND'S ECONOMY

15,100 RHODE ISLAND JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C.,
July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.
 Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (prelimi-

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Rhode Island

Vendors by Congressional District

Congressional District	Total
Congressional District 1	5
Congressional District 2	6
Grand Total	11

Vendor Profile⁶

parsonsKellogg

parsonsKellogg is an industry leader in helping Fortune 1000 companies secure positive consumer impressions through the use of impactful promotional products. Services include e-commerce solutions, golf and other sporting event sponsorships and co-branded focused programs, sporting goods, day-to-day promotional products, gift cards, offshore sourcing, and custom packaging.

For the oil and natural gas industry, the company helps set up sponsorships of sporting events. For example, parsonsKellogg worked on the Valero Texas Open golf tournament on behalf of the Valero Energy Corp. In 2010, parsonsKellogg partnered with the Valero Benefit for Children (BFC), the Valero Energy Foundation's annual charitable fundraiser for children in need, which raises more money on the PGA Tour than any other charitable event. By providing a turnkey merchandise website at which participants could redeem gift cards as part of the Pro-Am packages, the company helped BFC/Valero save money while enhancing the participants' experience.

parsonsKellogg also helps its partners by providing materials for safety and wellness programs within their companies. These programs bring down costs and promote a safer and healthier workplace.

Rhode Island Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

2012. The job total is projected to climb to 3,708 in 2020 and to 3,804 in 2035.4

And Americans, including the people of Rhode Island, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

for more information and follow us on Twitter@EnergyTomorrow.

RHODE ISLAND - VENDOR LIST

Congressional District 1

Avtech Software, Inc Lasater Angie M. Magnetic Seal Corporation Parsonskellogg, LLC QV21 Technologies, LLC

Congressional District 2

Applied Science Assoc, Inc Duggan & Associates, Inc Durant Tool Company K2 Partnering Solutions, Inc Provant Health Solutions Strauss Factor Laing & Lyons

Oil and Natural Gas Stimulate South Carolina

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of South Carolina, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors,¹ which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 40 businesses, located across all seven of South Carolina's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in South Carolina supports some 67,700 jobs, which is 2.9 percent of the state's total employment. The amount of South Carolina labor income supported by the oil and natural gas industry comes to \$2.63 billion annually. That's 2.4 percent of the state's total labor income.

Although South Carolina is not a top energy producer, these job and labor income figures demonstrate that the people of South Carolina enjoy significant benefits

from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in South Carolina across all industries and sectors is \$39,131, the average oil and gas industry salary (excluding gas stations) is higher—\$49,801 annually. Overall the industry supports \$4.7 billion of the South Carolina economy. That's 2.8 percent of the state's total economic activity.

South Carolina also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in South Carolina reached 9,131

\$4.7 BILLION THE INDUSTRY CONTRIBUTES TO SOUTH CAROLINA'S ECONOMY

67,700 SOUTH CAROLINA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: South Carolina

Vendors by Congressional District

Congressional District	Total
Congressional District 1	4
Congressional District 2	1
Congressional District 3	3
Congressional District 4	19
Congressional District 5	5
Congressional District 6	4
Congressional District 7	4
Grand Total	40

South Carolina Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile

AMECO

AMECO, a unit of Fluor Corporation, is a full-service, global supplier of construction equipment, vehicles, tools, common services, and asset management solutions. In addition to the power, heavy industrial, mining, manufacturing, construction, and government sectors, AMECO's client base includes the oil and natural gas industry. Many of the industry's largest companies are clients.

AMECO has been a direct supplier and subcontractor of mobile equipment, small tools, consumables, and safety supplies to oil and natural gas industry site owners and their capital contractors since the mid-1970s. In addition to supplying these products, AMECO is also a direct distributor for Dynamic Air Shelters, Inc., selling and renting these proprietary-designed safe harbors for use in places where gas vapor explosion risks exist.

AMECO has the best safety record of any supplier supporting the oil and natural gas industry in the United States today.

in 2012. The job total is projected to climb to 15,905 in 2020 and to 19,032 in 2035.4

And the people of South Carolina get it. A statewide telephone poll of 602 registered South Carolina voters, conducted on behalf

of the American Petroleum Institute, found that 80 percent of them, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues.", http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-south-carolina-voters-support-investments-in-oil-natural-gas", the results of a South Carolina poll conducted by Harris for API April 9-15, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

for more information and follow us on Twitter@EnergyTomorrow.

SOUTH CAROLINA - VENDOR LIST

Congressional District 1

Baldwin Aviation, Inc Speedwell Weather Corporation Taxsearch, Inc Wonderlic, Inc

Congressional District 2

Blanchard Machinery Company

Congressional District 3

Allegro Industries ASAG Energy, LLC Basic Concepts, Inc

Congressional District 4

AE Solutions Alaska, LLC
American Equipment Co, Inc
Applied Engineering Solutions,
Inc
C Edward & Brenda L Matkin
Ch2M Hill Alaska, Inc
Compass Group USA, Inc
Customer Effective Solutions, Inc
Gower Corporation

Group of Patriots
I&M Industrials
Integrated Power Services, LLC
Joseph Martial Robichaud
Merus Refreshment Services, Inc
Milliken & Company
Palmetto Engineering & Consult
Patriot Solutions, LLC
The Print Machine, Inc
Total Maintenance Solutions
South
Windstream Nuvox, Inc

Congressional District 5

Atlas CoPCo, LLC Baja Broadband Medlock Ralph E. Sunbelt Rentals Oil & Gas Services

Congressional District 6

Transcend Trailer Leasing &

Columbia Fluid System Technologies Hagemeyer North America, Inc Ogletree Deakins Nash Smoak & Smoak & Stewart PC Southeastern Freight Lines, Inc

Congressional District 7

Agru America, Inc Carbis, Inc R. Scott Howard Esquire Tilley Mechanical Technologies,

Oil and Natural Gas Stimulate South Dakota

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of South Dakota, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 36 businesses, spread across South Dakota's at-large congressional district, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in South Dakota supports some 22,500 jobs, which is 3.9 percent of the state's total employment. The amount of South Dakota labor income supported by the oil and natural gas industry comes to \$857 million annually. That's 3.5 percent of the state's total labor income.

Although South Dakota is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of South Dakota enjoy significant benefits

from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in South Dakota across all industries and sectors is \$37,086, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$55,257 annually. Overall the industry supports \$1.5 billion of the South Dakota economy. That's 3.9 percent of the state's total economic activity.

South Dakota also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$1.5 BILLION THE INDUSTRY CONTRIBUTES TO SOUTH DAKOTA'S ECONOMY

22,500 SOUTH DAKOTA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: South Dakota

Vendors by Congressional District

Congressional District	Total
Congressional District (At Large)	36
Grand Total	36

3,937

SOUTH DAKOTA JOBS BY 2035

FROM HYDRAULIC FRACTURING AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

South Dakota Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

activities in South Dakota reached 2,013 in 2012. The job total is projected to climb to 3,477 in 2020 and to 3,937 in 2035.⁴

And Americans, including the people of South Dakota, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

SOUTH DAKOTA - VENDOR LIST

Congressional District (at Large)

Anders Trucking, Inc Armstrong Extinguish Service, Inc Besler, Inc

Black Hills Energy Brown & Saenger, Inc CAJ Enterprises, Inc Carr Coatings, LLC
Chris Supply
CTC Engineering & Design Co
Dakota Fluid Power, Inc
Eagle Sky Patrol, Inc
Electro - Test & Maintenance
H2E, Inc

Hauck Electric & Controls

HillCrest Spring Water, Inc

Interstate Batteries of Rapid City
Jeffrey A. Tennyson P C
Journey Energy ServicesLLC
LG Everist, Inc
Matthew Oakes Consulting
Matthew Oakes Consulting
MG Oil Company
Midcontinent Communications
Muth Electrical

Northern Plains Safety
Pacer Corporation
Pete Lien & Sons, Colorado
Lien Company, Dakota Block
Company, Birdsall Sand &
Gravel, Trans Colorad
Rush Wellsite Services, LLC
Servall UniformandLinen, Inc
Shirley A. Martinez

Sturgis Meats
Thermo Bond Buildings, LLC
Tim W. Olson Construction, Inc
Timothy Swenson
Warne Chemical & Equipment
Co
Waynes, Inc
Xiaoqian Ma

Oil and Natural Gas Stimulate Tennessee

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Tennessee, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors,¹ which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 82 businesses, spread across Tennessee's nine congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Tennessee supports some 111,500 jobs, which is 3.2 percent of the state's total employment. The amount of Tennessee labor income supported by the oil and natural gas industry comes to \$5.09 billion annually. That's 3 percent of the state's total labor income.

Although Tennessee is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Tennessee enjoy significant benefits from

energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Tennessee across all industries and sectors is \$44,273, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$62,435 annually.⁴ Overall the industry supports \$8.9 billion of the Tennessee economy. That's 3.4 percent of the state's total economic activity.

Tennessee also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these

\$8.9 BILLION THE INDUSTRY CONTRIBUTES

THE INDUSTRY CONTRIBUTES TO TENNESSEE'S ECONOMY

111,500 TENNESSEE JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

^{4.} Data includes NAICS code 324, which may count some coal product manufacturing jobs.

State: Tennessee

Vendors by Congressional District

Congressional District	Total
Congressional District 1	7
Congressional District 2	10
Congressional District 3	3
Congressional District 4	4
Congressional District 5	13
Congressional District 6	8
Congressional District 7	15
Congressional District 8	4
Congressional District 9	18
Grand Total	82

Tennessee Vendors by Congressional District

District Location

Top City

Memphis = 18

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile7

SCADA Design Specialists, Inc.

SCADA Design Specialists, Inc. is a pipeline automation consultancy. The consultancy provides Allen-Bradley PLC and human machine interface (HMI) programming support for many of the major pipeline companies. The firm also has extensive experience with Allen-Bradley DF1, Ethernet/IP, and Modbus communications to peripheral devices. All of SCADA's work is done 100 percent in the oil industry. The consultancy provides automation services for crude oil, refined product, and carbon dioxide pipelines.

SCADA has not only provided programming support, but has also designed Allen-Bradley PLC and HMI standards for numerous major pipeline companies. PC programming knowledge and experience enable SCADA to create simple and well-documented PLC programs. The consultancy pushes the limits on HMI screens to provide systems that are colorful and easy to understand and use.

activities in Tennessee reached 13,516 in 2012. The job total is projected to climb to 23,310 in 2020 and to 27,702 in 2035.⁵

And Americans, including the people of Tennessee, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

 [&]quot;What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

^{5.} IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

TENNESSEE - VENDOR LIST

Congressional District 1

American Hardbanding
Fiber Innovation Technology, Inc
Lisega, Inc
McKinnis & Scott
Resource Paper & Plastic
Summers Taylor, Inc
Wilhoit & Kaiser

Congressional District 2

Hydrozonix, LLC
Industrial Psychologists, Inc
John R. Frazier PhD CHP
Perma Fix Environmental
Phillips & Jordan, Inc
Power Systems, Inc
System Improvements, Inc
Thomas E. Midyett
Waste Disposal, Inc
Windrock, Inc

Congressional District 3

GMB Consulting & Training Services Heatec, Inc Techsoft USA

Congressional District 4

Corrosion Testing Services, LLC Hayes Instrument Co, Inc Industrial Data Systems, Inc Sitehawk Industrial Data

Congressional District 5

Acme Truck Lines, Inc
Bridgestone Americas, Inc
Carl Koontz Assoc
Deep South Equipment
Company
Embraer Aircraft Maintenance
Hercules Bolt Co
K2 Environmental, LLC

Kristin Knoll
Scout Check Report, Inc
System Scale Corporation
Tennessee Steel Haulers, Inc
Testamerica Laboratories, Inc
VF Imagewear, Inc

Congressional District 6

Alex Henning
Commercial Credit Reports
Eggers Family Revocable Trust
ESC Lab Sciences
Global Business Management
Kodi Klip Corporation
Paul Eggers Trust
Tinsley Asphalt, LLC

Congressional District 7

3SAE Technologies, Inc Acme Truck Line, Inc Aquaeter, Inc
Cassidian Communications
Conestoga Rovers & Assoc, Inc
Datasource Mobility, LLC
Dennis F. Dycus
Exterra Resources, LLC
FDR Safety
Leverage Creative
Premier Forest Products
Scada Design Specialists, Inc
The Lampo Group
Vaco Houston, LLC
Wright & Co, Inc

Congressional District 8

Langley Wire Cloth Online Fm, LLC Quad Industries Rapac LP

Congressional District 9

Asentine

Baker Donelson Bearman Delta Foremost Chemical Corporation.

Federal Express Corporation Floied Fire Extinguisher George R. Douglas & Assoc, LLC

Guardsmark

LSI

Mahaffey Tent & Awning Company, Inc Mudhorse Systems Nexair, LLC PMC Biogenix, Inc Pyramex Safety Products, Inc Radians, Inc Sedgwick Claims Managemer

Sedgwick Claims Management Terminix International Company Tristate Transport, Inc Trivantis Corporation

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Texas, supporting **business activity across the state.** This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 11,033 businesses, spread across all 36 congressional districts in Texas, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 The study found that the oil and natural gas industry in Texas supports some 1,938,700 jobs, which is 13.6 percent of the state's total employment. The amount of Texas labor income supported by the oil and natural gas industry comes to \$144 billion annually. That's 18.7 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of Texas, in addition to employment and labor income, is in terms of salary.3 While the average annual salary in Texas across all industries and sectors is \$52,146, the average salary in the oil and gas industry (excluding gas stations) is very significantly higher—\$117,272 annually.3 Overall the industry supports \$308.3 billion of the Texas economy. That's 23.2 percent of the state's total economic activity.

Texas ranks 1st in oil and 1st in natural gas production.4 That makes it the nation's top energy-producing state.

Texas particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal

\$308.3 BILLION

THE INDUSTRY CONTRIBUTES TO TEXAS'S ECONOMY

1,938,700 **TEXAS JOBS**

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

2. PriceWaterhouseCoopers. "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C. July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
 EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/

ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

Visit API.org for more information and follow us on Twitter@EnergyTomorrow.

State: Texas

Vendors by Congressional District

Congressional District	Total
Congressional District 1	488
Congressional District 2	161
Congressional District 3	83
Congressional District 4	51
Congressional District 5	81
Congressional District 6	64
Congressional District 7	20
Congressional District 8	247
Congressional District 9	53
Congressional District 10	242
Congressional District 11	1,416
Congressional District 12	344
Congressional District 13	504
Congressional District 14	196
Congressional District 15	167
Congressional District 16	12
Congressional District 17	171
Congressional District 18	2,509
Congressional District 19	434
Congressional District 20	3
Congressional District 21	258
Congressional District 22	165
Congressional District 23	303
Congressional District 24	104
Congressional District 25	101
Congressional District 26	75
Congressional District 27	424
Congressional District 28	167
Congressional District 29	53
Congressional District 30	1,384
Congressional District 31	44
Congressional District 32	48
Congressional District 33	61
Congressional District 34	244
Congressional District 35	190
Congressional District 36	166
Grand Total	11,033

Vendor Profile⁷

On Duty Tree & Landscape Service

On Duty Tree & Landscape Service does landscaping and fencing around gas and oil pads. This work has been a big part of the company's business for the past seven years.

From the 2014 "API Onshore Oil and Gas Vendor Identification Survey" returns.

Texas Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

drilling. Total jobs supported by these activities in Texas reached 576,084 in 2012 and the total is expected to rise to 929,482 in 2020, before leveling off at 733,179 in 2035.5

And Americans, including the people of Texas, get it. A telephone poll of 1,012

registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

Congressional District 1

248 Disposal, LLC 3D Security, Inc

4R Construction Company, Inc

8N Energy Solutions, LLC

A&R Enterprises, Inc.

Abc Auto Parts Ltd

ABL Land Services, Inc Abney & Warwick

Ace Consulting Services, Inc

Ace Hardware of East Texas

Acuren Inspection, Inc

Advanced Industries

Advanced Pest Tech

Advanced Temporaries, Inc

AE Jake Whitton Surveying &

Mapping

Air Liquide Advanced Techno Us. LLC

Air Quality Associates, Inc

Alford Welding

Alinet Oilfield Services Corporation

All Battery Centers, Inc.

Alliance Electric, Inc

Allied Waste Services of Corsicana

Allied Waste Services of Kilgore

Almeida Jonathan B.

American Communications Answering Service, LLC

Ana Lab Corporation

Anderson Fertilizer & Milling Co

Anderson Mud Logging Services

Applied Consultants Field

Services, LLC

Applied Consultants, Inc

Ark La Tex Electric, Inc

Ark-La-Tex Safety Showers, LLC

Ark-La-Tex Shredding Co. Inc.

Ark-La-Tex Surveying Co, Inc

Arnold Trucking, Inc

Arpco Valves & Sign Control

Aspen Demolition Construction

Auto Glass

Averitt Consulting Services, LLC

B&B Locksmith

B&P Engines, Inc

Barracuda Rentals & Safety Solutions, LLC

Bass Corrosion Services, Inc.

Bass Engineering Company

BB Answering Service

Beckville ISD

Bees Oilfield Services, LLC

Bergfeld Land & Minerals Group,

Best Equipment Service & Sales

Bethany Pro-Lube Plus

BHL Boresight, Inc.

BHL Consulting, Inc.

Bia Tom Construction Bill Whitehurst Law

Bills Meat Market

Billy S. Glenn

Black Cypress Services, LLC

Blocker Flowback Services, Inc.

Bob Davis Sales, Inc.

Bobcat Specialities, LLC Bolt Fuel Oil Company, Inc

Braze-Tech

Broome Tom

Brown Downhole Tools, LLC

Buteo Enterprises

C&C Oilfield Services, LLC

C&C Sales

C&S Designs

C&S Lease Service LC

Cain Hardware & Lumber Co.

Cain Surveying

Camterra Resources Ptrs, LLC

Canon Safety Services, Ltd

Capco Contractors, Inc.

Capps Construction & Gas Co. Inc

Car-Tex Transport & Vacuum

Service, Inc. Carthage Discount Tire & Brake

Carthage Office Supply

Carthage Title Company

Cates Machine Shop, Inc.

CB&L Inc

CCLA

CDI Energy Services & Fiberod

CGC Fluids, Inc.

Challenger Process Systems Co

Champion Packaging

Chaney - Yoder #2 LLP

Cheyenne Electirc, Inc

Chili Peppers Hot Shot Services,

LLC

Circle Z Pressure Pumping, LLC Clary E&L Services

Clary Services, Inc

Clary Services, LLC

Clements Fluids Buffalo Ltd Clements Fluids Henderson Ltd

Clements Fluids Louisiana Ltd.

Clements Fluids South Texas Ltd

Coastal Chemical Co, LLC

Coldwell Banker Commercial

Commander Consulting, LLC

Commiatos Machine & Repair

Service

Common Disposal, LLC Complete Pipe Services, LLC

Connie D. Hagen, Inc

Conrad J. Allison

Consolidated Tax Service LLP Courtney Construction, Inc.

Cox Creek Town Homes Craig Electric Co

Crest Process Systems, Inc.

Crown Pine Timber 1 LP CW Ford Rentals

CW Ford Rentals LP

D Courtney Construction, Inc.

D&D Fluids, Inc

D. Gale Simmons Dailey's Fencing Company, Inc.

Dan Blocker Petroleum Consultant, Inc.

Danny Kee Consulting, Inc. Deadwood Water Supply

Corporation

Debbies Best Water Store

Deep East Texas Electric Cooperative, Inc.

Deh Environmental Tank Wash,

Delta Construction Co, Inc

Dennis Blevins Consulting Dependable Pressure Testers,

Dialog Wireline Services, LLC

Diamond Wire Spring Co

Dixon Services, Inc

Dodson Trucking, Inc

Donnell Pipe & Supply Co

Double R Construction, LLC

Dover Resources, Inc Drillsite Acquisition & Supervision

Duoline Technologies LP

Eagle Eye Services

Earth Management Services, Inc East Texas Asphalt Company

I_{td}

East Texas BOP Service, Inc

East Texas Oilfield Service East Texas Radiator. Inc

East Texas Salt Water Disposal Co

Eastex Telephone Cooperative,

Eaton Oil Tools, Inc

Eco-Chem Oilfield Solutions Edwin R. Garner

Elite Field Services, LLC

Elliott Electric Supply, Inc

ELS Surveying & Mapping, Inc Elynx Technologies, LLC

Energy Weldfab, Inc

Enersafe, LLC

Enviropave, LLC

Eri Consulting, Inc

ESA Consulting, LLC

ETOS, Inc.

Extreme Rig Cleaners, LLC Fasline Hardband

Fas-Line Services, Inc.

Fieldco Energy Services, Inc Fire & Safety Equipment

Firmin's Office City Flanders Flectric, Ltd.

Flowers Davis PLLC Foley Rentals, Inc

Frank Fite Tiller

Freeman Mills PC

Full Boar Oil Tools, Inc

Gabs Tree Service, Inc. Gary Natural Gas System

Gary Water Supply Corporation

Gateway Tire & Service Center

Gator Services LLC General Insulation, Inc.

General Shelters of Texas, Ltd

Geo Logic Environmental Services

Geonix LP

Gibbs Construction

Gill Water Supply Corporation

Gillam & Smith LLP

Gil-Tex Lease Service, LLC

Global Tanks & Vessels

Goar Allison & Assoc. Inc Graham Oil & Gas Consulting,

Greg & Dovie Champagne Gunnels Consulting Serv Ltd

H Force H W Services, LLC

H&R Auto Supply

H. Lorimer Corporation

Hagemeyer North America, Inc Harroo Lease Operating Co, Inc

Harris Fence, Inc.

Harrison Cad

Hayward Paint Company

Heckmann Water Resources, Inc

Helms Packer Service, Inc.

Hemco Inc

Henry Howard Services, LLC

Hertz Equipment Rental

Corporation

High Plains Disposal, Inc

High Roller Wells, LLC Hi-Tech Testing Service, Inc

Honeywell International, Inc

Houston Drilling Mgmt, LLC

HW Services, LLC Imperial Maintenance

Independent Propane Co Inland Products. Inc

Interstate All Battery Center Ireland Carroll & Kelley PC

J&D Enterprises Jack & Janis Robertson Trust

Jack Alexander, Inc.

James E. Smith & Assoc, Inc JC Fence Company

Partnership

JCS Services JDW Services, Inc

Jean Allison Bunyard

Jerry Ainsworth & Liza Ainsworth Jimmy A Langston et al

Jim's Rental Services John Crane Production Solutions John D. Bojak

John Robert Allison

Jonathan Pierce

Joyce Steel Erection, Inc. JTK. Inc

Juanita G. Peterson

K Flow Water Transferring, LLC

K&B Oilfield Services. Inc.

K&L Contractors, Inc.

Kaiser Pump & Valve, Inc

Kaja Enterprises, Inc

Kane Security Company KBSR, Inc Servicemaster Prof

Kelley's Carthage Collision Center, Inc

Kenneth W. Ragle

Key Building Systems, Inc

Kingelin & Associates, Inc

Kitchings Services Kleen Sweep

Kruebbe Valve & Control Co

KSA Engineers, Inc KSL Engineering & Design, Inc

Largo Gas Compression Larry D. Davis

Larry R. Dixon Services, Inc Larry W. Fields Iolta Account

Latx Operations Ltd Laverne S. Mercer

Leah S. Glenn

Legacy Pressure Control, Inc

Lighthouse Oilfield Services, LLC Lilly Sanitation

Little Nutt Oil Co, Inc LOMC

Lone Star Outfitters

Lone Star Pump & Valve Co,

Longview Asphalt, Inc

Longview Tank & Valve

Lowe's Services Inc. TTW Services LP LLC

Luminant Mining Company, LLC

Lufkin Industries, Inc

Luper Self Serv Storage M&D Companies, Inc

M&D Oilfield Supply

Mac Douglas McGuire Margaret Ann Keasler Hogan

Marshall Welding Supply, Inc Martex Well Services LLP Martin Transport, Inc.

Matex Company

Ma-Tex Wire Rope Company, Inc Maverick Oilfield Services

May Oilfield Pipe, Ltd.

Mayo Dozer Service McAdams Propane Company

McClain & Associates McCrary Trucking Company

McKenzie Transportation Co, Inc

McKinney Measurement & Control, Inc. McNeely Service Co, Inc Mega Lift Systems, LLC Mewbourne Oil Company MG Cleaners, LLC Mid-South Consultants Mike E. Miles Modisette Welding & Supply Corporation Monroe Brothers Paint & Body Shop LLP Monte Levi Gordon Mountain Supply & Service, LLC Mr. Pando Trucking, Inc MTA Consulting, Inc MW Smith Equipment, Inc Nacodoches Nacogdoches Central Appraisal Nash Trucking & Construction Ltd Nexus Land Services Noe Delgado Consulting Non-Typical Oilfield Services Norman Electric, Inc. North American Reserve Corporation North American Tubular North East Texas Communications Oil States Energy Services LLC Oilfield Service Old School Services, LLC Omega Oilfield Services P&W Sales, Inc. P6 Creations, LLC P6 Logistics, LLC Palmetto Services, LLC Panola Company Jr Livestock Panola-Harrison Electric Co-Op Parko Consulting Pats Roustabout Service Paul D. Sparks Pbm Environmental Services Petro Safety Services, LLC PFM, LLC Phil Harris Consultant Pierce Construction. Inc Pilgrim Oil & Gas Technical Pipe Maintenance, Inc Pippen Motor Company PJ Petro Plemmons Family Investments Popcorn Place Port A Cool, LLC Potter Minton A Professional Predator Oil & Gas Services Premium Valve Service, LLC Pressure Pumping Services

Pro Flo Water Transfer, Inc. Pro Sales & Service, Inc Pro Tec Inspection, Inc Pro-Stim Services, LLC Pro-Swab, Inc Pro-Test, Inc. Pump Masters. Inc of Texas Pumps Pump & Valve Repair, Quality South Texas Trucking, Inc. Quality Weed Control & Quality **R&H Machine** R&J Recycling & Disposal Ransom Drilling Services, LLC Red Diamond Oilfield Services, Red Diamond Pressure Control, Red Zone Coil Tubing, LLC Redco Pallets, Inc Rex Morgan Welding, LLC RHI Company Rhoads Oilfield Services LP RHW Metals, Inc. Richardson Charles N. Richardson Enterprises Rick Bagley Riddles Dehi & Chemical Service RJR Land Services, Inc. RKT Operating, LLC RMC Surveying, LLC Ro Cip Equipment Specialists Roan & Hoffpauir Surveying Co Robert Allen Smith Robert's Coffee & Vending Rodney K. Hughes Rodney L. Wooten Ronny E. White Ronny's Welding Ruiz Enterprises Rushing Machine Shop Russell Drilling Co, Inc Ruth Anne Lothrop Plemmons RWC Construction Sabine Mud-Logging, Inc Sabine Pipe, Inc Sam L. Allison San Augustine Tribune Sand Hill Foundation, LLC Sanford & Sons, Inc SBL Systems, LLC Schlumberger Technology Corporation Scott Enterprises Scruggs, Inc SD Twomey Trucking

LLC

Foamer

LLC

Co. Inc

Service

SDS Petroleum Consultants,

SEI General Contractors Ltd

Sepra-Chem Corporation

LLC

Prime Tubulars, Inc

Princess Three Operating, LLC

Shepperds Cleaning Services, LLC Sherwin Williams Co. Showcase Systems, Inc. Sierra Frac Sand, LLC SLP Backhoe Service Smires Scanning, LLC Smith Contract Pumping, Inc Smith Oilfield Rental, Inc Snubco USA, LLC Sone Energy Services, LLC Southern Transport, Inc. Southern Utilities Co Southland Safety, LLC SPCS Co Specialty Electric & Instrumentation Sphere 3 Environmental Inc. Stanger Surveying Tyler, LLC Steele Land & Inspection, LLC Steve Simpson & Associates, Inc Stream-Flo USA, LLC Stream-Flo USA, LLC Strong Services LP STS Consulting Services, LLC Stutes Cafe & Catering Suburban Propane LP Summit Water Transfer Sunland Field Services, Inc Surface Rental Equipment Susan B. Soape Pro Signs Tammye J. Hudson Taylor Safety Consulting, LLC TEC Well Service. Inc Ted W. Walters & Assoc LP Tejas Hydraulics, Inc Texas Flood LLP Texas Glacier Rentals, LLC Texas Pine Works, Inc. Texas S&D Construction, Inc Texoma Corrosion Services, Inc Texun Inspection The Bake Shoppe The Seasons Thed Easley's, Inc Thomas E. Devaney Three D Janitorial Services, Inc. Tico-Technical Installation Co, LLC **TID Properties** Toby Clabaugh Toledo Auto Care & Machine Toledo Automotive Supply, Inc Tool & Hoist Specialties, Inc

Torch Wireline, LLC

Corporation

Travis L. Booher

Total Energy Heavy Haul

Townley Lumber Co, Inc

Trendsetter Construction, Inc.

Torqued Up Energy Services, Inc

Triple F Oilfield Service, LLC Triple J Energy Pipe & Supply LP Triple J Well Service, Inc Truelove Law Firm PLLC Tuboscope Vetco International Unified Oilfield Group, LLC Upshur Rural Electric Cooperative Corporation Vernon E. Faulconer, Inc. Villarreal Production Service Virgil Ray Wedgeworth W. Joe Shaw, Inc Waller's Welding Services Walpole Company Waskom Hwy & Feed Waskom Rural Water Supply Watergator Inc. WC Welding Services Well-Pro Services LP Wendy B. Coats Wesco Valve & Manufacturing Company White Oak Radiator Service, Inc Whitlock Enterprises, LLC Wholesale Supply, Inc William Grant Tank & Vessel, Inc William Pinnick William R. Alexander Williams & Twomey Resources Winston Royal Guard Corporation Wireline, Inc. Woodgate Centre, LLC Woodmark Energy Services, Woolley Fishing Tool, Inc Worthington Plumbing Co, Inc WPI Consulting, LLC Wrapmaster, Inc WRC, Inc Wren Oilfield Services Xpat Xtreme Pump & Testing, Youngblood Oil Co, Inc

Congressional District 2

A2D Technologies Advanced Integration Services Aitken, Inc. Alitek Consulting All Microwave Center, Inc Allen Machine ATR Inc. Attoyac Construction, LLC Avasthi & Associates, Inc. Axiom Medical Consulting, LLC Axiom Technologies, LLC Barringer & Assoc, Inc BB&G Consulting, LLC Bd Drilling Consultants, LLC

Blowout Tools, Inc & Wild Well Cont Blue Star Mwd LP Bulldog Chemicals, LLC BWFS Industries, LLC BX Energy, LLC Byrd Land Service, Inc Calmena Drilling Services, LLC CDI Energy Products, Inc Central Hydraulic, Inc Cole Enterprises Combined Refrigeration Resources In Continental Alloys & Services, LLC Craig S. Charbonnet, Inc Cudd Pressure Control, Inc Cudd Pumping Services, Inc Custom Kitchen Equipment Co., Inc Dalton Logistics, Inc David B. Johnson Designbyone.Com DGJM, Inc Diamondhead Land Services, HC Diversified Projects, Inc. Donna K. Arriola The Portrait Eagle Reservoir Services Edinburgh Petroleum Services EGC Critical Components, LLC **EGC Plastics** Electra Link, Inc Electrotech Emissions Group, Inc Empra Entertainment Corporation Enviro Clean Ecs ETSG, LLC Faith Manufacturing. Co., Inc. Forge Systems, Inc Forrest K. Foley Franklin Machine & Gear Co Fusion Petro Technologies, Inc Geosight, LLC

Envirosolutions Engineering LLC Frank J. Rosie & Associates PC Geosystems LLP Greater Houston Limousine Service Gulf Coast Alloy Welding, Inc Gulf Packaging Hanks Oilfield Consultants, LLC Hawk Valve, Inc. Helen Terry Henley & Associates, Inc Houston Barricade & Supply, Houston Drilling Management, Houston Scale Co Humble Machine Works, Inc lanadav, LLC

Seal Tech. Inc

Shear Bits, Inc

Steve Johnson

Tartan Enterprises

Team Oil Tools LP

Tessellations Inc.

Texas Mastr Pump

The Metal Shop

Torque Tools, Inc

Trinidad Drilling LP

Venture Crew

TSPTP Company, LLC

Ultrafab Industries, LLC

Viking Oil Tools, LLC

Western Falcon, Inc

WT3, LLC

Tobin & Associates, Inc.

LLC

Strike, LLC

Secure Confetti Shred

Southwest Impreglon, Inc

Special Quality Alloys, Inc

Specialty Oiltool Business

TEXAS - VENDOR LIST

Soil Express Ltd

Tech Plan

Summit Controls, Inc

System Warehouse, Inc.

The Center For American

Stackmatch Flare Ignition, Inc

Infrastructure Networks, LLC Inland Geoservices, LLC Integrated Drilling Equipment Intertek Resource Solutions, Inc Intertek Technical Services, Inc I-Quantum Solutions J&W Engineering, Inc. Jacqueline A. Powell Javnee Griffin Jeffcote Industrial Sales Co, Inc John R. Farina JPL ConsultingILP K&M Technology Group Kane Environmental Engineering, KRJ Investments, LLC Kwik Kopy Business Center L&S Cryogenics, Inc Larry Mcconnell Legacy Property Management, Mark A. Terry Merit Oilfield Services Ltd. Mid South Fabrication & Welding Mission Well Services, LLC Monico Moody International Americas, NedCorporation New Tech Carr Environmental Group Nippon Engineering Products of North American Survey Corporation North Houston Valve & Fitting Nova Tech International, Inc Nudatum Software Nutech Energy Alliance Ltd OD Inspections, Inc Omicron Controls, Inc Pathfinder Navigation, Inc Performance Fluid Management **USA** Corporation

Petracat Energy Services, LLC

Power & Compression Systems

Precision Metal Components

Precision Solids Control, Inc

Premier Corporate Housing

R.B. Machine Works, Inc

Redstone Golf Club

Respirex NA, Inc

Safetech

Proforma Safety Internatioanl,

Reese Colston Training, LLC

Repsol Services Company

Scan Systems Corporation

Precision Tubular Services, LLC

Pettigrew & Pettigrew Land

Services

PHK Consulting

Pickett Systems

Praxair Services, Inc.

American Parks Company

Americhem International, LLC Applied Seismic Research Aquatic Recreational, Inc Avatar Systems, Inc. Blade Energy Partners Blade Energy Partners Ltd Blue Star Pipe Ltd Burnett & Thomason **CDM Automation** Collis & Company, Inc PC Compass Partners, Inc Comstock Oil & Gas LP Contek Solutions, LLC Coronado Minerals, LLC Dell Marketing LP Denbury Onshore, LLC Elite Construction & Fabrication,

Energuest Corporation Fidelis Companies, LLC Secure Data Solutions, Inc. Foundation Fighting Blindness Shale Supply & Logistics, LLC Future Energy Services Genesis Systems, Inc. Geoman Company Graco Oilfield Services Hall 3011 Internet li Ltd Hardin International Processing, Holubar Properties, Inc Swire Oilfield Services, LLC Infosys Innex California, Inc Innovative Controls Solutions, Technical & Quality Solutions, Inc Innovative Management Tetra Applied Technologies, LLC Solutions, Inc Tetra Production Test Services, Insight Integrated Environmental Isc Sales, Inc TGS GeologicaLProd & Services The Global Edge Consultants Total Corrosion Service, Inc Transliquid Technologies, LLC Tri Star Protector Service Co USA Cross Energy Services, Inc. Variance Reduction Intl, Inc Warrior Technology Services, Inc. Well Lifecycle Resources, LLC Wellhead Water Solutions, LLC Paul A. Strief

James A. Hoffman John Flournoy Clifton & Sherry R. Clifton Ken Stubbs Consulting Lasater James D. Latitude Technologies, Inc Madeline Bailey Mario Sinacola & Sons Excavating, Inc Mario Sinacola Energy Services Martin E. & Becky Shelton Micronet Communications, Inc New Paradigms Consortium, Inc North Texas Pipe & Steel, Inc Odyssey Information Panther IT Pattern Recognition Technologies

Pearson Watson Millican & Co,

Performance Pipe Div

Plano Data, A Record

Plano Petroleum, LLC

R.D. Installations, LLC

Rockfluid Systems, Inc.

Risktech-Hse, LLC.

SBS Security

Sigmaflow, LLC

Rapid Fire Transport, LLC

Running Gear Transportation

Shelton Land & Cattle Company

Six & Mango Equipment LLP

Slate Creek Resources, LLC

Safety Kleen Systems, Inc.

Management Co

PQD International

Company

Petrotel Inc.

Phonenix Petro

Petro Harvester Operating

Physical Systems Integration,

Tidelands Geophysical Co, Inc Turbotrac Systems Votronics, Inc. W&M Environmental Group, Inc. William C. Long Jr. **Congressional District 4** Aaron Huffman American Rail Service, LLC Bertrand Services, LLC Billy Timmons Bowie-Cass Electric Co-Op Dolan 717 Refrigeration Services, Inc. Duhon Consulting, LLC Dun Transportation & Stringing, Envir-Rowe Services LLC Ermentru Jenkins Gap Solutions, Inc Hatfield & Company, Inc Huffman Petroleum Engineering Services LP Impact Selector, Inc. Industrial Flectric Intetech Consultancy, Inc James J. Keenum James Michael Nelson Lartex Services LLC Lone Star Tubular Service, Inc M/D Totco A Division of Mainline Models (Thomas Matthew A. Simpson PLLC Mozelle Keasler Bicknell Multiphase Solutions Kenny, Inc Olson Land Development **OMI Crane Services** Patricia Pillard Paul Ray Vititow Trucking Pinnacle Materials, LLC Pinnacle Recycling, LLC Queen Dorothy W Reliant Technologies, Inc RW Shelton Services, LLC RWC Construction, LLC Safety Mgmt Systems SBM Farms, LLC Scanalog, LLC SOS Consulting, LLC Stevens Oilfield Services, LLC Terrell Jenkins King Terry L. Pillard Tex Trail, Inc The Thomas R. Brannon Trust

Titan Downhole Tools LP TRC Rod Services of Oklahoma Trevor Boles Vaughan & Associates Virginia Pat Keasler Taylor W Wayne Reeves Independent Petroleum Landman Washington Iron Works, Inc

Congressional District 5 5J Oilfield ServicesLLC Acid & Cementing Service, Inc. Adams Consulting Advantage Chemical, LLC Affiliated Surveyors, Inc. Air Chiller, Inc. Anderson Hot Shot & Trucking, Andrew Morris Barr Air Patrol, LLC Barron Consulting, LLC BC Henderson Construction, Inc Blake Well Logging, Inc Bob Mitchell Inc. Bullard . Inc C&R Machine, Inc Canaday Jimmy Cavuga Isd Cherokee County Appraisal Chief Power & Drilling, Inc Chris Mobley Coherent Technologies, Inc Compliant Paint Booths, LLC Convergent Results, LLC Curtis Glenn & Sherrie Thurman Custom Hose, LLC D&D Swabbing, LLC D&G Directional Drilling, Inc Davis Consulting Double B Hotshot Service, Inc. Easley Oilfield Consulting East Texas Fire Extinguishers Ltd East Texas RW & Claims Effective Environmental, Inc. Epic Industrial Inc G&G Equipment Co, Inc GTI Energy Services, LLC Halloway Dan Haning Farm, LLC Hatfield & Company, Inc Hilton Services, LLC

Horizon Petroleum Land

J&M Premier Services, Inc

Jack L. Ward & Associates

Howard Measurement Co, Inc

Jacobra Energy Services, LLC

JMW Oilfield Consulting, Inc

John M. Martin

Jonathan Pierce

Congressional District 3

Emerson Process Management

Kenner Well Service of Palestine. Lubritech Measurement System Division Micar Transportation, Inc Michael O'Shaughnessy MKS Services, LLC NBR Sand, LLC Norman Lewis Barnhart P&L Rentals Parker Petroleum Pros, Inc Patrick Welding Shop PBMC Welding Services Peer Pressure Washing Peoples Communication, Inc Pioneer Well Services, LLC Potts Welding & Fabrication Pumping Services, Inc **RNR Indstrial Services** Sage Geodetic, LLC Sara Keasler Barnett Schiller Consulting, LLC Scott Andrews, Inc Surface Well Control, LLC **T&R Services** Telephone Directory of Tex, Inc Texas Cnc Machinery Sales Thurman Transportation, Inc Toro Energy Services, LLC Univar USA, Inc Wes Killion Construction, Inc Wkc. Inc Will Parker Consulting

Congressional District 6 ADI Services Ltd Alpha Material Handling Amerigas Aqua Transfer & Energy Service, Arlington Utilities Armstrong Forensic Laboratory, Augustus Painting Co, Inc Blackmon Mooring Co Bradshaw Industries Bridgeport Switching, Inc Chalk Mountain Services of Chemauard, Inc. Chemical Reclamation Services

Christopher R. Scotese

Clean Blast Services, Inc.

Corsicana Sign & Crane

Corporation

Computer Numerical Consulting

Cummins Southern Plains, LLC

Dallas Cowboys Ticket Office

Diammondback Industries, Inc

Edward F. Janak Jr Cpss

ControLPower Products, Inc.

E-Mc Electrical Contractors Excell Machine Co., Inc Fluidic Techniques **FSI** Furniture Solutions Gas Clip Technologies, Inc Indian Industries Indian Rubber Industrial Cleaning & Degreasing Insala, LLC J&H Oilfield Services, LLC Jacob Adams Jesse David Crouch Mark Johnson Milton K. Weikel Jr Mycoskie Mcinnis Associates National Pump & Compressor Navarro County Electric Cooperative, Inc. Northeast Service, Inc. Northland Communications Oil City Iron Works, Inc. Pan Tech Controls Co Payne Concrete Petroleum Graphics Premier Flow Control Schrickel Rollins & Assoc Smith System Driver Improvement Institute, Inc Southern Oilfield Services, LLC Southern Packaging LP Spiral Binding Company, Inc. T&B Boiler Inc. T&S Products, Inc. The Pinnacle Corporation (Afallon) Trac Work, Inc Twisted S Services, Inc Valley Roller Company, Inc Waterborne Pumps, LLC Watkins Construction Co, Inc Wear Master Well Seals, LLC Williams Fire & Hazard Control Work Wear

Congressional District 7

AA Consultant Amdur Law Office Bridgeway Software, Inc **Bud Griffin Customer Support** Centerpoint Energy Houston Electric Chevron USA, Inc Gotham Image Works, Inc Kenneth W. Cory Ltd Liebert Corporation Moeller Mark S. MD Paleosource Petrostream LP

PFM, LLC Renee Koch Roywell Services, Inc Specialty Maintenance Products, Inc TPS Enterprises, LLC Whole Insights Psychotherapy Services W-Industries, Inc Worleyparsons Group, Inc. **Congressional District 8** 5L Energy Services Intl. Inc A-1 Smiths Septic Services, Inc Accelerated Pump Services, Inc All American Wildcatters Alliant Environmental, LLC Alltech Systems, Inc American Maid American Well Control. Inc. AMS Par Consultants Anadarko Petroleum Corporation Aradia Consulting Archer Directional Argen Polymer, LLC Art Architecture & Interior Design Ashmin LC Assured Management Services Avante Services, LLC Axiom Medical Consulting, Inc Axiom Process, LLC BAQ, Inc Barr Air Patrol, LLC Bayer Engineering & Technical Sales Beaver Pipeline Constrctn, LLC Benge Consulting Bertling Adventures LP Betsco, Inc Big Dog Oilfield Services, LLC Bio Tech, Inc. Bourque Data Systems, Inc Inc **Bourque Logistics** Brianna Masterson Buchanan Quality Services, LLC Bulldog Wireline, Inc Burnett Consulting, Inc Calscan USA, LP Campbell Security Solutions Canrig Drilling Technology Ltd Cas-Tech CB&L, Inc

Solutions Fastora HMT Inc CCB Intl ICU Environmental Health Centex Supply ICU Environmental Health Central Hydraulic, Inc ImperiaLPetroleum Recovery Corporation Chad & Adri Levang Issga, Inc Chart Energy & Chemicals, Inc J&B Propane Chemtec Energy Services LLP J&W Engineering, Inc. Chennault Services, Inc Jada Valve Service Chevron Phillips Chemical Co LP Cole Enterprises James L Sharp III

Colston Safety & Training, Inc. Conroe Pipe, Inc Conroe Welding Supply, Inc. Cormorant Engineering, LLC Corporate Health Services Country Cousins Barbecue & Catering Craig S. Charbonnet, Inc Cru Logistics CSC Interests, Inc Cudd Pressure Control, Inc Cude Oilfield Contractors, Inc. Cylindrical Corrosion Barriers D&M Creative Custom Builders, Derrick O. Watson Detcon, Inc Deyo Consulting Services, LLC Diamond Fab Diamondback Service Management Dixie Environmental Service DJ Energycom Broker Fees Drilbert Engineering, Inc Drilformance, LLC **Drilling Specialties** DSAL Consultants, LLC Eagle Downhole Solutions East Texas Oilfield Supply Co Efird Corrosion Intl, Inc Ellwood Texas Forge Navasota Entech Consulting Corporation Epic Integrated Services, Inc Ergogenesis Workplace Flares & Stacks, Inc Ford Steel, LLC Fossil Energy Services, LLC Gauntt Farl Binney & Koen LLP Global Fire Response & Safety, H&H Services Helical Pier Systems, Inc Hi Tech Seals Higdon Construction, Inc Hoss Cooley Construction Houston County Electric Cooperative, Inc. Houston Drilling Management,

JC Inspection JD Burks, LLC Jes & Assoc, LLC JK Protector Recovery Services, John Bertling John D. Kievit John Snook Consulting Jones & Zwiener, Inc Broker Payment Professional Land Service K&M Technology Group Katch Kan USA, LLC Katch Kan USA LLC Katch Kan USA, LLC KB Wellbore Solutions, LLC Kingsley Constructors, Inc. Kirkland Crane & Rigging, Inc Knewman Engineering Knights Inspection Services, LLC Kodiak Gas Services, LLC Kwik Kut, Inc L&L Supply Lariat Construction Services, Inc Larry G. Pichotta Leroy L. Manka Lewco Integrated Technical Lillian L. Yancey Linda R. Fox Long Air Conditioning, Inc Madisonville Service Contractors Mask International, Inc MGM Aurora Northstar LLC MGM Northstar, LLC Mid-South Synergy Midway Oilfield Constructors, Inc Minco, Inc Moulinex Business Services, Mpact Motors Mud Check, Inc. National Oilwell Navasota Oilfield Services, Inc New M group, LLC Newalta Environmental Services, Newfield Exploration Co Newfield Production Co Newpark Drilling Fluids, LLC NM Enterprises, Inc Nov Ctes LP **OGC** Consulting On Site Safety, Inc **OWP Services** People Positive, Inc Performance Fluid Management **USA** Corporation Petrodag, Inc

Petroluem Measurement

Equipment Company, Inc

Pettigrew & Pettigrew Land

Technical Response Planning

Tetra Technologies, Inc

The Aim Group, Inc

The Oaks Group

TJ Properties LC

Tractbuilder, LLC

Total Depth Supply

LLC

LLC

Tubel LLC

USA MDT, LLC

Vance Land, Inc

Veriforce, LLC

Verity Services, LLC

Texas Traditions Catering

The Compliance Group, Inc.

The Global Edge Consultants,

The Directional Drilling Co

The Pride Services Co, Inc

Total Energy Services, LLC

TRC Services of Texas, Inc.

Tri Star Protector Service

Trinity Steel Fabricators, Inc

Triumph Downhole Services

Triumph Downhole Services

Tryco Machine Works, Ltd.

Turbo Drill Industries, Inc

Vaught Investments Ltd

Waskom Well Service, LLC

Wellbenders Directional

Wilks Oilfield Products

Zoch Construction, Inc.

Wrights Media, LLC

Weatherford Laboratories, Inc.

Wenzel Downhole Tool US. Inc

Zekes Trucking Company, Inc

United Casing Tubular Services

Universal Inspection Group, LLC

Tres Nueces Land Company,

TRC Rod Services of Texas, Inc.

Thigpen Energy L L C

TEXAS - VENDOR LIST

Anthony E. Bellamy

Phoenix Instruments Polaris E&E Services, Inc Ponds Welding Service Porous Media Corporation Poseidon Rentals, LLC Praxair Services, Inc Precision Welding & Fabrication Prodigy Staff Advisors, Inc. Production Facilities Production Sciences, Inc. Professional Directional Ltd Pro-Ject Chemicals, Inc Pro-Seal Lift Systems Protect Controls, Inc. Ptech Drilling Tubulars, LLC Quality Consultants Quality Safety Edge R&M Energy Systems R360 ES Holdings, Inc Regina Efferson Shealy Renegade Torque & Test Richard Wayne & Roberts Rig QA International Rigaku Americas Corporation Rigga International RJ Hopkins Consulting, LLC RMTDC LLC Roadtran Express Robbin & Meyers Energy Systems Rockwell Automation RoyaLPurple, Inc Ryler & Associates Satellite Data Communications, HC Savanna Energy Services USA Corporation Schultz Geomatics Score Solutions, LLC Scout Downhole, Inc. Sep Texas Energy Services, LLC Shared Solutions & Services, Inc. Shining Light Oilfield Services Sooner Container, Inc Southwind Freight & Global Logistic

Spartan Energy Services, LLC

Spectrum Sales & Services,

Stacie Bohn

Startex, Inc

Stemcor AG

Stooss U.S.A.

Strike, LLC

STS Products

SVM Energy, LLC

Team Oil Tools LP

Steel Pointe Partners

Straight Shot Trucking Co

Stringup Machine, Inc.

Strategic Gaming Group LLC

Swire Oilfield Services, LLC

Congressional District 9 AMS of Houston, LLC Ashcraft European Bakery **B&A** Laboratories Barclay Wholesale Div. Brice Company Baro Holdings, Inc Barry D. Payne & Associates, Inc Brooks Instrument Cannon Services Ltd Carlton Staffing Charlotte M. Strom Cheryl Victoria Coltec Industrial Products, LLC Communication & Emergency Prod Cougar Land Services, LLC CVI Solutions

Dynamic Flow Computers, Inc.

Emtuk, Inc. Energy Power, Inc **Enerteck Corporation** Envent Technologies, LLC ESP Completion Technologies, Firetron, Inc. Forum US. Inc. Frontline Data Solutions, Inc Global Geophysical Services, Inc Grainger Indepth Utility Solutions, LLC Inova Geophysical, Inc ITT Goulds Pumps, Inc Jav Sutaria John T. Jakubik & Associates, LLC Legacy Landscape Management, Inc Library Update Services McCalvin Enterprises Melancon Energy Products, Inc Neuralog, Inc Nick Ochoa Jr Puffer Sweiven LP Pump Energy, Inc Roy J. Lecompte Ruhrpumpen, Inc Safety Tech Global Training Sage Rider, Inc Shead Bren Straus Systems, Inc Texas Analytical Controls, Inc The Ammerman Experience Tracy Evans Productions Vanco Ring Gasket Virgo Engineers, Inc Watts & Allen, Inc.

Congressional District 10

Weinman Geoscience, Inc

Wenaas AGS, Inc

3D Technical Services, LLC A&L Hot Oil Service, Inc Abrahamson Consulting, LLC Ad Display Sign Systems, Inc Advanced Graphics Air & Vacuum Process, Inc Alan Morgan Alan Wiggins Aledo Environmental Services Alpha Services, LLC Altus Well Experts, Inc Ameresco Solar Solutions, Inc. American Disposal Services, Inc Analytical Applied Sltns, LLC Andalusia Petroleum Services, Anderson Lease Operating, LLC

Anderson Oilfield Specialty LP

Anderson WP, Inc

AOI International, Inc AP Land Services, Inc Aqua Texas, Inc Associated Supply Company, Inc Aubaine Supply Company, Inc Austin Chalk Petroleum Services Autonation Ford Katy / Autonation Collision Center Katy Baggett Debbie Gene BCD Inspection Services, LLC Bestest Inc. Beta Machinery Analysis Solutions LP Blue Sky Gas Treating, LLC Bluebonnet Electric Coop, Inc BMP Enterprises, LLC Bobby Lehmann, Inc. Brad & Sons Construction Company, Inc **Brent Tipton Bridwell Limited** Bulls Eye Services, LLC Cantu Strategic Services, LLC Carlton Industries, Inc Carmen Tyler CGG Services (US), Inc Chemily Management Company Cherie Salinas Chris Saiz Point The Way Foundation Christine S. Reyna CK Rental, LLC Clean Tank, Inc. Comancheros Intl Consulting, Commercial Electric Co Corporate Waste Solutions, LLC Cot Oil Tool, Inc Cotton Logistics, Inc Country Waste, Inc Courtney Timm Communications CS&P Technologies, LP CTI Oil Field Services, LLC Cydell Pecht Cypress Engine Accessories, Dagen Personnel Dalila Torres Martinez Danette Ann Canion Separate Data Workflows Corporation Denise Mazurek Det Norske Veritas USA, Inc Diamond P Lease & Well Service, Inc. Diamond W Production Services Diamond W Trucking Digital Well File, LLC Dimensional Prod and Serv Discovery Acquisition Services,

Dolphin Resources, LLC Doodie Calls Portable Toil DPB International, LLC Dr. Clean Ice Machines DTI Diversitech, Inc Earthfield Technology, Inc FCC Assn FCCO. Inc. El Rancho De Robertos LP Energy Operators LP Ess Group, LLC Estate of Wayland W. Oatman Eventsia Group, Inc E-Vironment LP Financial Interfacing Solutions, Flow Process Technologies, Inc Fraziers Aircraft Cleaning G&S Manufacturing, Inc Gandy & Sons. Inc. Gas Odorant Service & Supply Geophysical Explorer Ltd GMS Contract Services, LLC Golden Hawk, Inc Gregg Valdes & Associates Gulf Coast Measurement, Inc Hathcock Trucking Hero Equipment, LLC Hotcoat Systems Alaska, Inc Houston Tubular Service **Hunting Specialty Supply** Imagevision, Inc Infinity Lock Systems, LLC Inland Environmental & Remediation LP Integrity Inspection Services, IPT Global, LLC Irma A. Flores ITS Engineered Systems, Inc J&S Water Well Service J. Irwin Company Ltd James Tyler Jamison Products LP Jan Electric, LLC Jayel Enterprises, LLC JDM Consulting, Inc Jennifer Rucker Jesse Allen Jim Gandy Rig Welding, LLC Joe Killins & Assoc, LLC John LPerez Jordan Team Jurat Software, Inc. JW Williams, Inc Karen E. Narum

Katy Spring & Manufacturing, Inc

Kirie Martino

Krista Goodwin

Ladonna M. Barnett

Lake Laminating & Binding Co Lampe Surveying, Inc Larry J. Seydler Larry R. Keller Lesbia Desiree Ochoa LF Manufacturing, Inc Ligia Henriquez Lisa Kubiak Lola Ortiz Los Ambros Ranch LP Lost Circulation Spec. Inc. Lvnco, Inc Lyons Forge Innovations, Inc M&J Land Services Maleta Technologies LP Mangum's Oilfield Services Ltd Mark III Plant Constrction Ltd Marva Renee Lott Clack Maverick Field Services Maxpro South, Inc Medford & Associates, LLC Miesner, LLC Misley PC Mohawk Machine & Welding, Inc Moore Control Systems, Inc Morgan Petroleum Testers, Inc National Welding Inspection School NBC Oilfield Equipment, Inc Neac Compressor Service Neal's Dirt Construction Neumann & Esser USA, Inc Newpark Drilling Fluids, LLC Off Duty Services, Inc Omega Safety Training, Inc Orizon Industries, Inc P&L Testing, LLC Pathfinder Energy Services, Inc Patricia Schrum Patton Myhre Sourcing LP PDL Environmental, Inc Peerless Pump Company Peloton Computers Enterprises, Persohn Hahn Assoc, Inc Petrofitz Recruiting & Hr Pipeline Consulting Corporation Platron Manufacturing Powerohm Resistors, Inc. Precision Design Plus, Inc Precision Urethane Machine. Inc.

Professional Projects, Inc.

Pruitt Production Services, Inc

Quality Inspection Consultants,

XPI, Inc

Zoch Consultants, LLC

Proptester, Inc

Pumpco, Inc

Rayford E. Cooks Jr

Rebecca T. Ricketts

Refinery Specialties, Inc

Resolve Geosciences, Inc. Response Group Rex C. Griffin Griffin Rhodes Performance Maintenance, LLC Rhos, Inc. Richards Hot Oil Service Robert C. Douglas RTS Marketing Research, LLC S&A Well ServicesInc Safe Case, LLC San Bernard Electric Cooperative Santex Solutions Saturn Machine, Inc. Scott J. Gordon Consulting, LLC Shale Rental Equipment & Services Sharp-Rock Technologies, Inc. South Texas Oilfield Service, LLC Star Concrete Pumping Co, Inc Statewide Materials Transport I td Stuart Petroleum Testers, Inc. Sulzer Pumps US, Inc. Superall Environmental, LLC Superior Power Solutions, Inc. Superior Safety Vision Supreme Source Energy TCB Rental Tecpac Plastics & Seals, LLC Texas Geologic Services Texas Hot Oilers, Inc. Tex-Brit Corporation Tex-Fab. Inc. TGM Services, Inc. The Response Group, Inc. Thomas J. Pickens Tierra Fluids, LLC Titan Corrosion Services, Inc. TJP Petrophysical Ventures LP Tornado Combustion Technologies, Inc TT Ranch Corporation TTI Marketing, Inc Turboflex, Inc Turnco, LLC Urban Seismic Specialist, Inc Velocity IT Group, LLC W.W. Oatman Walter Palen Web Fueled Technologies, LLC Welltec, Inc West Engineering Services, Inc. Whole Earth Environmental, Inc Workstation Intergrations, Inc. Worldwide Deepwater Solutions, HC WT3, LLC Wyatt H. Williams

Congressional District 11 Alor Trucking 1St Staffing Group USA Alphagraphics AMA Manufacturing 24 7 Welding Services, Inc 2-Ds Oilfield Services, Inc American Compression 3 Star Daylighting LP 3H Trucking, LLC American Legion 3N Oilfield Services, LLC American Patrols, Inc 4D Excavating, Inc. 4Kings Vacum Trucking 8 A Professional Cleaning American Rental Services, LLC American Safety Services, Inc. A Bartlett Group LP American Sales & Service, Inc. A&A 1 Trucking, LLC A&B Transport American X-Ray & Inspection A&F Welding Supply, Inc 1 Services, Inc A&P Services, Inc. Americrane & Egiupment, Inc. A-1 Gasket & Industrial Supply A-1 Sign Engravers, Inc Rentals AAA Screw Machine Products Ameripride Services AAA Septic Tank Cleaning Amtex Energy, Inc AAA Steam Service Amy Herrina Aardvark Janitorial, Inc Anchor Bolt & Supply Co AAW Services, LLC Andrews Bancshares, Inc. Abacus Computers, Inc Andrews Iron & Supply Abbott Building Company Andrews Safety Anchors, Inc Absolute Filtration Industries Andrews Tire Service, Inc. Corporation Angelo Pellets, Inc Absolute Fire Protection Absolute Investments, Inc Accel Compression, Inc Angus Proving Services, LLC Ace Specialties, Inc. Ann McGuire ACS Electric Annamerican Fasteners Act Equipment Company, LLC Apex Signs Action Energy Services, Inc Apollo Perforators, Inc Action Service & Electric Adobe Oilfield Services Ltd. Adolfo Sanchez Welding Service Applied Plastics Adrian Rios Cabello Aprotex Corporation Adroit Welding, Inc. Aquariums By Sissy Advance Cooling Towers Arcadis U.S., Inc. Advance Fabrication & Arco Mobile Fire Extinguisher Measurement Arden Road Water Station Advance Fabrication & Arguijo Oilfield Services, Inc Measurement, LLC Aries Well Service, Inc Advance Fabrication Services, HC Armando Lara Advance Kwik Lube Asbestos Removal, Inc Advanced Measurement Co Assembly Tools Co Advanced Stimulation Associated Supply Co, Inc Affirmed First Aid & Safety Associated Well Services Agri-Empresa, Inc Auburn Operating Company, Air Compressor Solutions, Inc LLC Auden Ortega Albritton Machine, Inc. Alex Navarrete Auto-Dril, Inc Alexander Pest Control, Inc Alford Water Cond, Inc

Allbright & Associates, Inc

Alliance Drilling Fluids, LLC

Alliance Field Services, LLC

Allied Equipment, Inc

Alliance Machine & Specialties,

Awesome Blossoms Aztec Metal Fabricating Co B Line Filter & Supply, Inc American Cleaning Systems, Inc. B&B Roustabout, Inc **B&D** Logging American Crane & Equipment B&H Associates, Inc **B&L Energy Services** B&L Equipment, Inc American Production Services, **B&L Oilfield Construction** B&L Oilfield Construction, Inc. **B&M Tool Company** Bad Boy Express, LLC Ballenger & Associates, Inc American Wellhead Services, Inc Barnco, Inc. Basco Supply Co, Inc Basic Energy Services LP Basin Energy, LLC Ameriflush Portable Sanitation Basin Engine & Pump Basin Family Care, Inc Basin Machine & Manufacturing Co, Inc Basin Oilfield Sales & Supply Basin Safety Services, Inc Basin Testers, Inc BC Operating, Inc Bcck Engineering, Inc BCM & Associates, Inc B-Dun Trucking, LLC Angus Measurement Services Bear Aggie Tech Bee Gee Construction Belarco Industrial Cleaning, LLC Benmark Supply Company, Inc Benro Pump & Supply Co BHD Trucking, Inc Big 3 Tire, Inc Apple Electrical Contractors, Inc Big Brothers Big Sisters Applied Industrial Technologies Big D Construction Company, Big D Equipment Company Big O's Hot Shot Big Tex Trailer Manufacturing, Inc Bill Williams Tire Center, Inc Billy I. Gordon Billy Kidd Billy Morgan / Morgan Construction Bird Electric Enterprises, LLC BJ Electric Motor Service, Inc BJB Co BL Dale Black Pearl Energy, LLC Blackstar Energy Services Blakely Construction Co, Inc Aurora Cooperative Elevator Co Blazin' Safety & Consulting, Inc B-Line Filter & Supply Co. Inc. Automotive & Industrial Products Blue Quail Energy Services, LLC Blue Sky Agrisource, LLC Aveda Transportation & Energy Services Blue Sky Energy Services Averitt W T III Blue Sky Weed & Pest Control AVS Backhoe Service, Inc. Bob Gorman Awalt Hot Oil Service, Inc Bob Muncy Welding Service & Const. Inc

Bond Coat, Inc. Boomerang Trucking Diversified Lenders, Inc Boots & Coots HSE Services, Border States Electric Bosque Enterprises, Inc. Bosworth Co Ltd Bowden Construction Co Ltd B-P Supply, Inc BP Surface Solutions, LLC Brace Tool USA Corporation Brakes & Wheels, Inc. Brenda J. Kver Britt Trucking Co, Inc **Brock Fresh Water Transport** Broncs, Inc. Brooks Ricky Brosigs Custom Taxidermy, Inc Browns Permian Elec Co, Inc Browns Training & Compliance Services, LLC Brunette Consulting, Inc **BTA Oil Producers** Buckeye, Inc Bulldog Specialties, Inc Burdett Trish Burn's Welding Works Busta Transportation, Inc Busy Bee BW Industries, Inc Byron Patterson Pump & Equipment C Hinton Enterprises Fishing & Rental Tools, Inc C&A Fabrication, LLC C&C Trucking, Inc. C&L Answering Service C&R Oilfield Services, Inc Cabrito Ltd Cactus Tank Rental, LLC Cagle Fishing & Rental Tools Ltd Callender, Inc. Cam Logistics Camellia Land, LLC Cameron Compression Systems Cameron International Corporation Cameron Measurement Systems Campbell Testing Co Canada & Associates Safety Training, LLC Canon & Sumner PC Capitol Oil Well Service, Inc. Caprock Communications Caprock Laboratories, Inc. Caprock Title Midland, LLC Carbery Fabrication Co, Inc Cardinal Surveys Company Caribbean Evaporation & Pump, Catalyst Oilfield Services, LLC

Catfish & Company CD Transport, LLC Cecil Parker CFD Center Line Machine Centrilift Century Graphics & Sign, Inc Chad Jongeling Chama Oil & Minerals Chambers Delton Champion Hi-Tech Manufacturing, Inc. Channel Safety Chaparral Industries, Inc Chapman Services, Inc Charts Ltd Chemical Service Co. Cherokee Rental, Inc. Cherry Roy L III CHI Operating, Inc Chick Elms Grand Entry Chick-Fil-A Christi's Cleaning, Inc Circle C Trucking Circle E Prod Sales & Service, Inc Security Business Capital CJ Cleaning CJ Energy, LLC CJB Construction, Inc Classic Chevrolet Buick Pontiac GM Ltd Classy Cleaning Claydesta Buildings LP Clydes Refrigeration CM Webco, LLC Cmerek Supply, Inc CNL Services, Inc Coastal Valve Sales, LLC Cobos Electric Cobra Packers, Inc. COG Operating, LLC Collier Consulting, Inc. Com Pac Systems, Inc. Commercial Ice Machine Co Commercial Radio Systems Complete Oilfield Services, LLC Composite Lining Systems LP Compressor Components, Inc. Compressor Products International Compressor Systems, Inc. Concho Propane Co Concho Valley Electric Cooperative Conestoga Rovers & Assoc, Inc Consolidated Electrical Distributor Consulting Environmental Continental Products of Texas Control Equipment, Inc

Cook Compression A Dover Co

Cook Compression Ltd

Cooks Engine Service, Inc. Copeland Land & Cattle, LLC Corchem Corporation Corey Sly Electrical Service, Inc. Cornett Lease Operating Corona Services Corrosion Fliminators, Inc. Corrosion Ltd Cosi Energy Services, LLC Cotton Bledsoe Tighe & Dawson Cotton Keith Cottons Inspection Service, Inc Cottonwood Flats Fresh Water Cougar Cleaning Equipment Cowboy Capital Cox Services, LLC Cox Water Services, LLC CPS Welding Service Craft Office Systems, Inc Craig'O Services Diversified Lenders, Inc Crane Tech Cresson Crossroads, LLC Crockett County Mining Cross Plains Oil Field Supply Cross Texas Land Services, Inc Cross Texas Supply, LLC Cross Timbers Fine Crosshair Ltd Crown Equipment, Inc Crude Consulting, Inc CSA Materials, Inc Culberson Construction, Inc. Culligan Water of West TX, Inc Curt Doyle Welding Custom Cabinets of Stephenville Cutter Drilling Systems LP CVA Advertising & Mktg Ltd Cynthia Jean Charles Cynthia O Caldwell D&D Machine D&G Machine D&JD Services Ltd **D&K Oilfield Services** D&R Windmill DAJW Investments li Ltd Dan Dudley & Associates Dan H. Brown, Inc Daniel Miller Danny's House of Carpets Darville Air Conditioning David W. Rodgers Davis Gerald & Cremer PC Dawson Geophysical Company DB Bits, LLC DBI Sales & Service, LLC

DC Construction

Dean Gillespie

Debbie Bergen

PromotionaLProducts

Decoty Coffee Deer Services, LLC Delavergne Plumbing Del's Fluid Calipers, Inc Delta Industrial Services Delta Tech Automation Services Des Desert Energy Services, LLC Desert Equipment, Inc Desert Industrial X Ray LP Desert NDT, LLC Desk & Derrick Club of Midland Desta Drilling LP Diamond Fleet Parts, Inc Diamond Pump & Transport, Diamond Tank Rental, Inc Dickey Analytical Laboratory Inc. Dickson Process Systems Ltd Discovery Logging, Inc Ditch Witch Southwest Diversified Solutions Inc. Dixie Electric, LLC D-Jax Corporation DK Boyd Oil & Gas Co, Inc DLC Consulting, Inc Donaldson Fire & Safety, Inc Don-Nan Pump & Supply Co., Double H Services Double R Instrumentation Double R Oilfield Suppy & Repair Double Rocking S Services, LLC Doug Ferguson Landman Doug York Consulting Downhole View, LLC Drehy Ltd DRM Services. Inc Dubose Drilling, Inc. Duncan Disposal Duoline Technologies Lp DWC Consultants. Inc. E&A Welding & Oilfield Service, E&C Lopez Professional Janitorial Eagle 731 Trucking, LLC Earl Weber Eastern Oil Well Service Company ECAD, Inc. Eco Drip Irrigation Supply, Inc Eco-Logical Environmental Services, Inc Ecowaste Enterprises, LLC Ed Jordon Painting EE Partners Ltd EE Partners Ltd Eggelhof, Inc

Inc

Electronic Data Devices Co. Inc Electronic Software Solutions, LLC Eli's Trucking Elite Pipeline Services, Inc Elite Tool Rentals, LLC Flizabeth M. Brown Trust B. Ellison Fluid Calipers, LLC Emiliano Trucking Encore Oilfield Services, LLC Endeavor Energy Resources LP **Endura Products Corporation** Energy Electrical Distribution Co Energy Worx, LLC Enerserv Services, LLC Enertia Software Engine Service & Supply Co Engineered Pipeline Services Engineered PL Systems, Inc Ensure Data Solutions, LLC Enviro Vat LP Epic Well Services, LLC Erath County Livestock Erath County United Way Erath Iron & Metal, Inc Ervin Plumbing & Supply, Inc Ervin Well Site Consultants, LLC **ESI Supply** Esquaredi, Inc Etech Environmental & Safety Evans Joseph E III EXL Petroleum LP Exploration Geophysics, Inc Explosion Oilfield Vacuum Service, LLC Extreme Well Testing, LLC F&W Coatings F&W Coatings, Inc Fab Tech Drilling Equipment, Inc Fabco Industries, Inc Fabelas Restaurant Family Powersports Farmers Propane Fasken Oil & Ranch Ltd Fastenal FenceCo Ferguson Douglas Fife Services Finish Master First Service Air Conditioning Contractors. Inc. Fisher Construction Fishing Tool Repair Fite Fire & Safety Fitz Torque Convertors, Inc. Fitzco Sound, Inc Flatland Trucking, Inc Flexrod, LLC Flotek Industries. Inc EIG. Inc Flow ControLProducts EL Farmer & Company Flozone Measurement Ltd

Fluidic Technologies, Inc FMC Technologies, Inc Fort Land Services Foss-Oil Energy Services Foster & Harvey PC Foster Water Station, LLC Four J's Sales & Service Co. Four States Filtration Sys, Inc. Frac Tank Rentals, LLC Frac Tech Services Ltd Frank Beglev Freedom Tank Rentals Freedom Tank Rentals & Manufacturin Freeman Digahole, Inc Freeman Trucking Frontier Mobile Housing, Inc Frost National Bank Trustee FS Trucking, Inc Fts International Services, LLC Fuel Mark, Inc. Fullco General Machine Works G W Wireline. Inc G&H Controls, Inc G&K Trucking, Inc. **G&RG** Trucking Gabes Casing & Laydown Service, Inc. Gaines Industrial Water, Inc Garner Pump & Supply, Inc Gary Hoga Gasco Manufacturing Corporation Gasket Service, Inc Gate Link Services, LLC GDL Industrial Electronics, Inc GE Oil & Gas Esp, Inc Gemstar. Inc George Brothers Fabrication, Inc Gforce & Associates, Inc. Gibson Oilfield Services, Inc. Gifford TV & Electronics GlobaLPersonnel, Inc. Gloria L. Gothard Estate Glover Service Co. Golden Brew Coffee Service Gonzales Septic Service Gorilla Inspections GP II Energy, Inc Grabeth Sales & Service, LLC Grace Oilfield Services, LLC Grady Rentals, LLC Grand Rental Station Gray Surface Specialties & Consulting Ltd Great Basin Petroleum Service Greenergy Construction & Maintenance, LLC GTG Automation, Inc

Guardian Wellhead Protection,

Guyco Equipment, Inc. H&B Energy Services, LLC H&H Field Services, LLC H&H Valve Services, Inc H&S Valve, Inc H20 Mobile Wash H2Oil Recovery Services H4 Construction, Inc. Habitat Protection Fund Halfmann Water Station Halili Properties, Inc. Hall Flectrical Services Hamilton Oilfield Services, Inc Hammerhead Oilfield Rentals, Handy Randy Services Hard Band Industries, Inc Hard Eight Pit BBQ Hardwood Pallets of Odessa Harmony Home Childrens Advocacy Center Harris Christerfer C Hart Construction, LLC Hatfield & Company, Inc Havara LP Hawk Portable Buildings, Inc Hayes Filtration Systems, LLC Haynes Consulting Service, LLC HBFMBG Energy Services, LLC Heap Eqiupment Company, Inc Hebbronville Lone Star Rentals, LLC Hebna Corporation Hector M. Carrasco Hector Sanchez Jr Henderson & Erickson, Inc. Hennessey Group Hensleys Computer Cabling Hernandez Mike Hexad Oil Company Hi Tech Production Systems, Inc Highland Artificial Lift Systems Highlander Environmental Corporation Hilliard Energy Ltd Hill's Kwik Printing Hinderliter Consulting Holloman Corporation Hollowell W L Holy Moly, LLC Homestead Properties Horizon Mud Co, Inc Hose Connections Hose Products, Inc Hot Lights, LLC Hot Rod's Hot Shot Services Howard Casing & Tubing HPF Consultants, Inc. Huffman Company Hughes Oilfield Transportation,

Hy-Bon Engineering Co, Inc

Hydraulic Sales & Service, Inc. Hydrotx Cleaning Services, LLC I&A Oilfield Service, Inc I-20 Swd. LLC Ignition Systems & Controls, Inc. Impact Chemical Tech, Inc Impulse Flectric Ltd Indeco Industrial Electric Co Industrial Automation Services, Industrial Communications, Inc Industrial Insulation & Sheet Metal, Inc. Industrial Parts Service Supply, Inter-American Oil Works, Inc Intrepid Directional Drilling J&B Trailers & Equipment, Inc J&J Oilfield Electric Co, Inc J&J Steel & Supply Co J&L Equipment J&P Trucking, LLC J&S Oilfield Services J&T Energy Services, Inc J&W Casing Inspection J&W Services & Equipment Co. Inc Jackie Wicks Jackson Hot Oil Service Jam Construction Jasper Engineering, Inc Jay Cooper Wilson Jaycar Energy Group, LLC Jaz Searchware Systems JDTX Co Ltd Jean Burkholder Family Limited Jennifer Parras Jennifer Schlicke Carey Jerry's Windshield Repair Jesus Arias Jet Specialty, Inc JGT Construction Services Jimmy J Morris JIS Measurement & Operating, JJ's Weldina JK Red Dirt Rentals, Inc JL Henry Corporation JMR Industries Ltd Jo Ann Pouns Boulter Jodys Oilfield Service, Inc John E. Teinert Performance Car & Truck John R. Leazar John Seifert Lawn Sprinklers John W. Caldwell Jr John W. Caldwell Sr Johnco Sales Co. Inc. Johnson & Johnson Oilfield Services, LLC Johnson Bros Oil Co Johnson Clay

Johnson Flying Service, Inc Johnson Sheet Metal Johnsons Inspection Service, Inc. Johnsons Urethane Foam Jolley Castillo Drennon Ltd Jonell, Inc. Jones Auidology & Hearing Center Jonezy Hot Shot Service Jordan Wire Rope Jorge Sanchez Ley Josephine Lanelle Ard Joy To The World Clown JRJ Transportation Jr's Fresh Water Station JSJ Lee Trucking, LLC JT West Texas Fence & Welding Justin J Johnson Jr JW Enterprise JW Powerline Construction JWB Consulting Services, Inc JWS Fabrication K Nevaeh Trucking K&S Flectric K&V Water Services, Inc Karon Allen, Inc Kathy Reeves Tax Assessor/ Collector Kay & Co KC Engine & Pump, Inc Kelleys Controls, Inc Kelly's Pipe Inspection Kel-Tech, Inc. Kendrick & Son Inspection Co, Kenneth B. Nolen Kenneth R. Poole, Inc Kenworthy Tank Rental, Inc Key Energy Services, Inc. KHM Rentals, LLC Kinneth Doyle Welding Kinney, Inc Kiwanis Club of Stephenville Klassen Backhoe & Ditching Service KLP Blue Ridge LP KMI Fabricators, Inc Knighten Machine & Service, Inc Knox Oil Field Supply, Inc Kristyn Rose Photography KRP Rentals Kuykendall Bottom Hole Pressure, Inc. KV Power L&R Bit Co Lacy & Co Property Mgmt Larry Baxter Larry Branch Consulting, LLC

Larry G. Phillips

Larson & Associates, Inc.

Lary Archer & Associates, Inc.

Laser Depot Laughlin & Browder, Inc LCM Industries, Inc Leach Jim Lee M. Stratton Living Trust Lee Trucking Leek Fire & Safety Equipment, Lee-R's Enterprise, Inc Lenco Industrial Services, Inc Leonard Thomas Mcpeters Leo's Window Cleaning Lewis Casing Crews, Inc Lewis Shirley Lewis Trailer Ranch LG Pump, Inc LH Cathodic, LLC Liberty Bit Service, Inc. Liberty Fishing & Rental Tools, Light Tower Rentals, Inc Lighthouse Energy Solutions Limestone Exploration II. LLC Liquid Energy Solutions, Inc Lizard Oil Field Services Lobo's Services, Inc Logan Transportation, Inc. Lone Star Gasket & Supply, Inc Lone Star Instrumentation & Electric Lone Star Oil & Gas, Inc Lone Star Services Lone Star Tank Rental LP Lone Star Trucking Lone Star USA Safety Showers Lonestar Distribution, Inc. Lonestar USA Safety & Training, LLC Long Ranch Long Star Trucking & Field Services Longhorn Custom Coating Co Longhorn Insulation Lonnie Burcham Lorettas Answering Service, Inc Los Caballos Veterinary Clinic Lotus, LLC Lovell Lawn & Landscape, Inc LSIS, Inc LTR Shelters, Inc Lubrication Service, Inc. Luis Montoya Lynch Chappell & Alsup Lynco Distributing, LLC M&F Gauge Machine Shop Div M&H Installation&Service M&J Hotshot Service Larry D. Ballard Consulting, LLC M&L Valve Services, Inc

M&M Energex, LLC

M&M Meter Service, Inc

M&W Hot Oil. Inc. M. L. Phinney Distribution Mack Energy Corporation Madden Sales & Service Magnolia, LLC Main Event Sports Major Electric Co, Inc Manley Gas Testing, Inc. Marcelo Bernal Marco Steel Maria Lusia Medrano Mark Mabe Markco Machine Works, Inc Marks Crane & Rigging Co Ltd Marks Hot Shot Service, Inc. Marks Water Well Service, Inc. Martel's Machine Shop, Inc. Martin Water Laboratories, Inc Martins Gas Testers & Rental Martins Inc. Master Corporation Master Pumps & Equipment Corporation Master Truck & Trailer, LLC Matheson Tri-Gas, Inc Matthew W Faudree Jr 2001 Trust Maverick Field Service, LLC Maverick Testing Laboratories, McAfee Family Limited Partnership McAfee Machine, Inc McClatchy Brothers, Inc McCreless Co. McCW Services, LLC McDonald 7V Ranch, LLC McDonnold Operating, Inc MCF Maintenance McGuire Industries, Inc Mc Junkin Red Man Corporation McKay Equipment Co McKinney Machine MCM Elegante MCO Construction Measurement Testing Service Mechanical Equipment, Inc Mechanical Seal & Service, Inc Medley Material Handling Meister Industries Mesa Irrigation Co Mesquite Oasis RV, Inc Metal FFX 11 C Metal Fab Products, Inc Metal Specialties, Inc Meter Proving Service, Inc Metering & Testing Services, Inc MH Reed Trust 3 Mica Tool & Turbulator Michael Cisneros, Inc

Michael V. Shelton, Md, Pa

Mid Tex of Midland, Inc.

Mid West Transport, Inc. Mid West Truck Center, Inc Midessa Consulting, LLC Midkiff John Midland Central Appraisal District Midland College District Midland Energy Library, Inc Midland Fire Extinguisher Co, LLC Midland Lock & Safe, Inc Midland Map Company Midland Pipe & Equipment, Inc Midland Rockhounds Professional Baseball Club, Inc Midland Roustabout Service, Inc Midland Safety & Health Sales & Service, Inc Midland Sample Library Midland Shuttle Services, Inc Midland Winnelson Co Midwest Inspection Services Mid-West Trust Miguel Ronquillo Mike A. Burkholder Mike Hancock Mike Mitchell Petro Communications, Inc. Mike Taylor Milco Real Estate LP Miller Safety Consulting Services, LLC Mims Plant Leasing Mineral Wells B & PT, Inc Mitchell Analytical Laboratory, Inc Mobile Analytical Laboratories, Inc Monroe Properties, Inc. Morco At Mortex, Inc. Morenos Welding Moroles Consulting, Inc Motion Industries Motley Services, Inc. MPS Enterprise, Inc MTN Energy Operating, LLC Mudsmith Ltd Multi-Chem Group, LLC Mustang Equipment LP Mustang Hot Shot Mustang Mud Company Mustang Well Service, LLC MW Fab Ltd Nabors Well Services Ltd Nana Auto Parts Napa Auto Parts Cleburne & Hood County National Heating & Plumbing, Inc National Ms Society Natural Gas Services Group, Inc Natural Gas Society of The Permian Neal Guthrie Companies, Inc

Neal Pool Rekers

Neff Rental, Inc

Palmer of Texas Net Source, Inc. NH Communications, Inc Palta Nicholas Consulting Group, Inc. Nicholas Melanie M. Nickell Lawn Care Service Nimbus Drinking Water Systems Ltd Nipco, Inc Norm Decon Services, LLC North 49 Band North Texas Pressure Vessels, Northwest Insulation Co, Inc Nova Training, Inc. Nspect D, LLC Ntact Constructors Ltd Ntact I & E Ltd Oasis Fresh Water Oasis Weed Control, Inc. Ocean Blue Commercial Cleaning Service **OD Rental** Odessa Concrete Properties, Inc Odessa Fence Company Odessa Nut & Bolt, Inc Odessa Packer Service. Inc. Odessa Pumps & Equipment, Odessa Separator, Inc Officewise Furniture & Supply Oil Dog Pipe Rentals LP Oil Lift Technology, Inc Oil Raiders Logistics, Inc Oil Works Supply, Inc Oilwell Hydraulics, Inc **OK Trucking** Olivas Electric Omega Production Service Omega Treating Chemicals, Inc. OMI LP Onda Lay Pipe & Rental, Inc One Star Trucking, Ltd Onyx Contractors Operations, Optical Depot Original Services, Inc Orkin Orlando Hernandez Ortloff Engineers Ltd Otis Opportunity To Improve Standards Out Yonder, LP Outpost Communications Inc. Overhead Door Co of The Permain Basin Overhead Door Company Owen Surveying Company Ox Bow Ranch Ltd

P&P Oilfield Services

P2 Construction, Inc.

Pal-Con, Ltd

Pace Oilfield Services, Inc

Papasan Sally B. Paper Trail Parks Water Station, LLC Pate's Hardware, Inc. Pathtech Ltd Patrick S. Duffy PC Patriot Automation & Control, Inc. Patriot Premium Threading Services, LLC Payton Plumbing, Inc PBLA, Inc. PBP Fabrication, Inc Peak Commuications & Security Peak Completion Technologies, Peak Pressure Control. LLC Pecofacet US, Inc. Pelican Bay Trading Co, Inc Pennell & Marlowe Land Surveyors, Inc. Performance Chemical Company Performance Lift, Inc Permian Anchors, Inc. Permian Basin Area Foundation Permian Basin Geophysical Society Permian Basin Metallurgical Laboratories Permian Basin Office Products, Permian Basin Petroleum Association Permian Bit Service, Inc. Permian Demolition Services. Inc Permian Enterprises Ltd Permian Equipment Rentals, HC Permian Machinery Movers, Permian Petroleum Services, Inc Permian Power Tong, Inc Permian Premix Pits LP Permian Production Equipment, Permian Pump & Supply Permian Rig Components, LLC Permian Rod Operations Permian Sales, Inc. Permian Submersible Equipment, LLC Permian Tank & Manufacturing, Permian Tank Company Permian Trucking & Hot Shot, Permian Valve Repair, Inc Perry Equipment Corporation Personnel Service Petro Communications, Inc Petroleum Club of Midland Petroleum Educational Services Petroleum Strategies, Inc

Petroplex Acidizing, Inc Petroplex Heating & AC Petroplex Pipe & Const, Inc Phillips Larry G. Photoman Pierce Metals, LLC Pinnacle Management LP Pinnacle Propane, LLC Pinnacle Seismic Ltd Piper Surveying Co Plains Enterprises, Inc. Platinum Pipe Rentals, LLC Plungers & More, LLC PM Trucking Portable Mud Systems, Inc Power Line Infrastructure Services Pradon Construction & Trucking, Pre Mac, Inc Precision Coatings, Inc Precision Controls & Fabrication Precision Flow Inc. Precision Hydraulic Technology, Precision Lining Systems, LLC Precision Pipe Coatings Precision Pressure Data, Inc Preferred Personnel, Inc. Premac. Inc Premier Parking Company, Inc Premier Wire Fence Ltd Prestigious Event Rentals Price Petro Services, Inc Price-Tac Insulation Pridemores Oilfield Consulting Primivito Valdez Printer Solutions Priority Power Management, LLC Pro-Communications Prod Specialty Services Production Lift Systems, Inc. Production Specialty Services, Professional Communications Professional Drafting Service Professional Janitorial Services of Midland, Inc. Progressive Controls Progressive Sales, Inc Progressive Waste Soluctions Propane Direct Enterprises, LLC Propetro Services, Inc Pro-Velocity Energy Services, Inc Puckitt Drilling & Supply, Inc Pump Energy, Inc Pyote Water Systems, LLC Pyramid Industrial Supply

Pyramid Instrumentation &

Electric Corporation

QPC3 LP

Quail Energy Services LP Quality Logging, Inc Quality Tubular Inspection Quantum Machining, LLC Quantum Sales, Inc Quickshot, Inc. Quinn Pumps, Inc Div Quinn Oilfield Supply Ltd Quiroz Construction R&D Vacuum Service, Inc **R&V Cleaning Services** Raider Electric Feed Thru Ramos Trucking Ramos Tubing Testing, Inc Rance & Breanna Barnes Ranch & Oilfield Construction, Ranger Field Services, LLC Raslers Range LP Rawson, Inc RB Inspection, Inc. RB Testers of Big Spring, Inc. RBJ & Associates LLC Recip Service & Supply Red Dirt Rentals, Inc Red Stone Operations, Inc. Red-D-Arc, Inc Reed Boyd Enterprises Reed Fiberglass, Inc. Reef Services, LLC Ref-Chem LP Relay For Life Remote Gas Analysis & Logging Remote Safety & Recovery Sys Renegade Well Services Ltd Resource Mgmt Grp Reveal Inspection & Services, Inc Revolution Industrial Services, LLC Reynolds Brothers Reproduction I td RF Dump Truck Service, LLC RF Oil & Gas, LLC Rhino Rentals, Inc. Rhodes Operating, Inc. Rhombus Operating Co Ltd Ricardo Ortega Ricky Carrasco Ricky Estoll Ricky L. Cunningham Ricky New Tanco Construction, Inc Rig Power, Inc Riggs Machine & Welding Ringo Drilling I LP Rino K&K Compression Ltd Rio Services Rising 7 Logistics, LLC

Rising Star Services LP

RK Pump & Supply

Robbins III WB

Robert Hart

Robert Novak Rock Falls Trucking,Inc Rock Tool Co Rockin D Hydraulic Services Rockpointe Resources, Inc Rod J. Macdonald Roel Rogelio De Los Santos Rolltex, Inc Romtech Services Roper, Inc Rose Plumbing & Septic Rosses Hotshot & Forklift Service Rotary Equipment Sales Roundhouse Electric & Equipment Co. Inc. Roxwell Downhole Tools Roy Lacy RR Service Co., Inc R-S Swinney, Inc RTC Consulting RTO Sales & Leasing, Inc. Rudy Ortiz Welding Service, LLC Russell K. Hall & Associates Rusty's Oilfield Service Co, Inc RWI Construction, Inc. Rybree Services, Inc S&S Gate Services, LLC S&T Enterprises S&T Janitorial Service, LLC Saddle Rags Safety Automation Technology, Safety Instrumentation, Inc. Safety Solutions, LLC Salazar Services & Trucking Corporation Sals Automotive Repair Saltel Industries, Inc Samson Corporation Sanjan Hot Shot & Transport, LLC Sanjan, LLC Santa Rosa Fresh Water, Inc Santo Water Supply Corporation Saulsbury Industries SBC Energy Services, LLC Scott Measurement Service, Inc. SD Baker Company Seaboard Oil Co. Secured Document Shredding, Inc Security Business Capital Selman & Associates Ltd Sergio Cervantes Sr Sergio Rodriguez Service Office Supplies, Inc SES Oilfield Acquistionsinc

Sewell Ford, Inc.

Shale Energy Specialties

Shamrock Steel Sales, Inc

Shade Shop

Shaneda, Inc. Sharon K. Eady Succ Ttee of The Eady Family Trust Sharyland Utilities, LP Shaw Interests, Inc Stewart Tank Shawn Cason Welding Shelton Oil & Gas Co, Inc Sherri D. Searcy Sherwin Williams Co Shoe Bar Ranch, Inc Shores Lift Solutions, Inc. Siana Operating, LLC Sierra Engineering, LLC Sierra Petroleum Services Ltd Silvas Roustabout Services Silverado Contractors Corporation Services Sivalls Inc. SIW Pipe & Supply, Inc SKG Engineering, LLC Slater Controls, Inc. Slingshot Supply, Inc Slough Equipment Company Smith Cattle Co Smith Industries, Inc Company, Inc Smith Pulsation Equipment Co Smith Resources Smith Stanley T. Smith Supply SW Fluids, Inc. Snelling Staffing Services Snelsons Natural Gas Sodexo, Inc. Sweco Solar Injection Systems, Inc. Sonco Electric Company, Inc Sonic Petroleum Service Southwest Disposal Service, Inc Southwest Linen Service Synetra, Inc Southwest Microbial Solutions, Systech T Verne Dwyer Southwest Specialty, Inc. Soza Construction, Inc. Sparks Engine Service Spearman Radiator Supply, Inc. Special Core Analysis Laboratories, Inc Talajak, Inc Specialty Equipment Co Speed Specialty Spencer Clyde T Spirit Global Energy Solutions, Sport Environmental Services PLLC Square One Machine

Star Electric Company of Texas

Stealth Completion Services,

Stealth Oilwell Services, LLC

Team Management

Techwell Surveys Corporation

Tessco Energy Services, Inc

Stellar Oilfield Rentals, LLC

Stephenville Empire Tribune

Stephenville Economic

Stephenville Floral

Stark Surveying, LLC

Stephenville Lions Club Testamerica Laboratories, Inc. Stephenville Medical Testco Stephenville Printing Co Stephenville Recreation D Stewart Welding & Machine, Inc Stockman Seed Stoehr Wire Rope Stone Welding, Inc. Stubbeman McRae Sealy Submersible Technical Service Subsurface Library Sulzer Aktiengesellschaft Sun Electric Services, Inc. Sun Tubular Services, LLC Sunbelt Rentals Oil & Gas Sunset Well Services, Inc Superior Controls, Inc Superior Powder Coating Superior Welding, Inc Sure Shot Hot Shot, LLC Surface Oilfield Rentals, LLC Surf-Frac Wellhead Equipment Suttles Logging, Inc SV Reliable Transport SV Reliable Transports, LLC Swabbing Services, Inc. Swagelok West Texas Sweet Shindias Symco Structural, Inc Synergy Pump & Equipment LP Synergy Services, LLC Texas T&C Wholesale, Inc T&E Services, Inc T&G Oilfield Consulting, Inc T&N Trucking, Inc T&T Transports, Inc Tall City Well Service Co LP Tank & Vessel Builders LP Tarleton State University Tarpon Pipe & Supply LP Tartan Controls Corporation Taurus Manufacturing TC Consulting, Inc TC Consulting, Inc TC Safety, Inc TCT Inc T-Dub Trucking, LLC Teague Welding Team Co2 Holdings, LLC

Tetraco, LLC Texas Communications of San Angelo, Inc Texas Fabco, Inc. Texas Pest TG Tanks The Airport Service The Bosworth Company Ltd The Cleaning Lady The Darville Company The Pipeline Liner Company Ltd The Shoe Department The University of Texas System The Water Shop Thermal Scientific, Inc. Third Hand Field Services Thomas R. Craddick Thompson Field Services, Inc. Thompson Laydown Machines Three Cowgirls Cafe Tier Services, LLC Tindol Construction, LLC TKB Sales TMP Truck & Trailer Toc Trucking Todpat, LLC Tom Claybrook Consulting, LLC Tom E. Lee Trucking Tom Thorp Transports, Inc. Tommy White Supply Co, Inc Tonys Welding Top Roustabout & Backhoe Total Electrical Service & Supply Co Tessco Total Field Services, LLC Total Logistics Corporation Total Office Solution of West Total Operations & Production Services, Inc Tracer Inspection Co Tracon Enterprise, Inc Trans Pecos Trucking LLP Transglobal Services, LLC Trans-Pecos Electric Coopertive TRC Rod Services of Texas Treadwell Photography T-Rey Properties, Inc Tri M Investments, LLC Tri R Services, Inc. Trinity Co2 Supply, LLC Trinity Pipeline LP Triple D Rental Tools, LLC Triple L Service Triple M Machine Triple S Oilfield & Construction, Tripp Construction, Inc. Trnco Petroleum Corporation Troy Vines, Inc.

Truesdell Equipment Co
Tucker Water Pump Sales &
Service
Tumbleweed Express
Turbine Meters & Kits
Turbines Inc Odessa, LLC
Turf Specialties, Inc

Turbines Inc Odessa, LLC Turf Specialties, Inc Turner & Fuller Turtle Dirt Works, Inc Twilight Services, Inc Twin Cities Technologies Two R Farms, Inc Two Rivers Pipeline &

Construction

TX Industrial Automation

Txam Sales

Tyco Petroleum Services, LLC
Tyloropance. Inc

Tyner Land Solutions, LLC Ultra Premium Oilfield Services Ltd

Umc Automation
UMC Automation &
Compression

Unicom Services, Inc

Unifirst

Unitirst Holdings, Inc United Cooperative Services United Drilling Fluids, LLC United Fuel & Energy

United Fuel & Energy Corporation United Industries, Inc United Pump & Supply, Inc

Unitex Wireline Service Universal Valve Co, Inc University of Texas

University of Texas System
US Chaparral Water Systems,

Inc
US Postmaster - Midland Mailing

US Postmaster - Midland Mailing Requirements Clerk Utex Industries, Inc

Van Corporation Vaquero Services LP Vaughan Consulting Group Venture Mud LP

Venture Services, LLC Veritas 321 Energy Partners LP

Versatile Oil Tools, LLC Vico Safety Solutions

Viking Coil Tubing, LLC Villa & Sons Construction, Inc

Vince Daddio Construction, Inc Vista Sand

Vista Sand Vital Signs

Viva Well Servicing Co LP Vuelvas Johnny J. VVP Trucking, LLC

W&W Energy Services, Inc Wadeco Specialties, LLC Waldrop Construction Co, Inc

Walsh Equipment Co, Inc

Walsh Equipment Co, Inc

William Curr

Walters Metals Warren Cat

Warren Power & Machinery, Inc Water Cleaning Services, LLC Water Logistics, LLC

Water Tech, Inc

Waters & Waters Services, Inc Watkins Metal Fabrication, Inc

Watson Packer, LLC

Watson Professional Group, Inc WC Hamilton Engineering, Inc

Weamco, Inc

Weatherford Surface Logging

Weir Mesa Odessa Plunger Service Division

Well 2 Web, Inc Well-Foam, Inc

Wellhead Works, LLC Wellsite Automation, LLC Wes Tex Vacuum Service, Inc

Wesley Hodges Ranch
Wesley Overton

West Company of Midland, Inc West Texas Abstract & Title Co West Texas Boring Co, Inc West Texas Consultants, Inc

West Texas Drum Company, Inc West Texas Fire Extinguisher, Inc

West Texas Gas, Inc West Texas Industrial Engines,

West Texas Inspection Services West Texas Oilfield Trucking Co, Inc

West Texas Safety Training Center

West Texas Water Well Service West Texas Windshields Westair - Praxair Dist

Westech Seal, Inc Western Cathodic, Inc Western Falcon

Western Repair Service Western Slope Oil Services, LLC

Wes-Tex Vacuum Service, Inc Westex Well Service LP

Whirlwind Trucking, Inc Whiteye Enterprises

Whiting

Whitlock Instrument

Wide Open Trucking, LLC Wight Bill

Wilco Building Partners, Ltd Wildcat Oil Tools, LLC Wildcat Operating

Wildcat Services, Inc Wilkerson Hot Shot Service Wilkerson Oilfield Service, Inc

William C. Humble & Barbara Humble William Cummins Cole William J. Edwards William P. Jones

Williams Paving & Excavation Inc Wilson Land Surveying, Inc Wilson Systems, Inc Wireline Services, Inc

WLP Energy Services, LLC WLP Rental LP

WLP Well Service LP

Wolf Bone Ranch Partners, LLC Workhorse Manufacturing, Inc.

Wrights Ice Service WTG Fuels, Inc

WTG Gas Marketing, Inc

WTH, Inc Wyze Solutionz X Stream Manufacturing Xpress Trucking, Inc

Xtreme Hotshots

Congressional District 12

1St Propane North Texas, LLC 2010 Midland Properties Jv 4A Energy Advisors, LLC 4L Oilfield Services, LLC

A Ary Co A&P Painting

AAA Well Service, LLC Absolute Noise Control, LLC

Acme Tent & Awning Affordable Fencing

Agvantage Farm & Ranch
Allied International Emergency,
LLC

Allied Waste Services of Fort Alpha Omega Water Well Alpha Tank & Pump

American Assn of Professional Anne Evelyn Swenson 2006 Trust

Aramark Uniform Services
Armada Pressure Control, LLC

Armet Dale Street LP Ashley Automation & Technology, Inc

Atlas Barnett, LLC B&B Gas Well Services, LLC

Bar S Dozer Service, LLC Base22 11 C

Baseline Energy Services LP
Basic Energy Services LP

Bat Custom Trailers, Inc Bettis Environmental

BH Planning & Design, Inc Billy J. & Ernestine Graham

Black Diamond Hot Shot, LLC Blackheart Consulting, LLC

Bobby Odell Ralls Jr Bobby Watts Excavating, Inc Bobwhite Service, LLC Bodycote Fort Worth

Bopco LP

Bosque Disposal Systems, LLC Brashier Crosby P LLC

Brazos Rock, Inc Bryan Trucking

Buffalo Oilfield Supply, LLC

Buffalo Oilfield Supply, LLC Burnett Oil Co Custody

C&A Contractors, Inc

C&C Gates

Cain Electrical Supply Corporation

Cantey Hanger LLP

Caprock Energy Services, LLC Cardinal Custodial Service

Central Parking System

Challenger Process Systems Co Chappell Supply of Texas

Charles Minze

Charles R. Meeker Trust
City Center Development Co LP

Cobb Rental & Equipment
Collins Window Cleaning

Communication Concepts
Completion Industrial Minerals,

Conatser Site Services Tx LP

Consolidated Electrical Distributors

Con-X-Tions Answering Service Cooper Supply, Inc

Core Well Consulting Group, LLC

Creek Oilfield Services In
Crest Pumping Technologies,
LLC

Crestview Farm 250 LP CRR Communications, Inc CTI Energy Services, LLC Cummings Electrical, Inc

Cyclone Services, LLC
Cynthia Siegel
D&D Power, LLC

D&G Enterprise
D&G Enterprise

D. Reynolds Company, LLC

Daniel L. Penner

Danny Ratliff & Suzan C. Ratliff Davids Western Store

Dawson Energy, LLC

Deborah Jackson Revocable

Decatur Civic Center

Decatur Tire Store, Inc Dec-Dunns Electrical Construction

DEI Transportation DFW Movers & Erectors, Inc

Diamond Food

Diverse Transportation, LLC Dot Solutions, LLC

Double C Services

Downtown Fort Worth, Inc

Dralco Systems, LLC

DrillPoint

Dunaway Associates LP Ecolab Food Safety Specialties

Edge Barnett Operating
Eggleston Flowers & King LLP

Elton M. Hyder Corporation Emergency Fire Protection

Systems, Inc Energy Construction

Management
Envirocleanse Operating, LLC

Equipment Depot Ltd

ERAD, Inc

Extreme Engineering
Extreme Engineering

F B Mcintire Equipment Co, Inc Fas Line Sales & Rentals, Inc

Fas-Line Fluid Services, LLC Fifth Avenue Greenhouses, Inc

Finley Resources, Inc.

Five Star Measurement

Fort Worth Bolt & Tool Co

Fort Worth Crushed Stone, LLC

Fort Worth Gear & Axle, Inc

Fort Worth Water Department

Fossil Creek Realty, Inc Freese & Nichols, Inc

Frisbie Electric Co, Inc

Ft Worth Star Telegram
Ft. Worth Aluminum Foundr

FTS International Services, LLC FX5 Construction & Excavation,

Inc

Geo Exploration Service, Inc Geomatic Solutions, Inc

Gl Seaman & Company Green Equipment Company

Guerra Sherwood Ward & Ylanan

H2X, LLC Hall Sons, LLC Halo Coatings, LLC

Harbison Fischer Hecate Software, Inc

Higgs Electric Ltd High Plains Services, LLC

Hi-Tech Inspection Services, Inc Holland Services

Holmes Auto Supply Hose Tech

Howard Supply Company

Howell Oilfield Enterprises, LLC Icopy Print & Office Supply

Ideal Pest & Lawn Iesi Justin

Integrity Directional Services
International Wood Industries
J.P. Bowlin Company, LLC

Jamie French Construction LLC

Jasons Deli JDJH Enterprises Jea Hydrotech Engineering, Inc Jeramy Brent Barrett Jetta Operating Company, Inc. JK Enterprises JMB Cruz Truckina JMB Transport Joseph Robert Keasler Joslin Consulting, LLC Judd & Jacks PLLC Junction Industries, LLC K&N Electric, Inc Kastner Land Services, LLC KCNKC Inc. Kelly Hart & Hallman LLP Kingdom Manifestors Intl Kleenco Services Kuykendall Enterprises, Inc Land Staff Associates, LLC Lenox Energy Services, LLC Lhoist North America of Missouri Little Hoss Ranch Partners LP Logan Wilson Lone Star News Group Lone Star Transportation, Inc Longhorn Locksmith Maalt Transport Maalt LP MAH Maloney Technical Products Mary Frances Turner Trust Maverick Tractor Services, LLC Mazurek Alford & Holliday PC McCrory Oil Co, Inc McMaster New Holland Co, Inc Metroplex Products, Inc Metroplex Service Welding & Industrial Supply Midland Manufacturing Company Modern Heat Treat Montex Drilling Morrison Supply Co Morrison Supply Company, LLC Motion Industries Mouser Electronics Murphy Mahon Keffler & Farrier MWS Electric, Inc. NAC Services, LLC National Bolt & Industrial Supply NDE, Inc Nexeo Solutions, LLC Noise Attenuation Construction Norse Technologies, Inc. Obrien Realty Advisors, LLC Ogburn's Truck Parts Oil & Gas Information Systems Patriot Industrial Supply Paula Bailey Donaldson Performance Elastomers. Inc

Platinum Control Technologies PMI Pump Parts, LLC Polaris Services, LLC PPI Technology Services Precision Audio Precision Energy Services, Inc Principal Environmental, LLC Principle Energy Services Probe Technology Services, Inc. Production Services Group Professional Polish. Inc. Progressive Waste Solutions of TX. Inc Protect Environmental Services, Purple Land Management, LLC Purple Land Management, LLC Purvis Bearing Q Max America, Inc **Qtran Corporation** Quicksilver Resources, Inc Radio Shack Rainbow Chemicals, Inc. Range Resources - Appalachia, Raymonds BBQ RDA Solutions, LLC Reasons Group, Inc Recon Petrotechnologies, Inc Red Oak Water Transfer, LLC Red River Oilfield Services, LLC Reeder Distributors, Inc Rental One Rexel USA Rigdata Right Track Drug Screening Robert Melvin & Sheila Woody Rocking KT, LLC Rodeo Land Services, Inc. Roy F. Cole Royer & Schutts, Inc. Ryan Bose Safeguard Data Storage Sandford Oil Co, Inc Schlumberger Technology Corporation Schmalz Consulting Screens Plus, Inc Seely Oil Company Shield Engineering Group PLLC Shoppa's Material Handling Ltd Silver Creek Materials Saltwater Disposal Well LP Sitton Enterprises, LLC Six Flags Over Texas South Texas Syndicate Southwest Air Equip Southwest Gloves

Southwest Gloves & Safety

Southwest Metal Treating

Specialized Controls, Inc.

Corporation

Inc

Supply Ltd

Texsand Energy Resources, LLC

The Marcuse Companies, Inc

Throckmorton Properties, LLC

The Community News

The Sherwin Williams Co

The Strickland Group, Inc

Tim Morton DVM PLLC

TJ Machine & Tool Ltd

TLC Landscape & Irrigation

Topographic Land Surveyors

Transglobal Services, LLC

Tri-County Electric Coop

Trinity Safety Supply

TSD Crane & Rigging

TXD Transport LP

Trident Water Services, LLC

Triton Water Transfer, LLC

TX Energy ControLProducts, Inc

Ulterra Drilling Technologies LP

Underground Products of Texas

United Cooperative Services

United Way of Metropolitan

Upper Trinity Ground Water

Conservation District

United Electric Coop Services,

Thomas Ed Cole

Tim Spoonemore

TNT Industries, Inc.

Trac-Work, Inc.

V&V Labs, LLC Spm Flow Control, Inc. SPM Flow Control, Inc. Van Z&T Supply Ltd Star-Telegram Vanderra Resources, LLC Vann Energy Services, LLC Steel Inspectors of Texas, Inc. Stultz Oilfield Services, LLC Vaprox, LLC Summit Casing Equipment Veracity Land Services, LLC Summit Energy Services, Inc Victory Awning, Inc Summit Laydown Services, Inc. Viking Family Partners LP Superior Optimization Ltd Vural Law Firm PLLC Superior Plastics VZ Environmental Supreme Parts Washer, Inc. Wahl Co. Inc. T.G. Mercer Consulting Services Walnut Creek Special Utility District Talem, Inc. Waples Manufacturing Tarrant Construction Services Warner Radio & Tarrant Regional Water District Communications, Inc. TAS Environmental Services LP Weatherford Truck Equipment TC Casing Inspection, Inc Wedge Energy Services, LLC TCP Services, LLC Weir SPM TD Oilfield Services, Inc Weir Spm Oil & Gas Tdindustries Inc. Weld-Done Construction, Ltd Terminix International Co LP Wendy Terry Teskeys Circe T Saddlery LLP Western Exterminating Co, Inc Tex Air Filter Manufacturing Co Whitney Smith Company Texas Crude Operator, Inc Wise Electric Cooperative, Inc Texas Energy Control Products, Wise-6 Enterprises Ltd Woolsey Oilfield Electric, Inc Texas Motor Speedway. Inc. Work Wear Shoe & Safety Texas Pythian Home, Inc. XTO Energy, Inc. Texas Refinery Corporation ZNT Thread Protectors LP Texas Turbine, Inc Texland Great Plains Water

Congressional District 13 3T Drilling 7B Roustabout A&T Yard Service, Inc. Ace Commercial Radio ACS Cleaning Solutions, LLC Alan Ritchey, Inc Tank Truck Alexander's Grocery & Deli Allied Production Solutions LP Allred Construction Company, Allstate Security Industries, Inc Always Unique Floral & Gifts Teehee, LLC Amarillo Bolt Amarillo Fire & Safety, Inc American Peak Production, LLC Anderson Dozer Service, Inc Anderson Measurement Apex Materials Aquaone Arkoma Machine & Fishing Armstrong Oil Directories Armstrong-Culligan Coffee Arrow Manufactoring Products Arthur Leon Bagwell

Ashley A. Williams

Ashley Electric, LLC

Ask Laboratories, Inc

Atherton Family LP

B&B Safety Services, LLC B&C Portable Toilets, LLC **B&G Electric Company B&G** Power Equipment B&R Machining Services, Inc. Bar H Land & Title Services, LLC Bartlett Lumber Basic Energy Services Basin Tool Basin Tool Co Beautech, Inc. Beckman Well Servicing Company Bell Supply Co, LLC Biffle Water Well Service Big Bull Ranch Partnership Bills Pest & Termite Ctrl, Inc Bio-Chem Bishop Energy Black Gold Pump & Supply, Inc Black Sheep Oilfield Services, Blue Flame Rental, LLC Blue Ridge Oilfield Rental, LLC BMR Trucking Bourland & Leverich Supply Boydston Oilfield Service Co Brammer Pipe & Steel, Inc Brantley Consulting Bret Goad Bridgeport Automotive Supply

Bridgeport Road Constructn, Inc Bridgeport Steel Chico Hwy Bridgeport Tank Trucks, LLC Brocks Weed Control, Inc. Bruckner Leasing Co, Inc Busy Bee's Cleaning Services **C&C** Enterprises C&N Rathole Service Canadian Contract Pumping, Inc.

Bridgeport Building Center

Bridgeport Fishing & Rental Tools

Bridgeport Pump & Supply, Inc

Canadian Oil & Gas Company Canadian Supply & Redi Mix

Canadian Water Well Rental Canatxx Services Co Caprock Supply Company Carl Fennell Carl Smiths Oil Field Consulting,

HC Carter Sand & Gravel, LLC Casey Wade Welding Catering By Sagebrush Cafe Cavely S Pest Control CD Consulting & Operating Co CDK Perforating, LLC

Champion Automation & Measurement Services

Charles Jowell Consulting Chico Auto Parts & Services, Inc Chico Butane Gas Company Chico Limestone, Inc Chief Plastic Pipe & Supply, Inc. Choate Consulting Chris Burns Welding, LLC Chrome Machine & Castings, Inc. Chuck Nichols, Inc Boots Jackets Jeans Circuit Breaker Sales Co, Inc Clarence E Karnes Rev Trust Clark Well Servicing, LLC Classic Florist & Gifts Clear Fork Fresh Water Station Cleveco Consulting Clifton Supply Co **CNH Paving** Cody Quillin Coffee Heat & Air Coffman Tank Trucks, Inc Colbert Resources, Inc. Comac Well Service. Inc. Completion Snubbing Services Congress Materials, LLC Consolidated Distributor Construction Bolt & Fasteners Courtney Janes Flower Shop Cox Ready Mix Concrete, Inc Craig Moss Backhoe Service, Crall Products Co CRL Pump & Supply Crowley Pipeline & Land Surveying, LLC Crown Supply Co Cunningham & Company Printing & Business Forms Curtis Joe Vandt Curtis I Wilton LLC Custom Hose, LLC Custom Propane Service, Inc D Todd Carter Consulting, LLC D&F Fam LP D&G Dozer Service, LLC **D&R Transports D&S Supply** DA Criswell Sales, Inc Dale Ann Co, Inc Dale Miller Independent Consultants Dale Sprinkle, Inc. David & Maureta Croslin David Mann Welding David Pond Well Service, Inc. David Richev, LLC

DF Chase, Inc.

Deakin Electric, Inc.

Dealers Electrical Supply

DE Rice Construction Co, Inc

Densel M. Reed & Fern Reed

Dex Services, LLC Diadem Enterprises, Inc Diamond W Oil & Gas, Inc Diversified Industrial Service Co Disco Donnie L. Johnson Trust of The Dos Chiles Grande Cafe Dovie M. Poole Drilling Fluids Technology, Inc Duke Electric Co, Inc **Dumas Air Conditioning Dumas Pumping Service Duncan Oilfield Construction &** Equipment Sales, Inc Eagle Oil & Gas Co Echometer Company Echometer Company Edward O. Longhofer Electric Motor Sales Electrical Manufacturing & Distributors, Inc Flite Oilfield Services, LLC Elite Transmission & Distribution Electric. Inc Energy Service Company of Bowie Engine & Compressor Services Fenco Environmental Services, Fire & Safety, Inc Firehawk Safety Systems, Inc Five Boys Ranch Flogistix LP Fluid Compressor Partners Ltd Fluid Disposal Services, LLC Foresee Consulting, LLC Fort Elliott Ciscl Forum Forum Production Equipment Foster Testing Co, Inc Fowler Access Controls, LLC Frank Phillips College Frank Pittman Fronk Oil Company, Inc Frontier Fluid Service, Inc Fros Advanced Safety Team, Inc Fuzzys Industrial Maintenance G&R Services G&S Family Land & Mineral LP Gallagher Welding & Construction, LLC Gasket & Packings, Inc Gaye Whitehead, Tax Assessor George Benjamin Mathers Jr Gilbow Tank Truck Services. Inc. Glenn Gentry Excavating Golden Spread Sales Co Goldsmith Thomas Goldstar Land Services, LLC Good Aim Safety, LLC

Got To Go Solutions

GPI

Grable Oil Company Junior Lusby Cats, Inc. Grainger Greenbelt Electric Coop, Inc. Greenergy Construction K&K Inc. GSM, Inc H2 Sudds Rig Washing & Construction Haley Flats Land Services, LLC Hamilton Oilfield Consultants, Inc Hansford Appraisal District Hart-Well Services, LLC Harvevs Electric Hawkins Industrial Resource Haynes Fire Extinguisher Serv H-Brand Livestock, Pet & Garden Supply, LLC HC Investments, Inc Hemphill County Abstract Co. Inc Herzfeld Fabricators, Inc. Hi Plains Filtration & Supply, Inc High Plains Safety Training Center Hi-Plains Auto Supply Hi-Plains Hull Company Hi-Plains Measurement, Inc Hodges Welding Hollitex Holman Well Service, LLC Host Fauinment Ltd. Howard Electrical Ltd HRM Enterprises Hurd Oil Field Service, Inc. Industrial Supply Solutions, Inc Inc Ink N Stitch, LLC Integrity Well Servicing, Inc Ion Protective Services, LLC Irrigation Shop J&E Valve Service J&K Services, LLC J&L Equipment J-A-C Electric Cooperative Jack Moorhouse Jack Oldham Oil Co. Inc. Jag Properties James Oren Price Residuary Trust James R. Wilson James W Clark Dirt Contractor, Inc J-Brex Jet Oilfield Services Jims Bearings & Supply JL Bryan Equipment & Lease Service, Inc John Brady John Floyd Earth Moving, LLC John Oates Co, Inc John Pletcher JP Industries Judith Rader Mann Julie Frost

Justin Rader K&C Services, Inc **K&L Oilfield Services** Kathy L. Duggan Kens Apls Lawn Garden Kevin Pewitt Kim Evans Kidd King Well Service, Inc Kyle Erwin Construction, LLC Ladonna June Morrow Lake Steel Landers Oil & Propane Company Lane Electric, LLC Larry D. White LDI, LLC Lewis Technology LO Transport, Inc Lobo Petroleum, Inc Lone Star Hydrostatic, LLC Lott Family LP Lowery Wholesale Supply Loyd Jones Well Service Lusby Junior Cats, Inc M&G Roustabout & Backhoe Service. Inc M&H Leasing Co, Inc M&M Auto Parts, Inc M&M Ice Houses M&W Service Tools, Inc. Mac Supply. Inc Madison Avenue Temporaries, Makings Consulting, Inc Mann Refrigeration, Inc Mark Gunter Oilfield Conslt Mark Kleeb Consult Firm Martin Truck Services, Inc. Mary Evans Greenshields Trust Matthews Drilling Consltng, Inc McJunkin Red Man Corporation McLean's Cp Installation, Inc ME Read Construction, Inc. Medley Material Handling Melody Goad Mercer Well Service Michael A Kelln Michael Drennan Consulting, Michaels Contract Services Midwest Inspection Services Midwest Precision Testing, LLC Midwestern Mud Service, Inc MI Clay Consulting, LLC Moore Auto Parts Moxie Disposal Systems, LLC Mudup Drilling Fluids, Inc. MWS Construction Services, Inc. N5 Wireline Service, LLC Nash True Value Hardware

National Fluid Power Institute NGS, Inc. Niccum Electric, Inc Nichols Oil Tools, LLC NIs-Ntx, LLC North Central Tank Trucks, Inc. North Plains Electric Coop, Inc North Texas Meter Service North Texas Tubular & Equip, Northwest Insulation Co, Inc Norvill Construction Co LP NTH Construction, LLC O&B Tank Co, Inc Ochiltree Cad Officewise Furniture & Supply Oloughlin Center On Duty Tree Service, LLC One of A Kind Cleaning & Maintenance Service Orkin Exterminating Co, Inc Otra Industries, Inc P Leasing Inc. P&H Supply Company, Inc Pampa Machine & Supply, Inc Panhandle Anchors, Inc Panhandle Line Service Panhandle Meter, LLC Panhandle Perforators, Inc Panhandle Steel Buildings, Inc Panhandle Transfer Patterson Welding & Supply PCS Oilfield Service Pennington Ranch LP Perfex Energy Consultants, Inc Persimmon Creek Partnership Peyton Banch, LLC Phil Dollar Oilfield Phillip F. & Ann R. Burandt Pinnacle Propane, LLC Pioneer Fishing & Rental Services L Pipeline Land Services. Inc. Plains Plugging & Well Service, Platinum Oilfield Services Polypipe, Inc Power Pipe & Tank, LLC Precision 3D Data Precision Wellhead Services, Premier Well Service, Inc. Presser Construction, Inc. Process Solutions Integration, Production Machine & Tool, LP Prontos Italian Restaurant Prospect Oilfield Services LP Public Steel, Inc PumpCo Energy Services, Inc

Quality Manufacturing, Inc

Quasar Energy Services, Inc.

R&R Sheet Metal&Machine RAID Corporations Southwest, Inc Ray Mac Energy Ltd RE Waldrip & Co, Inc Recovered Water Industries, LLC Reliable Wellsite Consult, Inc Renco Tool Co, Inc Rich Consulting, LLC Rick Fenlaw & Associates, Inc Rick Pattersons Auto Service Ricks Satellite & Flectronics Riggle Seal Shop Riney & Mayfield LLP Rita Blanca Electric Cooperative RJ Cleveland Trucking, Inc RK Smith Consulting, Inc RK&R Dozer Service RI Case Consulting RI Darden Consulting, LLC Robbins True Value Hardware Roberson Wireline, Inc Robert Jason Hink Roberts Truck Center Roc Service Company, LLC Roden Oilfield Services Ronald & Catherine Barney Ronnie Parker Welding Service Rory & Denise Wilmoth Rowdy Hopson Welding Royce Wade Zybach Rudd Welding, Inc RWI S&S Magneto, Inc Samco Anchors Schafer Services Schiffman Machine Co Schlumberger Technology Corporation Coil Tubing Services Select Energy Services, LLC Self Radio, Inc Serva Group, LLC SES Holdings, LLC Shale Tank Truck, LLC Shamrock Gas Analysis Company, Inc Shooks Welding, Inc. Silletti Welding Service Site Safe Solutions, LLC Skinner Tank Trucks, Inc Smart Chemical Services LP Smith Oasis Creek Ranch Smith Oilfield Services, Inc. Snappy Services, Inc. South Plains Communications South Plains Electric Coop Southwestern Public Service Southwestern Public Service Co Specialty Compressor & Engine Sprouse Shrader Smith PC

St John Backhoe Service

Stansbury Equipment Co, Inc Steel & Alloy Specialists, Inc Stephen G. & Olinda Rader Stephens & Johnson Operating Stephens Charles Steven Lynn Hale Stiles Land Assets Ltd. Stockard Johnston & Brown PC Stride Well Service Co, Inc Summit Metals Corporation Supertherm Fluid Heating Services I Susan Cole Byars Swearengen Johnnie Lynn T&R Engine & Compressor T&T Oilfield Services TA Wellhead, LLC Talon LPF Ltd Taylor Made Consulting, Inc Texan Tubular Services Texas Ces, Inc. Texas Pine & Metal The Bucket The Extra Closet The Rustler Embroidery, Inc THI Water Well Thurman Horn Thurmond McGlothlin, Inc. Tindell Flectric Titan Tanks & Vessels, LLC TLC Cleaning Topographic Land Surveyors Total Wellhead & Rental Tools, HC Trainham Ice Distributors Tranter, Inc. Trencor Enterprises, Inc Tri State Recycling Triangle Well Service Co Trio-Communications Triple I Co Tryer Process Equipment Ltd TSI Oilfield Services, Inc TSWS Well Service, LLC Tubing Testers, Inc. Turner Energy Services, LLC Ultimate Oilfield Service, Inc. Underwood Attorneys Universal Electric Motor Service Urnet, Inc US Postmaster Bridgeport Utility Engineering Corporation Venable's Construction, Inc Vigil Petroleum Management, Inc Vinvard Water Service, Inc. Voltpotential, Inc. Voyager Energy Services, LLC W&W Fiberglass Tank Co

Wally Gentry Trucking

Walsh & Watts, Inc.

Waters AG Storage Containers, Wells Whisper, LLC West Fork Enterprises, Inc. West Texas Gas. Inc West Wise Rural Water Supply Corporation Western Hot Oil Service, Inc Western Supplies, Inc. Wichita Falls Manufacturing Willen Electric Company William Pletcher William Robert Hext III Williams Boyce Agency LLP Willis Boyd Dirt Service, Inc Wills Machine Shop, Inc Wise Ready Mix Concrete, Inc Wise Service Company-Fuel, Inc WT Services, Inc. WT Worth Tex. Inc. Wylie Sprayers Xcel Energy Xit Communications Young's Trailer Sales Zachry Engineering Corporation **Congressional District 14** Advanced Refrigerant **Technologies** Almac Environmental Services, American Crane Rigging Annie Truitt Associated Builders & Contractors Aztec Bolting Services, Inc Bearden Ranch Properties Ltd Bebco Industries, Inc BGI Contractors, LLC Big City Manufacturing, Inc. Blind Specialists, LLC Bob Smith Air Conditioning, Inc Boumans & Associates, Inc BP Equipment Company, Inc. B'Port Sand & Trucking Brazoria Valve & Fitting Company Brazos M&F Ltd Brazosport Health Foundation Brothers Produce, Inc Burrow Global Services, LLC Calculated Controls

Caliber Solutions

CD Collins Electric

Chem Fabrication, LLC

Chester A. Barger Jr

Chemtex Environmental Lab, Inc

Chemtrade Refinery Services

Christophers Copy Service, Inc

Coastal Field Services LP

Walters Permitting Services, LLC

Wasteco, Inc.

Cobia Controls, LLC Compliance Assurance Assoc Contractors Safety Council of Creative Micro Solutions Crenshaw Enterprises Ltd Curran International Inc. Dana Frnst Data Functions, Inc. Dave Ward Resources, Inc. Denice Kay Lambert Separate Diamond Hydraulics, Inc Done On A Handshake, Inc Donna LPowell Dragon Products Ltd Dransco Wireline Specialties Dransco, Inc DSI Thru Tubing, Inc Dunn Heat Exchangers, Inc Eastham Forge, Inc **EBI** Echo Maintenance, LLC Element Materials Technology Elizabeth R. Atherton Emmert International Division **Energy Land Resources** Englobal Engineering, Inc Entact Environmental Services, Inc Epic Wireline Services, LLC Ergonomic Office Solutions, Inc EVCO Industrial Hardware, Inc. Farmers Copper Ltd Firetrol Protection Systems, Inc Fishbone Safety Solutions Ltd Flowserve Fsd Seal Group G&L Maintenance Genesis Real Time Systems Global Welding Service Golden Triangle Hot Shot & Courier Golden Triangle Title Services, Groves Equipment Rental Co, Gulf Coast Brokerage, LLC Gulf Coast Sales & Services, Inc. Gulfcon, Inc. Gulfspan Industrial, LLC H&H Well Services, LLC Harris Galveston Coastal Hickey Enterprises, Inc Holy Trinity Catholic Church Howells Bushhogging Hydrotex Golden Triangle, Inc I&S Technical Resources, Inc Industrial Apparatus Servic Industrial Safety Training Council Industrial Scaffolding, LLC Industrial Specialists, LLC Ineos USA, LLC

Coastal Industrial Services, Inc. Infinity Construction Services LP International Property Developments Intertek Asset Integrity Intertek Technical Services, Inc J&D Trucking James P. Mccarev James R. Garrison Jr Jeffrey Campbell Johnson Controls, Inc Judices French Market, Inc JZ Russell Industries, Inc. Kane & Associates Kathryn Thomas Kay Electronics, Inc Kenneth P. Smallwood Kilgore Construction, LLC KT Maintenance Company, Inc L&L Oilfield Services Lamar Institute of Technology Leaseall Rentall, Inc Lester J. Allen Liberty Tower & Flare, Inc. Lone Star Wireline Louis A. Hernandez, Inc. Lower Neches Valley Authority LSMB Partners LP Mammoet USA, Inc. Mason Construction, Inc Maverick International Ltd. Mejia Industrial Supply Company Metalforms, Inc Mildred J. Baker Moody International Asset Integrity Services MSR Houston, LLC Munro's Safety Apparrel LLC National Pump & Compressor Nederland Avenue Apartments Nell Mccallum & Assoc Houston, Inc Newtron Beaumont, LLC O'Day Drilling Co, Inc Offshore Rentals Ltd. Ohmstede Industrial Services Oil Patch - Brazos Valley Optimized Pipeline Solutions, HC Orcus Fire Protection, LLC Overnite Software, Inc Ovster Creek Community Volunteer Fire Dept Paragon Fabricators, Inc. Parker Business Forms, Inc Pat Tank, Inc Performance Blasting & Coating Performance Party Rents, LLC Piping & Equipment, Inc

Port Iron Ltd

Linhart

Inc

Texas

LLC

Proactive Diagnostic Services,

TEXAS - VENDOR LIST

Quality Mat Raymond & Connie Dilland **RBJS Rhymes Industrial Filtration** Richard Automation & Electric, LLC Richard Construction, Inc. Richard Design Services, Inc RR Ramsower Inc. RT Technical Solutions Sabine-Neches Navigation District Safety By Design Sagerider, Inc. Saladin Pump & Equipment Samuel Dwight Thomas Sanserve Building Services Sar Solutions, Inc. Scallon Controls, Inc Script Care Sentry Systems, Inc Service Janitorial, LLC SES Consultants, Inc Shoreline Services Songwon International Americas, Soutex Surveyors, Inc. South Fast Texas Regional Southeast Texas Building Specialties Company Spidle & Spidle, Inc Standard Alloys, Inc Starcom Solar, Inc. Stellar Oilfield Rentals, LLC Strong Pipkin Bissell & Ledyard Suntrac Services, Inc. TD Completion Fluids, LLC TD Water Transfer Templeton & Brinkley The Crew Law Firm PC The Fidelis Group, LLC Tiger Industrial Rentals Tiger Safety Titan Controls, LLC Top Coat, Inc Total Inspection Services, LLC Triad Electric & Controls Triangle Metals, Inc Triangle Waste Solutions LP Trinity Industrial Services, LLC Trinity Mechanical & Electrical Troop Industrial Turbo Power Systems, Inc. Vernor Material & Equipment Company VRI Corporation

Waldenreynard PLLC

WB Supply Company

WM Warner Transport Service, **Congressional District 15** 1St Call Hot Shot Service 4-J Land Ltd 4M Energy Services, LLC AC Mconald Alan Younger Albert M. & Gilda A. Ruiz Alois L. Linhart & Georgia E. Als Welding Alvin Lee Greaves Family Limited Partnership Ltd Anthony Kruciak Aranda & Associates, Inc Ben Jerome Pawelek Bottom Line Services. Inc. Brush Country Catering, LLC Buford M Dugger Buss Mechanical Service, LLC Butchs Oilfield Service, Inc. Champion Corrosion Products. Chana Gate Guard Service, LLC Chemical Weed Control of S Clementson, Inc. Cloteal Lott Collinsworth Well Treating, Inc. Completion Equipment Cornell Production Testing, LLC Cornell Solutions, LLC Cornell Wireline, LLC Country Village of Kenedy Cytech Heating & Cooling LC David D. Crews David P. Banduch Diamond M Field Services, Inc Digital Board Repair, LLC Duval Lease Service Partnership Dynasty Enterprises, Inc. E&R Vacuum Truck Service, LLC Edna Marie Dragon Elite Oil Field & Construction Services, LLC Ellis Koeneke Ramirez & Bishop Enhanced Contract Gauging Estate of Frances P. Ckodre Ewald Tractor, Inc FPUSA, LLC Freer Iron Works, Inc Freer ISD Freer Water Control French Ellison Truck Center, Inc Full Circle Soaps & Services Galvotec Corrosion Services, Gar Energy, Inc Gas Measurement Services, Inc Gateway Printing

Genco Energy Services, Inc Genco Services, Inc Gisler Brothers Logging Co, Inc Gladys K. Moy Trust Goodwyn Trailer Sales Hebbronville Lone Star Rentals, HC Heina Automotive Horizontal Rentals, Inc James R. Williams Jasmin, Inc Jeff Spendlove Jerry & The Ruf Nex Jerrys Rentals & Specialties Co. Inc Jorge Luis Herrera Joseph J. & Mary Ann Dragon Joyce A Rives JPS Property Investments, LLC Judy Ann Banduch Wisener Karnes Electric Co-Operative Katco Vacuum Truck Service LP Kristy Hahn Serold Krystal Ice & Water L&G Engineering Laboratory, L&P Children's Trust Lacross Oilfield Services, LLC Larisa Oilfield Service, LLC Laura Burnev Leonard C. Ables Jr & Eunice **Ruth Ables** Lisa A. Steenken Live Oak County Fair Lone Star Industries Lonestar Turbine Services, Inc Longhorn Ink Longhorn Paving & Oilfield Services, Inc. Longhorn Supply Co Louis P. Dziuk Jr & Christy L. Dziuk Magic Valley Electric Co-Op Marciel Soechting Fam LP Martin Pena Matthew James Crisp Jr Mesquite Rental Services, Inc. Michael Banduch Michael J. Janysek Mid Valley Const Co, Inc Mik Multiple Services, LLC Mike Hartsfield Consulting, LLC M.I. Services Mo Vac Environmental Moralez Shredding Disking & Landscaping Services Mountain Logging Service Mo-Vac Service Co, Inc Moya Fence Company Newman Operating Company,

P&J Electric, Inc

Pablo Paul Villarreal Jr Rta

Pamela Ann Hartman Estate Panna Maria Hall Panna Maria Investments II LP Patrick W & Lana G Keller Petroleum Solutions, Inc Philip Mika Pin-Point Hotshot Service, LLC PMI Oil Tools Pogue Agri Partners, Inc Professional Gas Measurement Services Pump Thru Services, LLC R&D Gauging, Inc RAK, Inc **RC** Lubricating Services Renegade Water Transfer, LLC RJ Hale Consulting, Inc RMR Oilfield Services, LLC Robert Nelson Roel Garza Rowdys Runners Oilfield Services, LLC S&S Contract Pumping Service, Safety Medics, LLC Schneider & McWilliams PC Silvia Ramirez Smith Solar Turbines, Inc. South Texas Oilfield Solutions, Southern Supply Company Star Oilfield Services, Inc Stephany Rives Straight Line Construction, Inc. STX Process Equipment, LLC Submersible Pump Specialst, Inc Supreme Vacuum Services Supreme Vacuum Services, Inc Taek Kim Tank Partners, LLC Tejas Lease Service, LLC Terra Group Ltd Terra Point Petroleum, LLC Texas Dehydrator Service, Inc Texas Industrial Engine, Inc Oilfield Equipment, Inc. Tflow Measurement The Gravel Company, LLC The Schuenemann Office Thelma R. Banduch Thomas Moy & Sons, Inc Thomas W. Schleier & Associates Tomas Gonzales Transtx Oilfield Services, LLC Tri Tech Production Services, Inc Tristar Aggregates 1, LLC Valley Boring Service, LLC Valley Vessel Fabrications, Inc

Vantage Pump & Compressor

Trustee For The G.K. Moy Trust

VH Moy Individually and as

Wireline Truck Fab, LP WM Tractor Service, Inc Wolverine Construction, Inc. Wood Group Duval, LLC Ygriega Energy Company, Inc **Congressional District 16** Geo S. Thomson Co, Inc

Longhorn Construction NW Oil Service, LLC Sahara Transport Services, LLC Southwest First Aid & Safety Spartan Oilfield Services, LLC Stagecoach Cartage & Distribution The University of Texas at **ELPaso** WP Trucking, LLC WCT Cowboy Country Ranches,

Zee Medical Service ZH Services, Inc.

Congressional District 17 A&A Welding Services A.I.P., Inc. A-1 Fire & Safety Equipt C Abu Rashid Hasan Advanced Hydo Aip Safety Division, Inc Al Helmcamp, Inc. Ama Nystrom **B&B** Inspections Barrilleaux, Inc Bar-T Trucking, LLC Bassler Energy Services **Baylor University** Bearkat Oilfield Services, LLC Blue Sky Midstream, LLC Bohler Fishing & Rental Tools, Brazos Valley Oilfield Sales & Services, LLC Brenda Floyd Bryan Brown Consulting, LLC

Bryan Research & Engineering,

Bryan Texas Utilities

BTU

Buffalo Isd Tax Ac. Buffalo Leasing, Inc

BWS Services, LLC C&H Welding & Fabricating, Inc.

Calf Creek Oilfield Services

Cameron

Capsher Technology, Inc Carrabba IndustriaLPark Carrie M. Berger

Casey Propane Cedar Creek Stone Company

Cessac Welding Service, Inc

Aclaro Softworks USA, Inc.

Acme Architectural Hardware

Choice Safety Services, LP CM Land Solutions Cold Creek Construction, Ltd. Communications Technology Conners Crush Stone Cotton Valley Distributing Cotton Valley Distributing, Inc Custom Hose D&M Septic & Portables, LLC Daniel & Son David Walker Dealers Electrical Supply, Inc Domestic Techniques Double J Drilling Co Emedoo Engelmann Land Services, LLC Equipment Depot Eric Ashmore **Ernest Grantier** Ethan I. Grossman PhD Fibertown DC, LLC Franklin Isd Frost Crushed Stone Co, Inc Gaas Refrigeration, Inc Gate Rental Services, Inc Goodman Heating & AC Grea Weinschnk Groesbeck Mini Storage Hallsburg Fabrication Harvey Daco, Inc Heart of Texas Electric Cooperative Heatly & Doan, Inc Heliodor Solutions LP Hewitt Machine & Tool. Inc. J&W Hotshot Services. J. L. Wright Consulting, Inc. James Head JC's Cleaning Service Jerry Allen Jetcom JMS Electric & Services, Inc Johns Hot Oil Service Jose Paredes Karen H. Grantier KD Timmons. Inc Keeton Services. Inc Kent Trucking & Construction, LLC Kev Control Holdinas Kleen-Air Filter Services & Sales Knife River Kocurek Industries, Inc Lake Creek Construction, Inc. Larry T. Lero Leon Isd Tax Collector Leonell Grimestad Lide Industries. Inc Lide Steel Construction, Inc Linda J. Minor Lochridge-Priest, Inc

Lockard & White Long Industries, Inc Lynnie Lane M&B Swd, Limited Marlin Holding II, Ltc Mar-Max Consulting, Inc Marthas Florist McCurdy Services, Inc. Mehrdad Fazli Mercury Tool & Machine In MF Construction Mine Services Ltd Monocor Energy Systems, LLC Moore Plumbing & Repairs, LLC Mustang Oilfield Services, LLC Myron Ely Navasota Valley Electric Co-Op NDE Solutions, LLC Neutral Posture, Inc Northpoint Business Park Novosad Enterprises, Inc. Orkin, Inc. Otis Instruments, Inc. Parker M. Baker Phillip Lacy Energy Consulting Preston J. Ruffino, III Pruitt's Frac Tanks, LLC Quality Automotive Services R Construction Company, Inc. **R&H Electric Motor** Raider Pumping Services LP Ramirez Janitorial Service Robert E. Buckbee Robert Lee Scasta Rod & Tubing Services, LLC Royal Rentals Rustex, Inc Rustys Boot Outlet S Con Services. Inc. S&S Machining & Fabrication, Saenz Cleaning Service, Inc. Safety Kleen Scott Construction, Inc. Senterco Sherrod Services, LLC Snoe Machining & Welding Sourcenet Solutions, Inc Utilities Only Student Engineers Council Summit Pump & Safety, Inc Superior Silica Sands, LLC Tax A/C Franklin Isd TDI Brooks Intl, Inc Texas A&M University Texas AlLPoints Express, Inc

Texas Engineering Experiment

Texas Machine-Tool Intern

Texas Meter & Device Co

Thomas W. Brown III

Statio

TLC Rentals, LLC Tom Blasingame Townsend Oilfield Services LP TP Services, LLC Tracy Craig Consulting, Inc. Turbomachinery Laboratory United Rentals Vaquero Energy Services Virgil Thompson Waco Carbonic Wal Mart Store, Inc. Water Wagon Express, LLC Welch Bros Electric, Inc Whitmire Land Services Wil-Call Services, Ltd. Wilsons Lawn Service WI &T Services Woodson Lumber & Hardware, You Name It Custom Embroidery, Inc Zachary Elliott

Congressional District 18

2020 Exhibits, Inc 20K Group, LLC 212 Oil Recovery Services, LLC 24 Hr Safety, LLC 2DM Associates, Inc 2H Offshore, Inc. 30P Minerals Ltd 3Gig LP 4H Flowback Services, Inc 5 Elements Drilling, LLC 808. Inc. A Division of Varco LP A Donnel Consulting Services, HC A Fare Extraordinaire, Inc. A Rignet Company A&A Graphic Supply, Inc A&E The Graphics Complex A&J Fittings, Inc A2D Technologies Aarthun Performance Group Ltd AASP - The Palynological Society ABB, Inc. Abbys Aircraft Catering Service Aber Fence & Supply Co., Inc Abercrombie Custom Homes LP

ABM Janitorial Services

ABM Parking Services

ABS Nautical Systems

Access Chemicals & Services,

ABS Americas

Accenture LLP

Access Intelligence

Accu-Test Labs

Accudata Systems, Inc

HC

Abric North America, Inc

Action Petroleum Services Corporation Acuren Inspection Acute Technological Services, Inc Adcetera Add Energy, LLC Adhesive Services Co ADI Analytics, LLC Administrative Exchange, Inc. Admiral Linen Service, Inc Admiral Transfer & Rigging, Inc Admiralty Engineer Adobe Equipment Adolph Locklar Advanced Building Services, HC Advanced Computer Concepts, Advanced Containment Sys, Inc Advanced Fabric Technologies Advanced Indicators & Manufacturing Advanced Piping Products, Inc Advanced Rupture Disk Technology Advantage Industrial Solutions, Advantage Interests, Inc Advantek International Advent Global Solutions, Inc. AES Drilling Fluids, LLC Affinity Management Group, LLC Afton Pumps, Inc AIMM Technologies, Inc AIPN Association of International Air & Gas Systems, Inc. Air Liquide America Specialty Gases, LLC Air Liquide Industrial US LP Air Liquide Large Industries Air Resources Ltd Air Texas Mechanical, Inc Airdyne International Ltd Airdyne Service Ltd Aitken Div Schuff Steel Gulf Aitken, Inc. Ajilon Professional Staffing AJS Translations Aker Solutions, Inc. Aker Well Service, Inc. Akin Gump Strauss Hauer & Feld LLF Alamo Transformer Supply Co, Alan C. Mcclure Assoc, Inc Alart Tool & Die, Inc

Alco Valves Us, Inc

Alfredo Sarinana Jr

Aldine Isd - Tax Office

All About Talent All American Trucking All State Pipe Testers of Texas, All Team Staffing All World Security, LLC Allen Austin Global Advisors Allen Williford Seale, Inc Allendale Machine Co, Inc Allens Casing Crews Allen's Casing Crews, Inc Alliance Technical Services, LLC Alliance Wood Group Engineering Allied Wireline Services, LLC Allocation Specialists Ltd Alloy Products Corporation Alonti Cafe & Catering Alvarez & Marsal Business Always In Season, Inc. Ambassador Limousine and Amber Green Corporation Amci Medical Imaging, LLC Amec Plc Amega West Services, LLC Amegy Bank of Texas American Air Liquide Holdings, American Assoc of Notaries American Erecting Co American Leadership Forum American Mat & Timber Company American Photo Copy & Printing Co. Inc Americo Energy Resources, LLC Ameriforge Ametek Process & Analytical Amog Consulting, Inc Ampair Eletric Heating Co, Inc Ampco System Parking Ams-Par Consultants Anadarko Petroleum Co Analytica, Inc Analytical Instruments Corporation Anderson & Associates, Inc Anderson Hot Shot & Trucking Anderson Oil Ltd Andon Specialties, Inc. Andre W. Droxler Andrews Kurth LLP Andrews Myers PC Attorneys At Law Angella Dickson Anixter Bros, Inc Ann Thomas Cpa PC

Anne I. Mosk

Anry Patricia Suarez

Antina Cattle Co

AP Solutions, LLC Apache Corporation Apex Systems, Inc Applied Field Data Systems, Inc. Applied Machinery Corporation Applied Manufacturing **Technologies APQC** AR Safety Systems LP Aramark Refreshment Services, Aramark Sports & Entertainment Aramark Sports Service of Texas Arc Specialties Arcade Games of Houston, Inc. Archer Directional Drilling Services, LLC Archer Rental Services, LLC Archer Underbalanced Services, LLC Archer Well Company ARD Distribution, LLC ARG Drilling, LLC Argonauta Drilling Services, LLC Argus Media, Inc Aries Logistics, LP Ark Energy, LLC Ark-La-Tex Services Arkoma Energy Service, Inc. Aronstein Interests Ltd. Array Holdings Art Class & Wine Glass Artifical Lift, LLC Artificial Lift Performance, Inc Arus Corporation Asco Freight Management Ashtead Technology, Inc Association of International Athletic Kids R Us, LLC Atiq First Source LP Atlantic Holdings II, Inc Atlantic Trading & Marketing, Inc Atlantis E&P Services, Inc Atlas Copco Compressors, LLC Atlas Copco Mafi-Trench Company, LLC Audio Electronics, Inc. Audio Fidelity Communications Corporation Audio Video Solutions Audubon Engineering Company Austin Charles William III Austin Group Executive Search

Australian American Chamber of

Automatic Power, Inc

Avanti International

AV Cal, LLC

Transportation

AWP 1983 Trust

AWC, Inc

Automation Solutions, Inc.

Awty International School Axiom Technologies, LLC Aztec Facility Management LP Bact Resources, Inc Badley, Ashton & Associates Limited Bagby Sales Company, Inc Bailiff Enterprises, Inc Bain Geophysical Services, Inc Baker & Botts Baker Atlas Baker Communications. Inc Baker Engineering & Risk Baker Hughes Business Support Services, Inc. Baker Hughes Oilfield Operation, Inc Baker Hughes Petrolite Baker Hughes Pipeline Mgmt Gro Baker Oil Tools Baldor Electric Balfour Beatty Construction, LLC Balmorhea Land Company, LLC Barnes & Cascio LLP Barnet Levinson Design Baroid Drilling Fluids, Inc Baseline Apex Imaging, LLC Basic Energy Services Lp Basic Equipment Bass Oilfield Service Bay Area General Crane Service Co Bayou City Productions Bayou Well Services, LLC Bayou Workover Services, LLC Bayside Printing Co. Inc. BBB Tank Services. Inc. Bedrock Petroleum Consultants, Beicip, Inc Beirne Maynard & Parsons LLP Belden & Blake Corporation Bellinghausen Consulting I LP Belsim Production, LLC Benchmark Logistics, Inc. Benchmark Rig Relocation Bergaila & Associates, Inc Bernard Instruments, Inc **BES** Engineering Best Access Systems, Inc Beta International, Inc Bettie K. Hammel Bico Drilling Tools, Inc Bico, Bafco International Company Big Horn Energy Services Big M Constructors, Inc Bighorn Energy Services II, LLC Bill Spitzer & Associates

Billie J. Ledbetter

Bird Geophysical

Birkman International, Inc. Bishop Lifting Products, Inc Biznet Solutions, Inc BJ Services Company USA Black Stone Minerals Company Blackhawk Specialty Tools, LLC Blackmon Mooring Blowout Tools, Inc Blueback Reservoir Americas, Blumenthal Sheet Metal BMC Software Services, Inc. BMP Paper & Printing, Inc. Bob Hebert & Associates, Inc. Boltex Manufacturing. Co Boots & Coots Services, Inc. Borco LP Borets Weatherford Us, Inc. Bornemann Pumps, Inc Boulware & Valoir Bowen Miclette & Britt Insurance Agency, LLC BP America Production Company BRACC Acc. Inc. Systems Bracewell & Giuliani LLP Brance-Krachy Co, Inc Brandt Brask Diamond H. Banches, J.P. Brennan's of Houston, Inc. BRI Consulting Group, Inc Briarwood School Bright Star Productions, Inc. Britain Flectric Co. British School of Houston Broadleaf Antero Group Broadleaf Group, LLC Brochsteins, Inc Brock Holdings III. Inc. Brookfield Heritage Partners, HC Brookwoods Group Brunel Energy, Inc Buckaroo Fuel Company Buckley White Castaneda **Buffalo Land Services** Buffalo Specialties, Inc Bullzeye Tank Service LP Bulsard Group, LLC Burckhardt Compression (US), Inc Bureau Veritas Marine, Inc. Burleson Attorney & Advisors Burleson Cooke LLP Burleson LLP Attorneys Burly Shoes, Inc

Burns Electric, Inc.

BVI Machining

Burton Oil Service Operations

Business Training Associates

BWFS Industries, LLC Byron Baker C Port Stone, LLC C&C Reservoirs, Inc. C&D Electric C&J Cladding C&J Spec-Rent Services, Inc Cactus Oilfield Services Cactus Wellhead, LLC Cadre Material Products, LLC Caesar Systems, LLC Cafe Express Cal-Chlor Corporation Caldwell Boudreaux Lefler PLLC Calpine Corporation Calpine Energy Services LP Calsep. Inc Cam Environmental Services Cambe Geological Servicesinc Cambrian Consultants America, Cameron Drilling Systems Cameron Flow Control Cameron International Corporation Compression Cameron International Corporation Measurement Cameron International Corporation Process Valves Cameron International Corporation Surface Systems Cameron Solutions, Inc Cameron Technologies US, Inc Canam Energy Services LP Cannonball Trucking, Inc Car Butler, Inc. Cardiology Associates Cardno Entrix Cargo Training International Carol Lapin Carrizo (Marcellus), LLC Carrizo Oil & Gas, Inc (Jib) Case Services, Inc Casedhole Solutions. Inc Casetech International, Inc Casing Services & Equipment Castrol Offshore Catherine Staerker Cavins Corporation Cayro Engineering Co CBRE. Inc CCI Thermal Technologies, Inc CCL Contracts Consultancy, Inc CD Language Solutions **CDI** Engineering CDM Resource Management, Cenergy International Services,

Centerline Manufacturing, Ltd Centerpoint Energy Field Centerpoint Energy Resrc Corporation Centerpoint Energy Services, Inc Central Delivery Service Central Houston, Inc. Centrilift Certex USA Certified Safety Certus Energy Solutions, LLC CES Package Systems, Inc Ceva Freight, LLC CFI Mechanical, Inc CGG Services US. Inc CGG Veritas Land (US), Inc CGG Veritas Services(US), Inc CH&P Energy, LLC Chammas Cutters, Inc Champion Hi Tech Manufacturing Champion Technologies, Inc. Channel Steel Channel Track & Tube Way, Inc Charger Industries USA, Inc Charles R. Anderson Charlie A. Hudson Charlie Hudson & Assocs, Inc Charter Capital Chase Bank of Texas Chemcentric, LLC Chemostrat, Inc. Chemstations, Inc. Chep Catalyst & Chemical Containers Cheryl Lyn Schell Chevron USA, Inc Chicago Title of Texas, LLC Chickasaw Distributors, Inc Childress Directional Drilling, LLC Chingju Liu Chroma Operating, Inc. Cimation, LLC Cinco Energy Services Cinco Pipe & Supply, Inc Cintas Corporation, Cintas Fire Protection, Contas Document Management Cintas First Aid & Safety Ciscon Services USA, LLC Claire M. Bresnahan Clampon, Inc. Clare L. Sullivan & Associates Clarence E. Cook Jr Clark B. Herring Clay E. & Julie H. Edwards Clean Gulf Assoc Clean-Co Systems, Inc Clearpoint Clemtex, Inc. Center Point Energy Services, Climax Lubricants & Equipment

Company

Clock Spring Co LP Clover Staffing LP CM Service Company, Inc CMC Steel Fabricators, Inc. CMG **CNC Manufacturing** Coastal Chemical Co, LLC Coastal Flow Energy Labs, Inc. Coastal Flow Field Services, Inc. Coastal Flow Gas Measurement, Coastal Flow Liquid Measurement, Inc Cobalt Intl Energy LP Coiling Technologies, Inc. Collarini Energy Staffing, Inc. Collins Leasing & Manufacturing Colt International Inc. Columbia Analytical Services Combat Marine Outdoors Commercial Interior Products, Commercial Wireless Solutions Commonwealth Engineering Competitive Management Systems, Inc Completion Consulting, LLC Compliance Safety Consulting Compressor Engineering Corporation Compressor Systems, Inc. Computer Modelling Group Ltd Computex, Inc Comsys Services, LLC Conestoga Rovers & Assoc, Inc. Connie Holmes Conocophillips Company Consolidated Oil Well Services, Consolidated Pipe & Supply Co. Inc. Construction Technical Services Consumer Energy Alliance Continental Laboratories Contitech Beattie Corporation Contitech Oil & Marine, Inc Contract Resources Group Control Flow, Inc. Controlworx Convergint Technologies, LLC Cooper Crouse Hinds Mtl, Inc Coordinated Moving Systems, Copano Energy Copy Source 1, LLC

Core Laboratories, Inc

Corporate Employment

Corner Bakery Cafe

Corporate Care

Resources, Inc

Corporate Staffing Cor-Pro Systems Operating, Ltd Corpro, Inc. Corpus Optima Corrosion Materials Cot Oilfield Services, LLC Cotech Irm Services, Inc. Cotton Patch Cafe, Inc. Cougar Drilling Solutions Cougar Land Services Cougar Pallet, Inc Court Record Research, Inc. Court Reporters Clearinghouse, C-Port/Stone, LLC Crawford Electric Supply Co, Inc CRC Laguna, Inc Creative Interactive Ideas, Inc Creative Office Furniture, Inc Creative Systems International Crescent Directional Drill LP Crevalle Energy, LLC Crew Land Research Ltd CRI Catalyst Company LP Crimson Service, LLC Cristo Rey Work Study Program, Cromdane Steel, Inc. Crowley Signs & Graphics Crystaphase Products, Inc CSI Enterprises, Inc CSI Inspection, LLC CSI Technologies, LLC CT Corporation System Cudd Pumping Services, Inc. Curtis Kelly, Inc Custom Air Products & Services, Custom Threading, Inc. Cutpoint, Inc Cutting Source Precision, Inc. Cydney Jane Wright Cvltex, LLC Cypress-Fairbanks I.S.D. Cyrus Networks, LLC Cyrusone D&D Swabbing, LLC **D&F** Distributors D&I Silica, LLC D&P Technologies, Inc DA Mid South **DAFS Transport** Dagen Personnel Daily Instruments Corporation Daily Thermetrics Dan Herndon Flournov & Ruth Eastham Flournoy Dan Orbeck & Associates Daneshy Consultants Intl, Inc

Daniel Measurement & Control,

Dan-Loc Bolt & Gasket, Inc.

Danmar Industries, Inc.

Dannys Bop, LLC Dara Childs, LLC Dashiell Corporation Data Display Audio Visual Co LP Data Logic Services Corporation Data Retrieval Corporation Datacert Inc. Datavox, Inc Daveport Law Firm PC David Carson David E. Harvey Builders, Inc David Lyles Cruthirds Atty Davis Lynch, Inc Davison Industries, Inc DCG Partnership I Ltd DCP East Texas Gathering LP DCP Midstream LP DE Harvey Builders Dealers Electrical Supply Co Deandre Hutchison Debbie Dyanne Chenevert Debner & Company Deborah Asmus Deborah K. Kirk Decision Frameworks LP Decision Strategies, Inc Decker Operating Co, LLC Decorative Plants. Inc Deedee Ostfeld & Associates Delaware Production Services Deloitte Consulting LLP Deloitte Tax LLP Delta / Seaboard Well Serv, Inc Depotexas, Inc Derek Mcleod Derrick Corporation Derrick Equipment Co Design Security Controls Ltd Det Norske Veritas (USA), Inc Detechtion Technologies, LLC Detection & Measurement Detection & Suppression Intl Ltd Dexa Systems, Inc DGAJA Ltd DHL Express (USA), Inc Diamond Bolt Co Diamond G Inspection, Inc

Diane L. Allen

Digital Air Control, Inc

Directional Drilling Co

Directional Rentals, Inc.

Dirt Excavating, LLC

Diversitech, Inc.

Divisi Strings, LLC

Dixie Pipe Sales, Inc.

DJ Precision Machine, LLC

Digital Legal Services, LLC

Directional Personnel, LLC

Distribution International SW, Inc

DKC Catering, LLC Dmar Engineering, Inc DML Technical Search Docu Center Don Howard & Associates, LLC Don Patron Bar & Grill Don Sumners Tax Assessor-Collector Donald Brent Smith Donovan & Watkins LP Doubletree Guest Suites Dow Golub Remels & Beverly LLP Dowell Schlumberger Dowley Security Systems Downhole Products USA DPC Industries, Inc. Dr. John B. Anderson Dr. Michael J. Economides Draco Spring Manufacturing Co Draftit, LLC Drake Controls, LLC Dravis Geological Services Dravis Interests, Inc Dresser, Inc Dresser-Rand Company Ltd DRI Ltd Partnership Dril Quip, Inc Drill-Chem, LLC Drilltec Technologies Corporation Drilltech Services USA, Inc DRL Engineering, LLC Dunbar Harder, PLLC Duron Systems, Inc. DX Oilfield Products, Inc DXI Industries, Inc DXP Enterprises, Inc Dyadem, Inc Dynamic Precision, Inc. Dynamic Specialties, Inc E Paso CGP Company, LLC Eads Company Eads Distribution, LLC Eag Services, Inc Eagle Construction & Utility Eagle Ford Gathering, LLC Eagle Ford Midstream, LP Eagle Ford TX LP Eagle Information Mapping, Inc Eagle Maritime Consultants, Inc Eagle Rock Operating LP Eagle Software, LLC Eagleton Engineering, LLC Earle M. Jorgensen Earnest West Eastern Oilwell Service EB Turner Ebusiness Strategies, LLC EC Harris Us. Inc.

Echo Communications, Inc.

Economy Polymers & Chemicals Eddie W. Valchar EDF Trading North America, LLC EDG Consulting Engineers, Inc. Edge Oilfield Services Edgen Murray Corporation Edmondson Consulting Group Education Rainbow Challenge EF Non-Op, LLC Eggelhof, Inc EGS Systems, Inc Elan Meetings & Events, LLC Elantys Electro-Mechanical Industries, Element Markets, LLC Element Materials Technology Elise P. Garrison Elizabeth M. Guffy Elizabeth W. Fossum Ellington & Associates, Inc Ellistaff Group Ellwood Rose Machine Company Ely & Associates of Texas, LLC **Embassy Suites Hotel** Emco Wheaton USA, Inc **Emerald Bay** Empire Services & Rentals Employers Flexible Recruiting, EMS USA, Inc En Fab, Inc En Vogue Events Enaxis Consulting LP Enbridge Energy Partners LP Enbridge Pipelines (North Dakota) Endress & Hauser, Inc Enerflex Energy Systems, Inc Energists Energo Engineering, Inc Energy Graphics, Inc Energy Oilfield Services, LLC Energy Sector Analytics, LLC Energy Solutions International, **Energy Transfer** Energy Waste Rentals & Service Enersafe, LLC Enersight (Usa), Inc **Enersight Corporation** Enersight USA, Inc **Enervest Management Partners** Enervest Operating, LLC Engineered Valves Cameron Engineering Physical Services,

English & Associates Architects,

ENI US Operating Co, Inc

Englobal Us, Inc

Goldstone Exterior Services, LLC

TEXAS - VENDOR LIST

Ensign US Southern Drilling, LLC Ensley Properties, Inc Enterprise Gas Processing Enterprise GC LP Enterprise Jonah Gas Gathering Co LLC Enterprise Products Operating, LLC Enterprise Rent A Car Enterprise Texas Pipeline, LLC Enventure Global Technology, Environmental Resources Management Envirotech Envirotest Ltd Epcon Intl, Inc Epic Integrated Services, LLC Epic Management Resources, **Epic Promotions** Eproduction Solutions, Inc Equistar Chemicals LP Equivalent Data **ERC** Erin Mcauire ERM Information Solutions, Inc ERM Southwest, Inc Esimulation, Inc. Essential Logistics, LLC ESSS North America, Inc Etech International, Inc Eurecat Us, Inc Euro-Mid. Inc EV Downhole Video Evergreen Tank Solutions, Inc **FVO. Inc.** Evolve Partners, LLC Evosite Excalibar Minerals, Inc Excalibur Rentals, Inc Excel Engineering, Inc Excel Midstream Solutions, Inc **Excell Battery Corporation** Executeam Staffing LP Executive Women Intl Exhibit Network International Exlp Operating, LLC **Exotherm Corporation** Expedited Logistics & Freight Expeditors International Experis IT Services Us, LLC Express Energy Services Operating LP Expro Americas, Inc Expro Americas, LLC Expro International Group Plc Exterran Energy Solutions LP

Extreme Air Conditioning

Extreme Rig Cleaners

Exxiss Security, Inc

Services, Inc

ExxonMobil Corporation F. Bruce Morris Fab Industries, Inc Faith Ranch LP Falcon Crest Accessories, Inc. Falcon Crest Aviation Supply, Inc. Falcon Pump & Supply / Jerzy Farnsworth & Vonberg Fast Track Specialties, Inc Fastsigns FCX Oil & Gas. Inc Federal Flange, Inc. Feerer & Assoc, Inc Fekete Associates, Inc Fekete Corporation Fernelius Alvarez PLLC Ferro Tech Industries Fiberspar Corporation Filter Resources, Inc Filter Technology Co, Inc Finsystems, Inc Fircroft Engineering Services Ltd Fircroft, Inc. Fire Protection Service, Inc Firebus Systems, Inc Firehouse Copy Service LP Firesafe Protection Services LP Firetrol Protection Systems, Inc. First Call Personnel Services, Inc Fishbone Solutions. Inc Fisk Electric Co Fitness Unlimited Five Star Metals, Inc. Flare Well Testers. Inc Flatrock Compression Ltd Flex Corporation Flexible Lifeline Flexitallic Flexpipe Systems (US), LLC Flexsteel Pipeline Technologies, Flow Cal Measurement Software Flow Control Flow-Zone, LLC Fluenta, Inc Fluids Management II Ltd **FMC** Corporation FMC Subsea Service FMC Technologies Completion FMC Technologies Sep. Systems, Inc Food & Beverage Managers Formula Manufacturing, Inc Foroni Spa Forrest Hilton Lacy III Forum US. Inc.

Foster Fence Ltd

Foster Quan LLP

Foster Findlay Associates, Inc

Foster Wheeler USA Corporation

GCC Consulting, LLC

GCIC, LLC

Four Seasons Hotel Houston Fowler Transportation Ltd Fox Metals & Alloys, Inc Foxmark Corporation Fracmaster, LLC Frank's International, Inc Franks Tong Service. Inc. Franks Water Pumping & Construction Franks Westates Services, Inc Fred Burns Fred L. Ramsey Freeport Mcmoran Oil & Gas, LLC Fronterra Integrated Geosciences, LLC Frontline Group of Texas, LLC FSI Field Specialties, Inc Fugro Airborne Surveys Fugro Chance, Inc Fugro Consultants, Inc Fugro Data Solutions, Inc Fuaro Geos. Inc Fugro Gravity & Magnetic Services, Inc. Fuaro Group Fugro Jason, Inc Fugro Seismic Imaging, Inc Fulbright & Jaworski LLP Furmanite America, Inc. Furmanite Corporation Fusion, Inc. Future Pipe Industries, Inc Fyrsoft, LLC G&A Pallet Co G&H Diversified Manufacturing, G&K Services, Inc G&L Installations, Inc G2 Partners, LLC Gables Corporate Accommodations Gajeske, Inc Galena Park Isd Tax Assessor Gallery Sonja Roesch Gammatron Inc. Gardline Comms, Inc. Gardline Surveys, Inc Gary E. Ellison PC Gary Turman Gas Innovations Gas Supply Consulting, Inc. Gas Unlimited Inc. Gastar Exploration Texas LP Gaston & Thanhieser PC Gateway Clearance Services, Inc Gateway Intl Transport, Inc Gaumer Company. Inc. GBA Corona, Inc. GBA-Corona, Inc

GE Oil & Gas Esp. Inc. GE Oil & Gas Logging Services, GE Oil & Gas Pressure Control GE Oil & Gas Wireline Services, Geller Translations Genco Energy Services, Inc General Electric Company General Truck Body Manufacturing. General Welding Works, Inc. Generators of Houston Generon IGS Genesys Works Houston Genon Energy Management, Genuent, LLC Geo Tape Ltd Geocomputing Group, LLC Geoenergy, Inc Geokinetics Processing, Inc Geokinetics USA, Inc Geomage, Inc Geoman Co Geomark Research Ltd Geomark Rock Source, LLC Geomechanics International, Inc. Geomodeling Corporation Geophysical Pursuit, Inc Geophysical Society of Houston George Kahle Group, LLC Geoservices, Inc. Geosociety at University of Houston Geospace Technologies LP Geotape Ltd Geotech & Design Services Geotrace Technologies, Inc Gerry M. Wells Getech **GHG** Corporation GHX Industrial, LLC **GHX-All Hose Specialty** Gibbs & Bruns LLP Gimmal, LLC GI Noble Denton, Inc. Global Artificial Lift Global Business Management Global Compressor LP Global Energy Products, Inc. Global Energy Services USA, Inc Global Geophysical Services, Inc Global Nitrogen Services, LLC Global Oilfield Services, LLC Global Surveyors, Inc Global Times, Inc Global Tubing, LLC Globalogix, Inc Globe Production Services, LLC Glori Energy, Inc

Goodrich Petroleum Company, LLC Gordon Safe & Lock Gowan, Inc. Grace Instrument Company Grainger Grant Prideco LP Graphic Electricity, Inc Graybar Electric Co, Inc Grayloc Products, LLC Gravson L. Davis Great Western Supply Co Great White Pressure Ctrl, LLC Greater Houston Partnership Greater Texas Electric Greencare Interior Plants, LLC Greene Tweed & Co., Inc Greeni Recycling Greystar Corporation Griffin Dewatering Corporation Griffith Land Services, Inc. Grisell & Assoc LLP Ground Water Solutions Ltd Group 74 Warehouse, LLC Groves Supply Corporation GSI Environmental, Inc GTS Geotech Lo Guard 1 Services, LLC Guico Specialty Co, Inc Gulf Coast Bank & Trust Co Gulf Coast Downhole Technologies, LLC Gulf Coast Oil & Gas Industries, HC Gulf Coast Oilfield Products Gulf Interstate Engineering Co Gulf Winds International, Inc. Gulfmark Americas, Inc Gurrola Reprographics, Inc GX Technology Corporation Gyrodata Services, Inc. H&H Seafood H.R. Wilkins Co., Inc H2Oil Recovery & Disposal Services Hacienda Lpg Brokerage, Inc Hager Machine & Tool, Inc Haggard Id Wiper, Inc Hahn & Clay Haldor Topsoe, Inc. Hall Puckett Photographer Halliburton Energy Services, Inc Hallmark Fashion Kitchens, Inc Hallmark Office Products, Inc Hamilton Engineering, Inc Hamilton Metals. Inc Hammerhead Industrial Hose Hampson Russell Software Haney Worldwide Energy

Hanna & Hanna, Inc Hanszen Laporte LLP HAPL Harris Caprock Communication, Inc Harrison Bettis Staff Hart Energy Publishing LLP Hartman Management Harvard Maintenance, Inc Hasco Consultants, Inc Hastik Baymont, Inc Hatfield & Company, Inc Hatfield Aviation, Inc. Haynes Whaley Assoc, Inc Hays Mcconn Rice & Pickering Health Testing Solutions LP Heath Consultants. Inc Heights Glass, Inc Hendrix Specialty Fabrication, Inc Herring Design, Inc Hess Bakken Investments Corporation Hess Corporation HFP Acoustical Consultants, Inc HGI Consulting, LLC Hi Teck Valve, Inc. Hi-Cad America, LLC High Tech Machine II Co., Highmount Operating, LLC Highrise Electrical Tech, Inc Hilcorp Energy Co Hillary Durgin Harmon Hilton Americas - Houston Hilton Post Oak Hilton Worldwide Hi-Tech Crane Hitech Integrated Solutions HJR Consulting, LLC HMS Enterprises Hoerbiger Service, Inc Holders Pest Solutions Holloman Construction Company Holloman Engineering, LLC Holloway Houston, Inc Homecorp Relocation Homer Edward Myers Jr. Honeybaked Ham Company, Inc Honeywell Building Solutions Honeywell International Honeywell Process Solutions Hoover Energy Texas, LLC Horizon Survey, Inc. Hose & Fittings Hot Shot Delivery. Inc. Hot Wheels Trucking Hotwell U.S. LLC Houston Air Service Interiors

Houston Airport System

Houston Armature Works. Inc.

Houston Association of Division Houston Astros Baseball Club Houston Bar Association/Cle Houston Christian High School Houston Commnty Newspaper Houston Downtown Hotel, LLC Houston Dynamic Service, Inc. Houston Dynamo Houston Energy LP Houston Grand Opera Association, Inc. Houston Grinding & Manufacturing Co Houston Habitat For Humanity Houston Inspection Field Services, LLC Houston NFL Holding LP Houston Oilfield Equipmen Houston Pipe Benders, LLC Houston Products Procesing, Inc Houston Ship Channel Houston Symphony Society Houston Texans Houstonian Lite Wells Fargo Hov Services, Inc. Howard Supply Company, LLC Howco Metals Management HTK Consultants, Inc Huckster Packing & Supply Hufco, Inc Hunter Leasing LP Hunter Moody Architects, Inc Hunting Energy Services, Inc **Hunton Trane Services** Hydradyne - Fluid Connectors Hydraquip Custom Systems, Inc Hydraquip Distribution, Inc Hydraulic Analysis, Inc Hydril Company Hydrocarbon Data Systems, Inc Hydrocarbon Recovery Services, Inc Hytorc of Texas, Inc LTec Well Solutions, LLC I.A.Naman Associates, Inc I.O.G.A. IA Naman & Assoc. Inc. Ibex Chemicals, Inc Icon Information Consultants LP Idera Inc IDS Engineering Group, Inc IE Smart Systems, LLC IHS Energy Group IHS Energy Log Services, Inc Ikon Science Americas, Inc Image Engine Impact Energy Services, LLC Impact Guidance Systems, Inc

Impact Weather, Inc

Imperial Linen Services, Inc

In-Depth Geophysical, Inc

Independent Professional Mgmt

In-Depth Solutions, LLC Indigo Minerals Industrial Air Tool Industrial Audio Video, Inc Industrial Casting Co Industrial Equipment Company Industrial Fire Equipment Co, Inc Industrial Industrial Equipment Industrial Information Resources Industrial Metal Fin Industry Express Inc. Information Development, Inc Information Network International Information Store, Inc. Infrasource Pipeline Facilities, Inc J&J Sales Ingrain, Inc. Inner Corridor Technologies, Inc Insight Personnel Group, Inc Inspectorate America Corporation Instrument Repair & Calibration, America Jakes Inc Insurance Alliance Intech Process Automation, Inc Intecsea, Inc Integrated Equipment, Inc Integrated Geophysics Corporation Integrated Health, Inc Integrated Informatics (USA) Inc Integrated Production Services, Integrated Reservoir Solutions Integrity Delaware, LLC (Was Intergrity Industries, Inc Until 9/9/2009) Interactive Network Technologies, Inc. Interconex, Inc. Interica, Inc Intermar Products & Services International Association of International Oil Scouts Association International SOS International Trucks of Houston Interpretive Software Products, Interstate Batteries Intertec Instrumentation, Inc. Intertek Group Plc Intertek USA, Inc Intertek Westport Technology Jogler, Inc Intetech Consultancy, Inc

Intex United, Inc.

I-Quantum Solutions

Ireservoir Com, Inc

Irisndt Matrix Corporation

Jon Abmeyer

IPS Security Consultants, LLC

Jorsim, LLC

IOAS LLC

Iriis, LLC

Iron Horse Trucking, LLC Iron Mountain Records Mgmt Irongate Rental Services, LLC Irongate Tubular Services, LLC Irvins Quick Couriers Isotech Laboratories, Inc. I-Tec Well Solutions, LLC ITS Rental & Sales, Inc ITS Threading Itsquest, Inc J Connor Consulting, Inc J&B Pavelka, Inc J&F Machine Shop, Inc J&J Machining, Inc J&S Audio Visual, Inc. J.D. Britton, M.D. Jack Flannery Jacobs Engineering Group, Inc Jacobs Field Services of North James E. Copeland Jr James Howard Pouns James P. Barnett Jr & Associates PC James Tinsley Rhodes & Midani James William Skogsberg Jamison Products Jarrett Pierce Jason Cox Consulting Jason's Deli, Inc Deli Management Javelina Fluid Products JD Fields & Company, Inc JD Rush Corporation JDA Professional Services, Inc JE Riseden PE Jeanne Guerriero Jennifer Adams Jenobi, Inc Jermaine T. Owens Jerryco Machine & Boiler Works Jerzy Industries, Inc Jet Rubber, Inc. Jet-Lube, Inc. JH Walker Trucking JH Walker Trucking Jim Lein Services Jimenez Contract Services, LLC Jody Freeman John Chance Land Surveys, Inc John H. Carter Co, Inc John L. Wortham & Son LP John Randall Shirley John Shurtleff Company John W. Stone Oil Distributor John W. Williams Family Trust John Wood Group P.L.C.

Jones & Smith LLP Jones Gill LLP Joseph N Ledet Jr JST Global, Inc Jubilant Cargo Co Judith Fabela Junior Achievement of Southeast Just In Time Sanitation Services Justin M Bender K&M Technology Group Kappa North America, Inc Karen Schnell Katalyst Data Management, LLC Kathryn C. Turner KBC Advanced Technologies, KBSII Two Westlake Park, LLC Keane Frac I P Keith C. Cartwright Keith G. Simard Kellogg Brown & Root, LLC Kelly Services, Inc. Kelsey-Seybold Medical Group Ken R. Harry & Assoc, Inc Kendall Heaton Assoc, Inc. Kenneth H. Turnbull Kenneth M. Duberstein Key Energy Services, Inc Keystone Resources, Inc Kforce, Inc Kiersted Systems LP Kiewit Energy Kilburn Law Firm PLLC Kinder Morgan Operating LP C King Ranch, Inc King Tool Company, Inc Kinzelman Art Consulting Kirby Mathews & WalrathpLLC Kit Industries KLB Consulting Klotz Assoc, Inc Knapp Polly Pig, Inc Knight Contracting, Inc. Knowledge Reservoir, LLC Koch Heat Transfer Co LP Koch Industries, Inc. Komen Houston Race For The Cure Kongsberg Gruppen ASA Kongsberg Oil & Gas KP Surviellance, Inc. Kratos Southwest LP Kristen L. Hooks Kronbergs Flags & Flagpoles Krueger Engineering & Manufacturing Co, Inc Kuehne & Nagel Kuhf FM Radio KW International

KW International

La Maternelle French Academy Labor Law Compliance Center Lakeside Country Club Lamons Gasket Company Lance Energy Services Holdings, Landers Consulting, Inc. Landmark Graphics Corporation Landrys Management LP Landtel Communications, LLC Landtemp, Inc. Landworks Inc. Laroche Architectural Graphics Larry North Fitness Larson Software Technology, Inc Lassiter Industries, Inc La-Tex Pump & Transportation, Latham & Watkins Laura Dickson Lauren Engineers & Constructors, Inc. Laurence Dusaulx LCS Constructors, Inc LD Systems LP Leblanc Bland P.LLC Lee Graphics Leeco Spring Internationa Legacy Automation Power & Design. Inc Legacy Site Services Legal Document Retireval & Research Legal Media, Inc Legend Natural Gas Iv LP Lemond & Lemond, LLC Lester Allison Letsos Company Letton Hall Group Levinthal Wilkins & Nguyen Lexco Data Systems LP LF Manufacturing, Inc LF Manufacturing, Inc

Letsos Company
Letton Hall Group
Levinthal Wilkins & Nguyen
Lexco Data Systems LP
LF Manufacturing, Inc
LF Manufacturing, Inc
Liberty Lift Solutions, LLC
Liebert Corporation
Lighthouse Document Solutions
Lighthouse Energy Solutions
Lillian Sanchez
Lime Rock Resources Operating
Limo Scene

Lighthouse Document Solutions
Lighthouse Energy Solutions
Lighthouse Energy Solutions
Lillian Sanchez
Lime Rock Resources Operating
Limo Scene
Linden Professional Services, Inc
Link Project Services, Inc
Linrich Solutions, LLC
Lipow Oil Associates, LLC
Liquid Casing, Inc
Liquidity Partners LP
Lisa H Braly Trust Created
LK Industries, Inc
Llewellin Operating Co, LLC
Lloyd Engineering, Inc

Lloyd's Register Drilling Integrity

Lloyd's Register North America, LMK Resources. Inc Loadmaster Universal Rigs, Inc Lobues Rubber Stamp Co Locke Lord Bissell & Liddell LLP Locke Lord LLP Locking Systems, Inc Lockwood International, Inc Lodge Lumber Company, Inc Logik Precision, Inc Logix Communications Lognormal Solutions, Inc Lone Star Exhibits, LLC Lonestar Fasteners Lonestar Sealing Technologies Looper Reed & Mcgraw Attornevs Lorena Taleno Louisiana Crane Co, LLC LRQA Americas Sustainability,

LRQA Americas Sustainability Inc LSS DigitaLPrint Finishing Systems LT Energy Services LTS Energy

LTS, LLC

Lubrication Services, LLC Lubrication Systems Company Lufkin Industries, Inc Lumina Geophysical, LLC Lundco Supply Lutech Resources

Lutech Resources
LVI Facility Services, Inc
Lynx Information Systems, Inc
M&H Energy Services
M&H Enterprises, Inc
M&P Flange & Pipe
M.S.O. Seals & Gaskets
M/D Totco A Division of
Macamerica Professional
Services
Mach 5 Couriers, Inc
Mackey & Tanner, LLC

Maersk Drilling USA, Inc Maersk Oil Houston, Inc Maggie L. Donovan Mahaca Corporation Mammoet USA, Inc. Man Diesel & Turbo North America

Madden Bolt Corporation

Madron Services. Inc

Manatee, Inc
Mandrels, Inc
Manzanita Alliances, Inc
Marek Brothers Systems, Inc
Maria Delpilar Monsalve
Maria Theresa Mazzarella
Marianna Sviland
Marine Computation Services

Maripat Sexton

Mark A. Parsley
Mark L. Shidler, Inc
Mark R. Hill
Marlin Midstream
Marnoy Interests Ltd
Marsh & Mclennan Agency, LLC
Marta Belforte
Martin Bode Werner & Man PC

Martin Energy Services, LLC
Martin Midstream Partners
Martin Preferred Food
Marubeni - Itochu Tubulars
Marwell Properties Ltd
Partnership
Master Flo Valve USA, Inc
Master Machine, Inc

Master Machine, Inc
Masterword Services, Inc
Material Mgmt Resources, Inc
Matrikon International, Inc
Matrix Composites &
Engineering
Matrix Service Company
Matthiesen & Assoc
Maxoil Solutions, Inc

Maxwell Drummond, Inc
MB Environmental Services, LLC
McClain Trailers
McCoy Workplace Solutions

McGee Equipment Rental & Sales, I
McGowen Landscaping

McJunkin Red Man Corporation McKenzie Compressed Air Solutions McJ aren Software, Inc.

McNee Production
MCV Consulting
Melissa Fitzgerald
Melton Electric, Inc
Memorial Hermann Health
Soultions

Mercer Human Resource Mercury Signs & Display, Inc

M-Erg Merichem Company Merrick Systems, Inc Merrill A. Miller Jr

Metal Coatings Corporation.

Metals Inspection Services, Inc
Metarock Laboratories

Metrix Instrument Company

Metromarketing Services, Inc Metropolitan Transit Authority Meyer & Assoc, Inc

Mhealth
MI Swaco
M-I, LLC
Michael G. Kaldis
Michael Randolph

Michelle Gunnett

Michelle Perez
Microalloving International. Inc

Microseismic, Inc Micro-Smart Systems, Inc Micro-Strat, Inc Mid Central Energy Services Mid West Electric Co, Inc Mid-Sates

Mike Hilton, LLC Mike Pass Weather Services Mike Sullivan, Tax Assessor-Collector

Midwest Steel Company, Inc.

Millennium-Windfall Partners, Bms Management, Inc Miller Electrical Construction Minuteman Press Westchase Mirex Aquapure Solutions LP Miscellaneous

Millennium Technical Consultants

Mitsui E&P USA, LLC MK Tech Solutions, Inc MK Transfer, LLC MMB Hunting, LLC Moblize

Mohawk Energy Ltd Monica S. Sauer Monitoring Services Monte Carlo Plus

Moduspec USA, Inc

Montgomery Machine Co, Inc Monti Tools, Inc Moody National Weatherford Houston

Moody-Price, LLC Morgan Lewis & Bockius LLP Moss Seal Company

Moss Seal Company
Mo-Vac Service Company-Alice
MRE Consulting Ltd
MTF Equipment Sales, Inc
MTL Engineering, Inc
Mud Masters Group, LLC
Mudlogging Co USA LP
Mudtech Services LP
Mueller Environmental Designs,

Inc

Murphy's Corporate Lodging, Inc Mustang Engineering, Inc Mustang Power Systems My Luxury Gifts Com N. Darlene Walker & Associates

Nabors Completion & Production Services Co

Nabors Drilling USA, Inc

Nalta Nash I

Nash Holdings, Inc Nathan Kennedy Nathaniel Vital

National Assn of Lease & Title National Association of Lease

National Gulf Ltd National MS Society National Oilwell National Oilwell Tuboscope National Oilwell Varco LP National Petrographic Service, Inc

National Pump & Compressor Ltd

National Recruiting Network Inc National Tank Co

Native American Marketing, LLC

Nautilus World Ltd

Navigate Energy Services, LLC

NCI Group, Inc

NDE Technical Services USA, Inc

Nearterm Neos, Inc Nes Global, LLC Netapp, Inc

Netversant Solutions II, LLC
Network Cabling Services, Inc
Network Embroidery Ltd
Network International, Inc
New Energy Transport, Inc
New Fluid Solutions, Inc
New Tech Carr Environmental

Group

New Tech Global Ventures, LLC

New York Pizzeria Newbart Products, Inc Nice USA, Inc

Nicklos Drilling Company Niobrara Geo, LLC Nixon-Dossy-Osgood, Inc NJ Resources Houston, Inc Noah Consulting, LLC

Norman R. Augustine Norris Sucker Rods Norriseal Controls North American Energy Standards

North Loop Storage LP North Shore Supply Company,

Northbelt Office Center V

NOV Brandt Nov Fluids Services Nov Wilson LP Nova Instruments, LLC NS Controls, Inc NS Lifting America, Inc Nsynthesis

Nuclear Sources & Services, Inc

Nuevo Midstream, LLC Nugen Automation, LLC

Nunnally & Co O.E.M. Components, Inc

Oaks Personnel Services, Inc Obsidian Technical Communications

Communications
Occidental Oil & Gas
Corporation

Occupational Marketing, Inc

ODL, Inc

Odonnell Snider Construction LP Ods-Petrodata, Inc. Oes Oilfield Services USA, Inc Office Furniture Connection Office Max Office Pavilion Officer & Associates Offshore Energy Center Offshore Inspection Group, Inc Offshore Operations, LLC OFI Testing Equipment, Inc. OGM Land Co. Oil Distribution Services Oil Field Development Engineering, LLC Oil States Energy Services, LLC Oilfield Anchor Company, Inc Oilfield Services, LLC Oilfield Testing & Consulting, LLC Oilware, Inc Old Republic National Title Insurance Company Old School Services, LLC Oliver Equipment Company OM Consulting, Inc Omega Project Solutions, Inc Omni Houston Hotel Omni Intercommunications, Inc On Site Partners One Source Industrial Safety & Supply, Inc One Source Industrial Services, One Way Hauling, Inc Open It, Inc. Opportune Oprona, Inc. Optimized Gas Treating, Inc. Orion Engineering Services Ltd Orion Marine Group, Inc. Orion Project Services LLC Oro Blanco Minerals Ltd O'Rourke Dist Co, Inc O'Rourke Petroleum Products Osage Environmental, Inc Oscar Associates (UK) Limited Otis Elevator Company Outsource Research Consulting, Ovation Data Services, Inc Overload Services, Inc OVS Group, LLC Oxane Materials. Inc Oxy USA, Inc P Squared P&B Testing, Inc P&L Rentals Pac Geophysical, Inc

Packers Plus Energy Services

USA, Inc

Packet Security, Inc

LLC Painting Professionals, Inc Palantir USA, Inc. Palmer Drug Abuse Program Pan Profile Productionsinc Panalpina Houston (US) Panmeridian Tubular Pappas Restaurants, Inc Paradigm Geophysical Corporation Parker Drilling Co Parker Hannifin Corporation Parker Technology, Inc Parrott Sims & Mcinnis PLLC Partners Electrical Services Party Props, Inc. Patriot Petroleum Services, Inc. Patterson Services, Inc Paula Chamoff Paulin Research Group PCPC Direct, Ltd PDL Environmental, Inc. PE Moseley & Associates, Inc Peak Staffing, LLC Pegasus International, Inc Pelletizer Knives, Inc Peloton Computers Enterprises, Pennum Industries, LLC Pentagon Freight Services, Inc Pentair Valves & Controls Us LP Peopleworks Staffing Services Percheron Field Service Perdix Engineering, LLC Perigon Data Solutions, Inc. Peritus International, Inc Permian Lodging, LLC Perry Scale Company Ltd Pete Dailey & Associates, Inc. Petrasoft Consulting, Inc. Petris Technology, Inc Petro Energy Group Petrochem Inspection Services, Inc Petrochemical Feedstock Assn Petrocomp Consulting, LLC Petrofac Corporation Ltd Petroleum Analyzer Company LP Petroleum Engineers, Inc Petroleum Experts, Inc Petroleum Industry Data Petrolink Services, Inc. Petrolvalves Srl Petrophysical Solutions, Inc Petroplan Ltd Petroquip Energy Services, LP Petrosys USA, Inc Petroval LP

Pacwest Consulting Partners,

PFM, LLC PGI International Ltd. Philip Reclamation Services, LLC Philippe P. Theys Phillip Townsend Associates, Inc. Phillips 66 Phoenix ATC Phoenix Lease Services, LLC Phoenix MK Enterprises, LLC Phoenix Technology Services USA. Inc Phonoscope Cable Phonoscope Communications Phonoscope Enterprises Group, HC Phonoscope Light Wave, Inc Phonoscope Services, Inc. Phonoscope Inc. Pierce & O'Neill LLP Pierce Gray, Inc Pina Yi Pioneer Contract Services, Inc. Pine Exchange Pipe Maintenance, Inc Pipeco Services, Inc Pipeline & Gas Journal Pipeline Accident Prevention Service, Inc. Pipeline Products Specialty Co Piper Morgan Associates Piping Technology & Products, Pipingsolutions, Inc Pipkins Investigation Co Pitch & Putt For A Cure Plains Exploration & Production Plains Marketing LP Planning Design Research Corporation Plant Automation Services, Inc. Platform Computer Teachers Platinum Parking Platinum Pressure Pumping, Inc Platt Hardin, Inc PLS Marketing & Transaction Polestar Service Corporation Polyhedron Laboratories, Inc Porter Hedges LLP Portfolio Decisions, Inc Portnoy Environmental, Inc Possible Missions, Inc. Postmaster Window Service Unit Powell Electrical Systems, Inc. Power Brown Architecture PPI Quality & Asset Management PPI Technology Services, LLC Practical Reservoir Solutions, LLC Prairie Disposal, LLC Praxair Surface Technologies

Precision & Skills & New Century

Financial, Inc

Precision Completion & Production Precision Drilling Company LP Precision Drilling Transportation Precision Energy Services Precision Fluids, Inc. Precision Powered Products Precision Well Logging, Inc Preferred Food Service Design Preferred Technologies, Inc Premier Directional Drilling LP Premier Pipe, LLC Premiere, Inc. Presensoft, Inc Price Gregory International, Inc PriceWaterhouseCoopers LLP Priemere Geotechnology Primary Services LP Priority Artificial Lift Services, Prism Electric Pro Oilfield Services, LLC Pro Plus, Inc. Pro Sound Probe AKS, Inc Producers Assistance Corporation Production Testing Services, Inc Productionauest, Inc. Professional Janitorial Service Professional Wireline Rentals, Profire Energy, Inc Prognost Systems, Inc Progressive Equipment, In Progressive Global Energy A Tradina Progressive Pumps Corporation Prometheus Energy Group, Inc Propel Energy Services, LLC Pros Revenue Management LP Pro-Script Rx. Inc. Prosep Technologies, Inc Proserv Crane Group Proservanchor Crane Group Proske Plastic Products, Inc. Prosource IT (UK) Limited Protechnics International, Inc Protect Controls, Inc Proterra Printing Concepts Providus Houston Ltd PSC Industrial Outsourcing LP PSRG. Inc **PSS** Companies PSTC Services, Inc PTS Laboratories, Inc. Puffer-Sweiven LP Purchase Power Purvin & Gertz, Inc. Pye Legal Group, LLC

Pyramid Tubular Products LP

QO. Inc

Quality Paper, LLC Quality Tubing, Inc Quantum Resources Mgt, LLC Quick Connectors, Inc. Quintus Consultants, Inc Qwik Pipe R Carson Llewellyn **R&F Trucking** R.E. Merrill & Assoc., Inc R360 Environmental Solutions, HC R4 Specialties, Inc. RAC Houston Conference Center Ralph Stockton Ram Capital Group, LLC Ram Winch & Hoist Ltd Ramirez Precision Machine, Inc Ramrod Trucking, Inc. Ran Technologies, Inc Randolph Company Randolph Office Furniture **Raw Materials Corporation** Rawson, Inc. Raymond Leasing Corporation. RBN Energy, LLC RCI Consultants, Inc RCP, Inc Reach Group Readers Are Leaders Foundation Rebecca Thames Red Oak Water Transfer, Inc. Red River Compression Services, LLC Reef Services, LLC Reel Group, Inc. Regency Gas Services Lp Regester Larkin Energy North America, Inc Reliable Machinists Corporation Reliable Prime Movers Reliable Pumps. Inc Remote Logistics International, LLC Repss, Inc **RES Energy Solutions** Reservoir Development Solutions, Inc. Resource Metal Co Resource Staffing Resources Global Professionals Resources2 Energy, LLC Revenew International, LLC Rex Supply Rexel, Inc RF Trucking Rhinokore Composites Solutions RIBC (Captains Only Staffing Co.) Rice University

Richard L. Armitage

Richard Roderman

Richard Wayne & Roberts, Inc. Ricoh USA Rider Hunt International (Usa), Rig Runner's, Inc Rig2Rig Transportation, LLC Rigid Global Buildings, LLC Rignet, Inc Rilco Manufacturing Co, Inc Ringers Technologies RISC, Inc Risertec Inc. Risher Fitness Equipment Risk & Safety Institute, LLC Risktec Solutions. Inc. Riversand Technologies, Inc RLG International, Inc. **RLM Data Review** RMS Controls, Inc RN Motion Technologies, LLC Robert A. Niblock Robert J. Berteau Robert K. Wilson & Associates, Robert L. Rowan & Associates Robert Roderman Roberts Law Group PLLC Rock Flow Dynamics, Inc. Rock Solid Images, Inc Rockwater Energy Solutions, Inc Rockwell Automation, Inc Roger A. Soape, Inc Rolls Wood Group USA Rose & Associates LLP Rose Machine & Fab Rosemount Analytical, Inc Rosemount Tank Gauging NA, Rosen USA Rotary Safety Systems, LLC Rotork Controls, Inc. Rotor-Tech, Inc Roto-Versal Compression Services, LLC Roundtableau LLC Roxar Flow Measurement. Inc Royal Purple, Inc Royal T Energy, LLC RPS Evans Hamilton, Inc. RR&A Mail Services RRC Leasing LP RSI Simcon, Inc **RSMC** Russell Project Solutions Ltd Russell Swayne Williams RWDY, Inc Rvan Construction Services. Ryan Directional Services, Inc Ryder Scott Company LP

S&B Engineers & Constructors Ltd S&S Plating S&S Professional Services LP Sabine Oil & Gas, LLC Sadler Law Firm LLP Safety Vision, LLC Safoco, Inc Saf-Tech, Inc Saltys Disposal Wells LP Salzgitter Mannesmann Stainless Sam Bassett Lumber Co. Sam Houston Area Council Bsa Samco Enterprises, Inc Samson Project Engineering, Inc San Juan Compression, LLC San Luis Energy, LLC Sancudo I P Sandelius Instruments, Inc Sandra Zavala Sarah Hannegan Sasol Chemicals North America, LLC Savage Brands Saybolt LP Scandrill, Inc Scanwerks Scarlet Robinson Scheele Engineering Corporation Schiffer Odom Hicks and Schlumberger Technology Corporation WCP Schlumberger Well Services Schneider Energy Consulting Schoenmann Produce Co, Inc Schultz Process Services, Inc Scientific Data Systems, Inc Scientific Drilling International Scimatics, LLC SCM E&P Solutions. Inc. Scorpion Oil Tools Scotia Waterous USA, Inc Screen Logix, LLC SCS Machine & Fabricating SDV USA Inc. Seaboard International, Inc. Seaboard Wellhead, Inc Seafood Wholesalers Ltd Seal Solutions of Texas, Inc Seamless Solutions Seatrax, Inc. SEC Energy Products & Services ΙP Sector Transport Logistics, LLC Secure IP Solutions, LLC Securities, Inc.

Seebridge Media, LLC

Houston

SEI-GPI JV, LLC

SEG Wavelets University of

Seismic Exchange, Inc. Seismic Ventures, LLC Seismiccity, Inc Seisquest Data Management LP Seisware, Inc Seitel Data Processing Siscorp Seitel Solutions Ltd. Select Energy Services, LLC Select Search Consultants LP Seneca Resources Corporation Sentinel Integrity Solutions, Inc. Sepm Foundation Service Consulting & Management, LLC Service Star SES Holdings, LLC SGV International, LLC Shack Energy Services Shale Water Research Ctr, LLC Shannon Gasher Shaohai Zhang Sharewell Energy Services, LLC Sharky Transportation, Inc. Sofec Inc. Sharon Richardson Sharper Translation Services, Inc. Solarc, Inc. Shawna Turner Shea Writing & Training Solutions, Inc. Shear Bits, Inc. Sheffield Scientific, LLC Sheila R Skidmore Sheldon Isd Tax Office Shell Energy North America (US) LP Shelving Concepts, Inc Sherrariums Plantscaping Co Sherwin Williams Sherwood Forest Montessori School Shield Air Solutions, Inc. Shipley Snell Montgomery Droog Shiv Om Consultants, Inc Shred Pro Services Shred-It USA S-I Intermediate Holdings, Inc Sidewinder Drilling, Inc Siemens Energy, Inc Siemens Industry, Inc Siemens Water Technologies Corp Sierra Engineering, LLC Siew Bee Hartman Sigit Automation Corporation Sigma Cubed, Inc Sigma Fasteners, Inc.

Signa Engineering Corporation

Silversand Services, Inc.

Simons Homestyle Cafe

Simons Catering

Silixa, LLC

Simplexgrinnell LP - Houston Simprentis, Inc Sirius Solutions LILP Sis Tech Applications LP Sis Tech Solutions, LLC SKC Gulf Coast, Inc Slingshot Supply, Inc Slohat Hotels LP SME Products LP Smith & Burgess, LLC Smith Commerical Contracting Smith Equipment Rental & Smith International, Inc SN Operating, LLC SNC Lavalin Engineers and Snelling Staffing Services Snow Spence Green LLP Snowmass, Inc. Society of Petroleum Engineers -Sodexo Services of Texas LLP Solar Turbines, Inc Solids Seperation Solutions, LLC Solo Engineering, Inc Solomon Edwards Group LLC Sooner Energy Services Sooner Pipe & Supply Corporation South Coast Products, Inc. South Coast Supply Southern Bay Operating, LLC Southern Oilfield Service Southern Petroleum Labs, Inc Southern Specialties Transportation, LLC Southern Spring Manufacturing Southern Utilities Southwest Airport Services, Inc. Southwest Oilfield Products Southwest Stainless LP Southwest Valve, Inc Southwestern Controls Southwestern Energy Co Sparrow off Shore, LLC Sparrows Group, LLC Spartek Systems, Inc. Spearhead Services Specialized Automation Services, LLC Specialized Hydraulic Services, Specialty Oilfield Solutions Specialty Tank Services Ltd Speed Shore Corporation Spencer Ogden, Inc Spencer Stuart Sphere Offshore Solutions, LLC Spidle Turbeco

Spirit Environmental, LLC Spitzer Industries, Inc Spring Engineers of Houston Ltd Sprint Energy Services LP Sprint Safety Sprint Waste Services, LP Spt Group, Inc. SPWI A SRO Land & Minerals LP Stacey Supply, Inc Stage 3 Separation, LLC Staging Solutions, Inc Stallion Oilfield Construction, Stallion Oilfield Services, Inc Stallion Production Services LP Stallion Rockies Ltd Stallion Solids Control, Inc. Stallion SWD LP Standard Automation & Control Standard Constructors, Inc. Standard Industrial Structures Corporation Standard Parking Corporation Startex Title Co, LLC Statoil Gulf of Mexico, LLC Statoil USA E&P. Inc. Stedman West Land & Cattle Company Stephen Harold Pouns Stephens Office Supply Sterling Relocation, Inc. Steve A. Salge Steven S. Toeppich & Associates Stewart & Stevenson Power Products, LLC Stewart Tubular Products, Inc Stratagen, Inc Strategic Career Strategic IP Licensing, Inc Strategic Public Affairs, Inc Strategy Engineering & Consulting, LLC Stratos Offshore Service, Inc Streit Peterson Hall Stress Engineering Services, Inc Strike Constuction, LLC Strom, LLC Stroud Systems, Inc. Stryve Advisors, LLC Stuckeys Specialty Tools Subsurface Consultants & Associates, LLC Suhm Coil Spring Works Suhm Spring Works Sullair of Houston Summit Electric Supply Summit Signs & Designs Sun Coast Resources, Inc Spindletop Charities, Inc. Sunbelt Imports, Inc

Sunbelt Stud Welding, Inc Sunbelt Supply Co Sundown Machine Works, LLC Sunrise Petrosolutions Tech, Inc. Sunsource Industries Supreme Source Energy Surge Accelerator 2, LLC Susman Godfrey LLP Suternational SWA Enterprises, Inc. Swepi I P Swift Energy Operating, LLC Swift Technical Services, LLC Swisher Drilling Solutions, LLC Sword, Inc Synchro Synergy Av, Inc Sysco Food Services, Inc. System Development, Inc Systems Application Engineering, Inc T Rex Engineering T.I.E.C., Inc. T3 Energy Services, Inc T-3 Pressure Control Group, Inc Tactical Oilfield Products, Inc Tagos Group, LLC Talance Group, LP Tam Completion Systems, Inc. Tam International, Inc Tandem89, LLC Tanya Deckard Tapco International, Inc Taper-Lok Corporation Tapfin, LLC Targa Downsteam, LLC Target Hunger Task Geoscience, Inc Tax Executives Institute, Inc Taylor & Hill, Inc TD Fluid Solutions, LLC Team Industrial Services Tech Quip. Inc Tech Transfer, Inc. Techfests, Inc.

LLC

Tendeka, Inc

Teresa Lopez

Corporation

Tervita, LLC

Tex US Too

Terra Energy Co, LLC

Terra Firma Ventures, LLC

Terraspark Geosciences, LLC

Terratek, Inc A Subsidiary of

Schlumberger Technology

Terry Productions, Inc

Tesco Corporation US

Teton Communications

Texans For Lawsuit Reform

Texas Energy Network, LLC

Texas Express Pipeline, LLC

Texas Gauge & Controls

Texas Reexcavation, LLC

Texas Steam Equipment

Tex-Brit Corporation

Tex-Isle Supply, Inc

TGS Development LP

TH Hill Associates, Inc

TH Hill Associates. Inc

The Angelina Group, LLC

TGS-Nopec Geophysical

TF Hudgins, Inc

TF Hudgins, Inc

TFI Resources

Company Asa

TFI Services

Tesco Services, Inc

Texas Aromatics LP

The Barracuda Group The Broadleaf Group, LLC The Burnett Companies Consolidated The Carnrite Group, LLC The Cavins Corporation The Document Group, Inc The Downtown Club The Eads Company The Energists Technical & Scientific Application The Fay School Technical Toolboxes Consulting, The Frontline Group of Texas, HC Techni-Kote, Inc. Technip Stone & Webster The Goddard School Process The Mercury Baroque Ensemble Technip USA, Inc The Morrow Group Technology & Calibration The Mud Masters Group, LLC Techwrite Associates The Mudlogging Company USA LP Teec Solutions, LLC The Oaks Group Tejas Office Products, Inc The OFIS LP Tele Communication, Inc The Oil & Gas Asset Teledrift Company Clearinghouse Telvent USA LLC The Pride Services Co, Inc Temp Financial Services, Inc The Reach Group, LLC Temporary Warehouse Structures LLC The Response Group, LLC

Texas Oiltech Laboratories, Inc Texas Pipe & Supply Company The Awty International School

The Reynolds Company The Rothschild Corporation The Rydberg Levy Group, Inc. The Schumann Group The Security Store The Shred Guy, LLC The Tagos Group, LLC The Village School Inc Theatre Under The Stars Treebeards Thermon Heat Tracing Services, Thigpen Energy LLC Thistle International, Inc. Thomas Energy Services, LLC Thomas J. Van Akkeren Thomas K. Bjorklund Thomas L. Rvan Thomas Oilfield Services, LLC LLC Thomas R. Lambert Thomas Tools Three-G Synergy, LLC Thrubit, LLC Tiandi Energy, Inc Tidal Energy Marketing Tidal Tank, Inc Tiger Oilfield Services, LLC LLC Tikigaq Cenergy, LLC Timberline Service & Repair, Inc Triplex, Inc Timec Company, Inc Timec-Transfield Services Timeslice Technology, Inc. Timken Boring Specialties, LLC Ting-Chang Huang Tischuk USA, LLC **TIW Corporation** TSA. Inc TNT Crane & Rigging, Inc Toho Titanium America Co Ltd Tolunay Wong Engineers, Inc Tom Callins Tommy J. Mcnatt Top-Co Cementing Products, Inc Toshiba International Corporation Total Affiliates Capital USA. Inc. Total American Services, Inc Total Cad Systems, Inc. Total E&P USA, Inc Total Industrial Services Total Lubrication Management Compan Total Safety US, Inc Towneplace Suites By Marriott TWMA Inc. Toyotalift of Houston TPC Group, LLC Tpgtex Label Solutions, Inc. TPS Enterprises

Tracer Construction Company

Tracer Industries, Inc

Trailers of Texas, Inc

PromotionaLProducts LP

U.S. Metals, Inc

UGCI

Trackwell Ads

Trademarks

Training & Development Systems, Inc. Tran Consulting, Inc. Trans Global Solutions, Inc. Transfield Services Oilfields, LLC Transocean Offshore Deepwater Transtex Hunter, LLC Treadwell Electric Contractors. Trees For Houston Tri Flement, Inc. Tri Energy Asset Management, Tri State Laser Systems, Inc Tri State Tools & Inspection Tri Tech Fishing Tool Services, Triad Leadership Consultants, Triad Resources, Inc. Trico Tower Service, Inc Tricon Precast Ltd Trident Crating & Services, Inc Trident Risk Management, LLC Trinity Steel Fabricators, Inc. Triple J Coil Tubing Products, Triple S Steel Supply Co Tripoint, LLC Triton Data Services, Inc Triumph Downhole Services TRS Services, LLC TS Moly Lubricants, Inc. T's Technical Services Tsi Flow Products, Inc Tube Supply, Inc Tuboscope Vetco International Tubular Repair, LLC Tubular Solutions, Inc. Tucker Energy Services USA, Inc Tumey LLP Turbeco, Inc Turbo Components & Engineering, Inc Turnaround Logistics, Inc Turnaround Managment Co Turner & Townsend, Inc Turner Duran Architects LP Two Allen Center Co, LLC TWR Lighting, Inc TX Screaming Eagle, LLC Txam Pumps, LLC TXG Industries, Inc. Tyco International Ltd Tyco Valves & Controls LP Tyrrell Data Services, Inc

Uinta Development Company ULI Unified Office Systems Ltd Unique Digital Technology, Inc Unique Logistics, Inc United Airlines, Inc. United Business Forms, Inc. United Energy Rentals United Steel Fabricators United Steel Structures, Inc. United Valve United Vision Logistics United Welding Supplies, LLC Univation Technologies, LLC Universal Corrosion Specialist, Universal Ensco. Inc. Universal Personnel, LLC Universe Technical Translation University of Houston URS Energy & Construction, Inc. US Metals, Inc. US Postmaster US Well Services, LLC Utex Industries, Inc V&M Tube-Alloy Vaco Houston, LLC Val Tex Valco Instruments Co, Inc Valerus Compression Services Vallen Safety Supply Company Vallourec & Mannesmann USA Corporation Val-Tex Valv Technologies, Inc Valves & Industrial Resources Valves. Inc of Texas Vam USA, LLC Van & Sons Drilling Service, Inc Van Pham Vanguard Environments, Inc. Vanguard Permian, LLC Vantageforce, Inc Velocity Databank, Inc. Velosi America, LLC Verdande Energy As Verde Environmental, Inc Verizon Wireless Versatech Automation Services, LLC Versatile Hotels, LLC Vetco Grav. Inc Vicars Drilling Fluids, LLC Vicki E. Holmes Vicki Perk Fields Vicon Equipment, Inc

Victor A. Rice

Vidigation Services, Inc

Village Greenery & Flowers

Viking Engineering LC

Victory

Vimark Services, Inc. Vinson & Elkins LLP Vision Oil Tools, LLC Vision Quest Consultants Houston Visual Systems, Inc. Volant Solutions Volkswagen (VW) AG Volta, LLC Volunteer Houston Volvo Construction Equipment Rents W.D. Von Gonten & Co. Wagner Media Wagners Fishing & Oilfield Services & Supply, Inc Wakefield Heritage, Inc Waller Marine, Inc Walter P. Moore & Assoc. Inc Ward & Ames Special Events Waste Management Water Standard Management, Inc Watt Beckworth Waukesha Bearings Corporation Waukesha-Pearce Industries, Inc Way Service Ltd Wayne Enterprises, Inc Wayne Russell Search Consultants WDI-Acadiana, LLC Wearsox LP Weatherford (Homco International) Weatherford Artificial CPS Weatherford Artificial Lift Systems, Inc. Weatherford Completion Systems Weatherford Gemoco Corporation Weatherford International, Inc Weatherford Laboratories, Inc Weatherford Rental Services TX Weatherford SLS Weatherford, Inc Artificial Lift Systems Web Devices Wedge Measurement Systems, Wedge Production Services, Inc. Weisser Engineering Co Well Control School

Wellhead Distributors Int'I

Wells Fargo Bank NA

Wesco Distribution, Inc.

West Engineering Services

West Houston Association

Western Data Systms, Inc

West Texas LPg Pipeline Ltd

Western Atlas International. Inc

Wellhead, Inc

Welltec, Inc.

Westerngeco, LLC Westex Security Services, Inc. Westney Consulting Group, Inc. Westpost Berkeley, LLC White Chemical Intl. Inc. White Tucker Company Whitley Brumley (Welding) Wholesale Electric Supply Co of Houston, Inc Wild Well Control, Inc Wildcat Express Inc. Wildhorse Resources, LLC Wilkens Weather Technologies Willbros Construction, LLC Willbros Downstream, LLC Willbros Engineers US, LLC Willey Edwards & Wright William E. Pielop III William K. Reilly William Morris Welding, Inc Williams & Lindahl LLP Williams Machine, Inc. Williams Scotsman, Inc. Willis Group Consulting, LLC Wilson Fire Equipment Wilson Industries LP Wilson Mohr Wilson Supply W-Industries, Inc Winne Land & Minerals, Inc Wireline Control Systems, LLC Wixted Pope Nora Thompson & Assoc WM Dewey & Son, Inc Wolar Industrial, Inc Wolf Pack Rentals, LLC Wolitarsky Law Office PC Womble Company Inc. Wonderware West Wood Group Light Ind Turb, Inc Wood Group Logging Services Wood Group Mustang, Inc Wood Group Pac Inc Wood Group Production Services, Inc. Wood Group Wireline Services, Wood Mackenzie, Inc Woodco USA Woodson Engineering, LLC Wooley & Associates, Inc Worldwide Inspection Services, LLC Worley Parsons Energy Services, Wrightway Presentations WS Atkins Inc. WS Bellows Construction Corporation WSH Land, Inc. WWT International, Inc

Western Well Tool, Inc.

Wyatt Field Service Company X-Cel Superturn (US), Inc Xcution, Inc XDHT. Inc. Xiaoqing Teng XI Multimedia Xodus Group, Inc. Xxcell Freight Systems, Inc. Xxtreme Pipe Storage, LLC Yellow Cab Company Yetter & Warden LLP Yolanda West Yorkshire Academy Foundation Young Men's Christian Zabel Freeman Zee Medical, Inc. Zencon, Inc Zep Manufacturing Co Zephyr Gas Services, LLC Zeros Sandwich Shops Zeus Development Corporation Ziff Energy Group Limited Zupt, LLC Congressional District 19 5 Star Donut & Deli 2

51 Sales & Service A1 Testers Inc. Abco Fire Protection Abilene Environmental Landfill Ajax Integrated, LLC Aleda International, Inc Aledo Energy Services Alexanders Pest & Weed Control Alicias Janitorial Service Allied Oilfield Machine & Pump, All-State Fence Company Alpha Construction Co Alpha Labs Altman Barry American Equipment & Trailer, Anastacio Moralez Jr Andeler Corporation Anderson Perforating Ltd Anthony Mechanical Services, Apache Packer, LLC API Perforating Applied Environmental Services, Aqueous Operating, LLC Arrow Construction Company, Arthur Moralez ASCO Associated Supply Company, Inc Atlas Oilfield Construction Co,

HC

Austin King

Black Diamond Inn Black Jack Energy Services, LLC Black Watch Systems, LLC Blaine Industrial Supply, Inc Blast Masters, LLC Boomerang Trucking Boot City, Inc. Bos Service, Inc. Brandon & Clark, Inc Brazos Telecommunications, Inc Brian Douglas Farley Brownfield Irrigation Co, Inc Bryant Electric Buckeye Disposal, LLC Buffalo Gap Instrumentation & Electrical Co, Inc Bulldog Services, Inc. Butch's Rat Hole & Anchor Service. Inc Butch's Trucking, Inc Byrd Oilfield Services, LLC Byrd R&S Oilfield Services LP C&G Buffalo Water Resources C1 Water Services Cabello Oilfield Service, LLC Cain Electrical Supply Corporation Candy Kay Jones Caprock Golf Cars Charlotte D. Terry Chemical Weed Control, Inc Cheryl's Diner Choate Well Service, Inc Churchwell Plumbing, Inc Circle S Water, Inc CJR Contractors, Inc Cleanco Clear Fork Surveying & Mapping Cline Oilfield Services, LLC Commercial Tire Service, Inc Commercial Printing Co Compliance 5 Construction & Turnaround Specialist, Inc Cougar Cleaning Equipment Craig O Services

B&J Welding Supply Crenshaw Dupree & Milam LLP Crescent Supply B&P Oilfield Services, Inc Bailey Boiler Works, Inc. Cross Country Pipeline Service Bald Bear Investments Crystal L. Roach Bar-Den Overnite Express, Inc Custom Electronics Barry & Diane Altman Custom Welding Service Barton's Welding Supply CWH Water Services, LLC Battery Joe D&D Designtech, Inc BCA Energy, LLC D&D Pipeline Construction, Inc Big Bear Oilfield Services, Inc. D&R Casing Services, Inc. Big Country Bg Daco Fire Equipment, Inc Big Country Electric Coop Dalia Suniga Big Four Meter & Supply, Inc Dandy Specialties, Inc Bioremediation Contractors & Danny's Service Company Ltd Dannys Trailer Sales Bird Electric Enterprises, Inc Dansco Manufacturing, Inc Data-Line Office System David Mobley Welding, Inc David R. Rogers Construction Davila's Welding Day Dan Sr Day Ross G. Dayton Elam DC Meter Service DC Welding Service DCCA, Inc Deeco Rubber Company, Inc Denver City Motor Parts, Inc Deweys Welding Works, Inc Diamond B Energy Services, Diamond B Operating, LLC Diamond D Slickline Service Co. Inc Dickey's BBQ Doyle Johnson Dunagin Transport Co E&H Fire & Safety, Inc Eagle NDT, LLC Eagle Rubber & Supply Operating Services, Inc Ed Walton Construction Co, Inc Edge Production Equipment, Electracom Supply. Inc Electric Motor Repair, Inc Elite Transports LLP Espinoza Services, Inc. Falcon Tank Rental, LLC Fanning Fanning & Associates, Inc Farmer Brothers Co. F-Rar Farms Fehr's Metal Building Construction

Firetrol Protection Systems, Inc

Five Area Telephone Coop, Inc.

Five Star Consolidated Co Ltd.

Flores Backhoe Service

First Class Awards

Fletco Services

Flo-Rite Fluids, Inc Fox Nde, LLC Fox Tank Friends of Gaines County Frontier Tower Service, Inc. Ft Worth Pipe Services LP FWC Oilfield Services, LLC G&C Contracting Co, Inc. G&W Trucking, Inc Gafford Pest Control Services, Gage Van Horn & Associates, Inc Gaines County Appraisal Dist Galvan Janitor Garcia's Oilfield Services, LLC Gasket Shop, Inc. General Steel Warehouse, Inc. Gibson Oilfield Service, Inc. Glen Bielss Consulting, LLC Glen D. Bielss Globe Energy Services, Inc. Gloria Dearing Gray Wireline Service, Inc Graybar Electric Co, Inc Greg Zielinski, Inc Gregory Noland King Griffin Plugging Services, Inc Griffith Coating Inspection & Consulting, Inc. Grimmett Brothers, Inc H&H Water Station Hanco Handy Rental, Inc. Hawks' Steam Cleaning, Inc. HC Oilfield Services, LLC Henry's Welding Hicks Air & Appliances Higginbotham-Bartlett Co Ltd High Plains Industrial HLH Oilfield Construction, Inc Hollands Office Technologies Hollingsworth Construction Holloman Fire & Safety, Inc Horse Mountain Water Station Howard Smith Janitorial, Inc. Hughes Meter & Supply Co, Inc Industrial Outfitters, Inc Infra Red Enterprises, Inc Instrument Maintenance Co, Inc Interwest Electric, Inc. Ira Pump & Supply Co, Inc Itsquest, Inc J Two Partners Ltd J Williams Mamt, Inc J&J Enterprises J&K Rentals J&R Davila, Inc J&S Tubing Testing, Inc. JA Consulting Jack Co Auto Sup

JB Fluid Services, Inc. JB Pipe Supply JC Instride, Inc JCS Terminix, Inc. JDS Services Jed Services, LLC Jeffrey Tolbert Martin Jerry's Waterline Service Jesse L. Overton Jim's Machine Service Joey Natividad Janitorial Service Johns Pump & Supply, Inc Johnson Tool Co, Inc JR S Janitorial Service JRJ Services, LLC JT Welding Just A Bite K&T Farms Kaman Industrial Technologies Corporation Kay & Kompany Electric I Ltd K-Bar Texas Electric, Inc. Keep It Kleen Cleaning Service Kelley Read Kill Mud & Chemicals, LLC Kinsey Water Station KK Norris Consulting, Inc Kokopellis Kramer Construction Lariat Field Services, LLC Lateral Exploration Labs, LLC Lauren Engineers, Inc Levelland Opportunity Center Link Field Services. Inc. Long Star Trucking & Field Longhorn Construction Lou Dee's Floral Lubbock Electric Company Lubbock Gasket & Supply Lubbock Radio Paging Service, Inc Stenocall Division Ludlum Measurements, Inc Lusk Joe Lyntegar Electric Coop, Inc. M&B Roustabout Service, Inc M&M Energex, LLC M&M Sprinklers M&Q Oilfield Service, Inc Mac Trucking, Inc. Maloufs Jm Western Wear McCarty Equipment Co Ltd MDJ Minerals LLP Mesquite Oil Tools, Inc Michelle Chaney Midwestern Frac Tank Co, Inc Midwestern Vacuum Truck Co, Inc Mike Womack, Inc

Milsoft Utility Solutions

Muleshoe Ranch Ltd

MS Doss Fitness Center

Musslewhite Trucking Co, Inc Mustang Country MV Roustabout My Boot Store, Inc Nac Services, LLC Neal Montgomery NFC New Spooling Service, LLC Nix Electric Co. Inc. Nobles Road Construction, Inc. North Basin Coating, Inc NTS Communications, Inc Omega Oil & Gas Services, LLC On The Spot Construction Onsite Oilfield Service, LLC Orkin Osage Environmental, Inc Otis & Teri Johnson Farms Overhead Door Co of Lubbock, Pantechs Laboratories, Inc Pate Trucking Company, Inc. Patterson UTI Drilling Company, Paul Musslewhite Transportation Paul Musslewhite Trucking Co, Permian Disposal Services, LLC Petro Products Corporation Petrolift Systems, Inc Pforym Business Solutions, Inc Pinkert Mark Pippin Painting Pizza Hut Poka Lambro Telephone Coop, Post Montgomery Postmaster Price Construction Ltd Pro Cleaning Production Downhole Services, Production Pump Systems, Inc Pros Co Pump Specialist, Inc Quality Cleaners Quality Truck Tires II, Inc R&F Enterprises Randy Lee Randy R. Allen, Inc Red Diamond Energy Services, Reese Technology Center Renegade Services Rhino Truckina Richardson Connie L. Rig Testers, Inc Rinks Lease Service, Inc. Teinert Metals, Inc Robert C. Wash, Inc. Texas Battery Co, Inc Robert Mcham Ltd Texas Contract Spooling Roland G. Martin

I td

Inc

Rose Equipment Co LLP

RSI Inspection, LLC Russell Lonnie J. Rustys Weigh Scales & Service, RWE Services, LLC RWLS, LLC S&D Supply, Inc Safety Plus, LLC Samaritan Water, Inc Sandia Sprayers, Inc Scarborough Specialties, Inc. Schlehuber Oil Tools, LLC Scot Herrin Scott Box, LLC Seminole Hot Oil Service, Inc Seminole ISD Seminole Lions Club Seminole Printing Company Seminole Rotary Club Seminole Thriftway Seven Hills Consulting SFWQ Corporation SGS Engineering, LLC Shack Energy Services Slaughter & Stanley Construction, Inc. Smartt Move, LLC Smith Pipe Smith Pipe of Abilene SOS Waste Disposal. Inc South Plains Communications South Plains Parts Southern Rose Cafe Southplains Telephone Coop, Inc Southwest Integrated Enterprises, Inc Southwestern Public Service Co Southwestern Refrigeration & SPA Pipe & Supply LP Spires Land & Cattle LP Standard Energy Services Star Printing & Office Supply Stellar Automation, Inc Stivers Consulting, Inc. Submersible Pump Specialist Subway Sundown Operating, Inc. Sundown Tubing Testing Superod Susan Shaw Tac Suzanne Graham Swabco Inc. T L Griffin II Ranches Ltd T&C Tank Rental & Anchor Service Corporation Tascosa Office Machines Taylor Electric Co-Op, Inc

Texas Energy

Texas Rustic Metal Art Texas Tech Energy Commerce Assoc Texas Turf The CFP Group, Inc The Conder Co The Gasket Shop The Pros Company The Seminole Sentinel Thomas Hicks Construction THP Oilfield Services, Inc Thunderbird Services, LLC Thunderbird Tool & Rental, Inc Tina Schmitt Tombstone Welding, LLC Tommy P. Loewen Tonys Janitorial Services, Inc Tonys Oilfield Services, Inc Toony's Pizza & Pasta, LLC Tower Arms Apartments, LLC Trace Analysis, Inc Transcend Drilling Company, Inc Trumble Crane & Rigging TSG Distributors. Inc Tucker Construction, Inc Turnbow Welding Turnco Enterprises, LLC Two State Oilfield, Inc. Udawg Graphics Unified Oilfield Group, LLC United Machine & Tool Co Universal Oil Well Service Co Valley Irrigation Valor Energy Services, LLC Velascos Catering Vickers Pest Control Virginia L. King W. T. Fiber Link Co. Wallys Equipment, Inc. Waste Gas Flares, LLC Water Water, Inc WaterPro. Inc **WB Services** Weaver Construction Texas, Inc. West Texas Rehabilitation Center West Texas Rumble Strip Westair-Praxair Dist. Inc Western Marketing, Inc. Westex Document Destruction, Westtech Enterprises, Inc White Face Farms, Inc Wild Horse Water Station William Caton Welding William Clements Wilson Surveying Co, Inc Windstream Communications Wolfepak, Inc.

Worley Welding Works, Inc

WSI Cased Hole Specialist

WT Fiber Link Co

Xcel Energy Xtreme Powder Coating, Inc. Your Space Self Storage Zachry Engineering Corporation

Congressional District 20

Adam Mika Storykeeping Tanndee, LLC

Congressional District 21

7K Investments Ltd ACI Consulting Acumen PM, LLC Air Liquide America Speciality

Ajilon Professional Staffing All-Clean Technologies Allen & Associates LLP Alpha Omega Wireless, Inc American Innovations Ltd Amstar-Stacy 823 LP Apex Inspection, Inc

Apple, Inc

Applied Economics Consulting Arad Investments, LLC Arcos Films, LLC

Arnold Oil Company of Austin,

Arrow Global Asset Disposition,

Austin Geotech Services, Inc Austin White Lime Company Automated Concepts, Inc

Behavioral Science Technology, Inc

Ben F. Vaughan III Ben Knape PG

Ben Nowotney

Boundless Network Brightspot

Brothers Lane, LLC Brown Distributing Co Ltd

Buckeye Brine, LLC Buddy's Septic & Water Well

Bureau of Economic Geology C3 Resources, LLC

Carey Holtzendorf Carlos Torres Verdin Catarina Construction, LLC

Capitol Services. Inc

Caza Banches LLC

CCW Ranches Ltd

Champion Oilfield Services, LLC Chapman Engineering

Charles Kerans

Chasse Consulting Sales Strategies

Cima Inspection, Inc Circle K Construction Clerk Supreme Court CML Exploration, LLC Construction Industry Institute Corelogic Flood Services, LLC

Crowther & Associates, Inc. Crude Safety & Technical Darin Banduch

Database Concepts, Inc David W. Benton

Davis Water Co. LLC

Debra A. Smith Dexter Field Services LP

Diane Banduch Diane D. Banduch Life Est

DJH Energy Consulting

Don Ray George & Assoc, Inc

Donita Hunter Doug Maund Drilling Info, Inc

Duggins Wren Mann & Romero

DynaEnergetics Us, Inc Flizabeth V Shannon

Emerald Drilling Solutions, Inc Emerson Process Management

Energy Resources Epoch Performance

Equal Justice Center Client Trust Equilibria USA Ltd

Estate of N.S. Marrow

Exceed Drilling Technologies, LLC

Falcon Containers Farzam Javadpour Flare Industries, Inc.

Flintco, LLC Frank Smith FW Ranches Ltd General Land Office Geocosm, LLC

Geoprojects International, Inc Goldsmith & Bogisch LLP Gregory Samuel Hurd Hall-Williams, LLC

Heartland Enterprises, Ltd HH&H Services, LLC

Hilty Interests, Inc Hiner Ranches

Hinklin Pressure Washing, LLC

Horizon Environmental Hotsy Carlson Equipment Co House Bible Study Group H-S Minerals & Realty Ltd

Hwy 67 Water Company, LLC IBM Corp

Ibridge Group, Inc ICRS Contracting, LLC Ikard & Golden P.C.

Industrial Valuation Services, LLC Inline Fence & Fabrication, LLC

Insights North America, Inc Internal Revenue Service James W. Mathis, Inc Jamie Nielson Atty At Law

Janet M. Keller Jet Speciality, Inc

John Daly

Jimmy Evans Company Ltd JMJ Associates, LLC

John Christopher Merritt

Johnston & Cloud, Inc. Joint TE GE Council

Juler Group, Inc

Kane Environmental Engineering,

KG Strategies, LLC Kimberly Clark KKL Partners LP KWL Ranches Ltd Laurent Tower, LLC Law Office of David Gross

Layne Christensen Company Legal Partners LP

Leigh Ing Consulting

Leonhardt H. Laubach & Cynthia E. Laubach

Linda Derryberry Consulting,

Lisa K. Anderson Local Positioning Systems, Inc

Lognormal Solutions, Inc Lone Star Overnight Lone Star Trucking Lone Wolf Resources, LLC

Longuist & Co. LLC Manada Oil & Gas Consulting,

LLC

Mark Shreves

Mason Research Consultants McElroy Sullivan & Miller LP McFlroy Translation Co.

McGinnis Lochridge & Kilgore

McGraw Equipment, Inc Miller Consulting, Inc Mitratech Holdings, Inc MLC Cad Systems, Inc Monroe Nowotny Residuary

National Instruments Corporation Natural Resources Solutions Lc

Neverfail, Inc

New Horizons of Oklahoma City New Shoes Music, LLC

New Spooling Services, LLC Newfield Mid-Continent Jib Norman J. Banduch

Omni Barton Creek Resort & Spa

Onepointe Solutions Onshore Quality Control Specialists, LLC Operation Game Thief, Inc Opgrade, LLC

Overwatch Enterprises, LLC Paramount Field Services, LLC PDS Energy Information, Inc. Pennpacific Onshore, LLC

Performance Tuning Corporation Pervasive Software Inc.

Petti Redding Otr

PGH Petroleum & Environmental Engineers, LLC

Pinnergy Ltd

Platt Sparks & Associates

Politechs, Inc.

Popp Hutcheson PLLC Process Industry Practices Promethean Technologies Pure Castings Co

Quick Line Service Company R&J Graham Energy, Inc

Radiant Rfid, LLC

Railroad Commission of Texas

Rainmaker Document Technologies, Inc.

Rash, Chapman, Schreiber, Leaverton

Ratliff Law Firm PLLC Redhawk Energy Services

Rhode Partners, Inc

Richard A. & Darleen M. Cobb

Richard K. Weikel Rita Juliwardani Robert Loucks

Rocket Field Services, LLC Rocky Mountain PSI, LLC

Ron Lewis & Associates Ronald J. Steel

Rose & Associates LLP RW Byram & Company

Safesite, Inc

Sage Environmental Consulting

Sarah Rives Fossum Scott Douglass & Mcconnico

LLP Scott Wheeler Tinker Sivells Brad D. Sivells Jackoline C. Sivells Jalyn.

Sivells James E. SKF Bearing Slack & Davis LLP

Socialmedia.org

Solarwinds Net, Inc Southwest Energy Consultants,

Southwest Geo Solutions, Inc

Southwestern Bell Telephone Co Specter Instruments Square Grove, LLC

Stacey Rives State Bar of Texas Storedig, Inc

Success Paths

Surveying & Mapping, Inc Surv-Tech, LLC

Sylvia Hahn Imhoff Tactical Automation, Inc Target Well Services, Inc.

TCFO

Texas Civil Justice League Texas Commission On **Environmental Quality**

Texas Legislative Service

Texas Oil & Gas Association Texas Pipeline Assoc

Texas Property & Casualty Texas Railroad Commission

Texas Taxpayers & Research Assn

Texas-Lehigh Cement Company Texchem Drilling Fluids, LLC

The Access Partnership LP The Nicholas Charles Company,

Tier One Security, Inc

Tier Two Registration Section/

Timekeepers, Inc. Tintera Energy

Tipro

Towns & Hagemann, Inc TRC Consultants LC

TRC Environmental Corporation

Trimeric Corporation

Trinity Environmental Services

Trinity Storage Services LP Tripwire Agile Security

United Rentals North America, Inc

University of Texas

URS Corporation USA Compression Partners, LLC

UT Spe University of Texas Verde Creek Farm & Ranch Waid Corporation

Waid Environmental Willis Graves & Associates

Work Steps Worldwide Safety & Security, LLC

Zephyr Environmental Corporation

Zulu Helicopters

Congressional District 22

Able Communications Co, Inc Able Infosat Communications.

Acadiana Fittings & Supply, Inc Advanced Litigation Solutions,

Alamo Tubing Testers Corporation

Alliant Keystone Consulting Partners, LLC

Alpha Process Sales, Inc

Dan & Karl Kinsel Partnership

David A. Smith

Delstar, Inc.

Donavon Unruh

Partnership

Donnell Lands LP

Dorothy Kinsel Family

Tools

Dayton Ray Armke

DHW Well Service, Inc.

Docs Reverse Units & Rental

Altius Consulting, Inc Angela Jones Assured Flow Solutions, LLC Attest Inspection, LLC Axis Brokerage LP Baker Hughes Pipeline Management Baker Petrolite Corporation Beaed Corporation Benchmark Wireline Products BR Marketing, LLC Brand IQ. Inc. Brightsmith, Inc BSD Consulting, Inc Caprock Oil Tools, Inc Cathy Burnett Champion Safety & Supplies, Cheval Computing, LLC Clark, Duncan & Morris, Inc Consolidated Warehousing, LLC Croft Production Systems, Inc. Custom Specialties Co. Dalton Investments, Inc Dartcreative, LLC David Anderson Davis Lynch, LLC DCG Partnership 1 Ltd DCI Resources, Inc. Delta Rigging & Tools, Inc Dew Point Control, LLC Discovery Acquistion Services, LLC Dominion East Ohio Donald A. Herron Ed Cantebury Welding Service EE Reed Construction Evergreen Tank Solutions, Inc. E-Z Line Pipe Support Company, Inc Fairfield Industries, Inc. Fairfield Nodal Flow Zone, LLC Fluor Enterprises, Inc. Four Eleven Solutions, LLC Frontline Data Solutions, Inc. Gary Wayne Weikel Gemini Solutions, Inc Geomonitoring Services Geopropel, LLC Gerald Colca & Assoc Investigative & Infor Services Global Oilfield Services Gregg Engineering Services Ltd Gurecky Manufacturing Service, Inc Hanzik Hydraulics, Inc HCSS HE Halford Jr Welding Co, Inc Hirepower Personnel, Inc Horiba Instruments, Inc

Hudson Products Corporation

Infosat Communications, Inc. Inglenook Engineering, Inc Innovasoft Insight 3D Survey Integrity Measurement & Control, Internal Medicine Associates of Ise-Magtech J&L Distributors Jam Distributing Co Jamie Crandall Equipment Corporation Jeffrey Whitehead Jerry & Joanne Windsor Jim Burgin & Associates, LLC Jose Gabriel Vasquez JYA Transport K-3 Services LP KB Wellbore Solutions, LLC Knight Contracting, Inc. Kurt N. Rathjen Laversab Inc. Law Office of Gary C. Franks PC Lazure Consulting, Inc LHR Services & Equipment, Inc Lighting Wireline LKCM WM Distribution, LLC Lost Circulation Management Maher Construction Company, Management Systems Consulting, LLC Marathon Fitness Mark F. Johnson as Trustee Mark Poley /Teeroo's Private Label Metrol Technology, Inc Meyer Consulting Group MI Logistics, LLC Michael Navarro Michael Orsak LP Michael R. Nuckles Murray Energy, Inc Div of Alpha Process Sales, Inc Nalco Company New Fluid Solutions, Inc. Oakwell, Inc Oil Chem Technologies Oil States Energy Services, LLC Omni Flow Computers, Inc Pad3 Oilfield Services, LLC Pan Tech Engineering Corporation Pem-Tech, Inc. Percheron Energy, LLC Peter H. Griggs Petro-Log International, Inc Petro-Tech Services

Poro Technology

Precision Products. Inc

Process Resources, Inc.

Process Wise, LLC

Production Wireline Cased Hole Quantum Technical Services, HC Reliance Technology Specialists, Research Partnership to Secure Reservoir Data Systems, LLC ReveneW International, LLC Rex D. Mever Rhame Pump Repair & Supply, Robert Jenkins & Company Rock-N V Corporation Ron Bridges Corporation Sanjeev Kumar Kapur Schlumberger Technology Corp Servomex Company, Inc Shankar Chellam Shelter Roofing LP Sintex Minerals & Services, Inc Solarcraft, Inc Specialty Rental Tools & Supply, Spectrum Batteries, Inc. Stephen G. Dawson Steve Lieber & Associates, Inc Sunrise Services, LLC Sunset Oilfield Services, LLC Taylor Technical Services, Inc. TDE Petroleum Data Solutions. Team Industrial Services, Inc Tex-Az Field Services, Inc Thermo Fisher Scientific Thermo Process Instruments LP Thomas M. Duffy Tony S. Smith Treadwater Energy, Inc Tri Sen Systems Corporation Trionics, LLC Unicat Catalyst Technologies, Inc United Rentals Northwest, Inc. Upstream International, LLC Viadata, Inc Virtual Materials Group USA, Inc Welker Engineering Company, Western Airways, Inc WFMS Inc.

Congressional District 23

Inc

CRM Services

Wilson-Mohr, Inc Controls &

Zee Medical, Inc

Zetaware, Inc.

Yokogawa Electric Corporation

1 Partners Enterprises, LLC 2T Partnership 3-S Services, LLC 4L Oilfield Services, LLC 4-Star Tank Rental I P 6126 Belmark Ltd

7A Extreme Energy Services, Inc. Culligan Water Conditioning A Quiroz Trucking & Backhoe Service Darvin C. Osina A&D Services AAA Testers, Inc David Hartman Adt Systems, Inc. Alan R. Zeman DD Poynor Construction Co, Inc Alex Luna **DEC Roustabout** Alfredo Sarinana Jr Alpha Tanks & Pump II, LLC Alvin R. Nixon Amigo Chemical Control, Inc Dolph Briscoe III Anderson Ranch Angie's Safety & Training Answering Service Armstrong Gas Labs, Inc Arturo Martinez Jr Asap Rentals, LLC Aubrey Ray Radicke Aztec Air Heating & Cooling **B&K Trucking** Badger Bmb Services, Inc Barrera Contractors. Inc Barrett Jr Ray R. Bassler Energy Services BDA Equipment Rentals, LLC Big Bend Telephone Co Big Tree Measurement Brantley Transportation, LLC Bridget P. Potts Briscoe Ranch, Inc. Bruce W Barker Burke Welding Supply & Tool Co Busby Iva Ella C&N Trucking, LLC C&R Keck Construction, Inc Carpet Cleaner Chance Tool Ltd Charles Fred Hillie Charles S. Harrison Charles W Wilson Jr Childs Corporation Childs Leasing Service Chuck's Dozer Service, Inc. Cielo Energy Consulting, LLC

Down Hole Inspection, Inc Dusek Carlos **Dutcher-Phipps Crane & Rigging** Company Eagle 731 Trucking, LLC Eagle Pass Isd Tax Assessor Eagle Pressure Washer Service EC Roustabout Service Elite Transports LLP Elliott & Waldron Abstract **ERCO** Eva Long Smith FJM Texas Gold Transport, LLC Flo Test, Inc Fort Davis Volunteer Fire Dept Frac Tank Rentals, LLC Garland Pumping & Roustabout Service Inc. Garrison Contractors, Inc. Gator Oilfield Services, Inc Gator Trucking, Inc George G. Mccarley George T Henrichson Gibsons Home Center Gilbert Ayala Gilbert F. & Mulholland Glover Co Guadalupana Ranch Rv Park Guy Peacock Circle III Services, Inc H&K Energy, LLC Cleta Enloc H2O Transports, Inc Cliff's Welding Hanging H Ranch, Inc **CLT Electric** Hardcastle Ranch Collier Enterprises Harold Lopez Colt Chevrolet Harrison, Harrison & Harrison Columbia Machine Shop HF Cattle Co Water Station Comfort Suites Herbert L. Stewart & Diane Compressor Elements Service. Stewart Hernandez Sanitation Cotulla Isd Holiday Inn Express & Suites County Line Fresh Water Station, Holiday Inn Express Hotel & Suites CPC Crozier Pipe Company Hwy 163 Water Station Creek Swabbing & Roustabout Indian Creek Logistics, Inc Service. Inc Indios Roustabout Services, Inc

J F Ralston Company, Inc J L Ice LP J&J Excavating&Materials Co. Jacobs Banch Ltd. Janoe Flow Test Solution, LLC Javier Leija Jav H. Smith JD Crowder & Co Jemshaw Welding, LLC Jerry L. House Jess Anthony, LLC JF Ralston Co, Inc Jim Ed Miller Jim Kelly Jimenez Co, Inc JLH Land Investment Corporation John E. Meador Construction, Jones & Pool, LLC Jo's Anchor Service, Inc. JP Construction Services JR Avant Ranch Ltd Just Trucking, Inc K&S Trucks, Inc Kalind Properties, LLC Kenny Gage Kermit Answering Service Keystone Pump & Supply, LLC Krueger Interest Ltd Partner La Bandera Ranch LP Larry Lane Carroll LC & HR Wright Ranch Ltd Lehoski Weldina Leo & Sons LP Liberty Pump & Supply Co Lilly Construction Co Lindsay Water Sales Location Builders, Inc. Lone Star Services Lookadoo Welding Services, Inc Lowe-Donnell Cattle Co M&M Truck Center, Inc M&P Construction Co. Inc. Man Lift Rentals Marian Clark Mays Welding Service, Inc McCamey Volunteer Fire Dept McKinley Drilling Co MCR Compression Services, HC MCR Contract Services, LLC Medera Valley Water Supply Medina Electric Coop, Inc Medina Electric Cooperative, Inc Megadyne Services Company, Melanie Harper Mesquite Contract Pumping,

MG Sales & Service, Inc

MG Services Michael C. Whitwell Michel Real Estate Middle Rio Grande Development Foundation ML & LL Construction, Inc MI Construction MM Services Monahans Nipple-Up Service Moran Construction Morse Trucking, Inc MTZ Vacuum Service, LLC My Fabrication Oilfield Service N&B Well Service, LLC Nibletts Oilfield Services, Inc Nicoles Weed Wash, Inc NJ Water Station Odie R. Quigley Oliver D. Kiehne OTG Services, LLC Owens Tommy Clint Ozona Fresh Water Station Ozona Weed Wash, LLC P&M Jones Family Ranch, Inc P&P Welding & Service Company LLC Pappy's BBQ Paul Skelton Jr Paysinger Farm & Ranch, Inc Pecos Air Center Pecos Co Assessor Collector Pecos Water Station, Inc. Petro Stay Inn & Suites Pico Petroleum Products Pie Safe & More Ponderosa Water Station, Inc Proflow, LLC Pyote Disposal Company Quell Petroleum Services, Inc. R J Pipkin Co Ltd R&J Oilfield Services **R&M Trucking** R&R Construction, Inc **R&R** Implement Rapid Transport Ltd Ratliff Electric Co **RCCI** Ready Drill, LLC Red Bluff Water Power Control Reddy Ice - Monahans Rex H. Johnson, Inc. RG Hot Shot Services Richardson-Whitehead, LLC Rio Grande Electric Coop. Inc. RK Pump & Supply, Inc Roadrunner Energy, Inc

Rock Star Trucking, Inc.

Rogelio D. Maldonado

S&W Enterprises, Inc.

S&W Steel&Supply, LLC

Safeteam Quality Services Samuel Urias Sanco Oilfield Rentals Sandhills Concrete Company Sanford Waterworks & Landscaping Sarah Shuttleworth Sharon Kay Hillje Sheffield Rental, Inc Slash Corporation Slate Creek Ranch, LLC Sleeping Spring Ranch LC Small Compressor Sales & Rentals, Inc Smittys Heavy Haul Sol Con Construction Co Sonora Chemical Supply Co Sonora Contractors, Inc. Southwest Abstract & Title Co. Southwest Texas Electric Coop SS Equipment Services, LLC Star Electric Co of Texas Steeple O Ranch, LLC Steven Crawford Superior Onsite Security, Inc. Sutton Pump & Supply, Inc T Hill Production Services, Inc TC Oilfield Services, Inc Terry B. Kirk Texas New Mexico Power Co Texas Swd Co, Inc The Big Lake Wildcat The Crane News The Glover Company The Monahans News The Shop Theresa Pawelek Thomas E. Ledwig Thornton Ranch, LLC Tim Ligocky Tim Radicke Tims South Texas, LLC Tim's Welding, LLC TMR Services Trailways Corner Grill Trans Pecos Instrument & Supply, Inc Treat-Em-Rite Pressure Pumping Trinity Eagleford Services, LLC Triple C Hardware & Lumber Unifirst Holdings, Inc. Unison Drilling, Inc. Urban Electrical Services, Inc Uvalde Fire Equipment Co Vicki Heflin, Rta - Ward County Courthouse V.I. Services, Inc. Waldrum Associates Walsh Welding Walsh Water Works

Wayne's Welding Service

WCC Energy

We Mean Clean West of The Pecos Rodeo West Texas Anchor, Inc. West Texas Water Refiners, Inc White Castle Rose William N. & Norma Wilson Wink Loving Isd Tax WM Carbide WM Oilfield Services, Inc Ysidro R Renteria 7&T Cattle Company **Congressional District 24** 5J Oilfield Services, LLC Able Machinery Movers, Inc Allied Oil & Gas Services, LLC Altec Environmental Consulting. LLC Applied Energy Company, Inc Aquawest Management, LLC Aramark Refreshment Services Armstrong Relocation Artesia Consulting, LLC Automotive Rentals, Inc. Basin Ventures, LLC Beckmen Cherkassky Dean Becky L. Branum Blackhawk Specialty Tools, LLC Booher Consultants, LLC Bubba's & Babe's Catering Cad & Graphic Supply, Inc Chemcal, Inc Continental Reliability, LLC Del Mar Scientific, Inc. **DPK Public Relations** Dresser, Inc Eagle Land Services, Inc Edwards Green LP El Milagro Mineral Ltd Enviroscience. Inc Ergotech Controls, Inc Farmer & Associates, Inc Fastenal Industrial Fidelis Enterprise Sltns Fitco Fitness Center Outfitters G&K Services, Inc Gas Well Supply Gasearch Energy Data Gasearch Energy Intelligence George B. Allan & Co. GPI Tollway - Madison, LLC Grapevine Colleyville Tax Greenhunter Water, LLC Hallwood Modular Buildings Harold W. Lockman Horizontal Solutions International Howard Data Comm,Inc Hunter Disposal, LLC

Hydrotex Ican Energy Co Innovative Idm, LLC IPCelerate, Inc IT2 James O Griffin JP Morgan Chase Bank J-W Measurement Company J-W Power Company K-Flow Water Transferring, LLC Kimark Systems, Inc. Lonewolf Interactive Longrass Production LP Lumenate LP Martin Business Products Martin Energy Services, LLC Martin Resource Management Corporation Martin Transport, Inc Mid-Cities Patrol & Security Norm Solutions Norris Sucker Rods North Texas Commission Nvision Grafix, Inc. Occidental Oil & Gas Corporation Occupational Health Centers of Optical & Telecommunication Solutions, Inc. Orange Energy Consultants LLP Oryx Oilfield Services, LLC Pantech Design Ltd Peggy Allyson Nance Pel-State Services Plexent I P Product Handling Design Randolph L. Marsh PC Randy Lockhart & Assoc Raymond New, Inc RCW Energy Services, LLC RE Cupp Construction LP Red Hat, Inc Robert B. Clifton Jr & Stephanie S Clifton Rutherford Equipment Services, LLC Sabre, Inc. Shelby Group International, Inc Sigma Valves Superior Concrete Products Tank Builders, Inc Trintech, Inc. Valerus Compression Services ΙP Varel International Ind Lp Variosystems, Inc Vinson Process Controls Company LP

Voicedataware, Inc.

Wilson Company

LLC

Hurst Metallurgical Resea

Hutton Communications, Inc

White Top Oilfield Construction,

Wingspan Portfolio Advisors

Worksite Lighting, LLC Worksoft, Inc Zackat, Inc

3-16 Coatings, LLC

Congressional District 25

Advanced Construction
All About Mowing, LLC
American Completion Tools
Angel Logistics, Inc
Arnold Crushed Stone, Inc
Atlas Machine & Welding
Service, Inc
B K Gibson

Bethesda Water Supply Big B Crane, LLC Bobcat Contracting, LLC

Byford Machine Tool, Inc Cactus Equipment Rental, LLC

Cactus Jacks

Cactus Oilfield Services
Carpenter Welding
Chisholm Restaurant
Cleburne Area Relief Fund
Cleburne Welding & Industrial

Supply Coastal Valve Sales, LLC Accounts Receivable

Cody Jones

Confab Oilfield Contractors

Corey D. Tanner

Cynthia Arnold Materials, LLC

Dallas Wood Darrell L. Stone

Doc Holliday's Discount Boots

Dokir Construction Co, Inc

Dorsal Services, Inc

Doug Kathol

Enhanced Control Solutions

Ergoprise

ES&H Consulting & Training Group

Family Medic

Family Medicine Assoc. Pa Farm & Ranch Construction, LLC

Fox Scientific, Inc

G3 Drilling & Blasting, Inc

Grady Rentals, LLC Harris Road Co, Inc

Highland Lakes Castings

Hilco Electric Coop, Inc

HLI Energy Services

Hoot Johnson Construction, Inc

Hundley Hydraulic Sales & Service

Jeff England Motor Co Jennifer L. Balch

Johnson Co Special Utility Dst Johnson County Emergency Mgmt

JW Hughes Excavation, Inc

K-6 Machine Co.
Kathy Kiel Johnson

Kehoe Electronic & Electrical Kountry Air Filter Manufacturing.

Layland Plumbing, Inc

Leland A. Reinhard PC&F
Lonestar Banch & Outdoors

Lonnie L. Lee

Lyness Construction LP

M&M Oilfield

M&R Industrial Services, Inc

McAnear Machinery LP

MD Abel Co

Murphy Scott Resources, LP Nell Christine Mccown

NTX Roadrunner Transportation

Old West Stitches Oliver B. Kiel III

Osvaldo Flores

Owen Oil Tools

Padgett Machine Tools Petro Rubber Products,Inc

Pollock Water Well Drilling

Pressure Tek Oilfield Services

R Tex Services, LLC R.C. Testing

Reeves & Associates

Renner Consulting

Rmd Drilling Consultants, Inc

R-Tex

Russell & Stott, Inc

Sharon Fentress

Simpson Crushed Stone, LLC

South Texas Waste, LLC Spearhead Services, Inc

Spearnead Service Sure Cast, Inc

Synergy Industries LP

Tas H.P. Air Excavation, LLC TBM Heat Treating, Inc

TBM Heat Treating, In Texas Drillit LLC

Texas Drillit, LLC

TFW Industrial Supply
The Keep Company

Todd Dolan

Trinity Environmental Services, LLC

Trinity Storage Services LP
Tutle & Tutle Trucking, Inc

Unique Machine Shop

United Way of Johnson County

Warren R Pons Wellhead Works, LLC

Wellhead Works, LLC Westhill Construction, Inc.

Congressional District 26

All Seasons Foam Insulation
Ally Financial, Inc
Arc Pressure Data, Inc
Argyle Volunteer Fire Dept
B&P Resources
Barnard's Transfer Services, Inc

Benchmark Metal Services, Inc Binswanger Glass #018 Century Inspection, Inc

Cobra Turbine Services, LLC
Corelogic Spatial Solutions
Cosery Electric

Crawford Consulting

D. Bowman Consulting, LLC Danco Energy Services, Inc

David Boone Oilfield

Denton Landman, LLC

Denton Publishing Company DFW Truck & Trailer Repair, Inc

Douglas Crawford ESST

E001

F2 Oilfield Services, LLC

Fence Me In

Fountain Quail Water Mgmt, LLC

Gaston Firm P.C. Geoforce, Inc Grainger, Inc

Intellirent Co Ltd Jim Cox Sales, Inc

Josh Cain Justin Seed Company, Inc Kelsey, Kelsey & Hickey

Kenneth Marshall

Kruse Energy Services, Inc Laura Caldwell

Lewis Technologies

LH Chaney Environmental Div of LH Chaney Materials, Inc

Lightning Oilfield Services, Inc Linda Suzanne Horton

Lonestar Shelter Manufacturing McDowell Safety & Health

Services
Mercuri International, (USA), Inc
Metro Sanitation, Inc.

Mi-Sher Fleet Specialist, Inc National Switchgear Systems,

North Texas Helicopters, Inc Peloton Land Solutions LILP Precision Warehouse Design,

Prime Controls, LP
Professional Development

HC

Institute
Red Wing Shoe Store
Reddirt Consulting, Inc

Reef Process Systems, LLC Reservoir Production Services

Robert J. Wittman

Sam Karim Consulting, Inc Sammy Harwell & Kelley Kimmey

Sav-On Fence, Inc Scott Electric

Self Opportunity, Inc

Stephens Pneumatics, Inc Steven Hartzler Superior Optimization Ltd
Texas Equipment Rental, LLC
Trican Well Service LP
Tri-County Electric Coop
TW Hicks, Inc
Vangie D. Arthur
Vector Automation Tech In
Vineet Puri
Vinson Process Controls Co LP
Western Welding
Wireline Solutions. LLC

Congressional District 27

2-M Services 4Jli, Inc

Xerox Corporation

4Jlj, Inc
A Cut Above Lawn & Landscape
A&C Fire Equipment Co, Inc
A-1 Shiner Fire & Safety, Inc
Absolute Energy Solutions, LLC
Accurate Valve Services, Inc
Action Oilfield Supply, Inc
Advanced Solids Control, LLC
Aileen M. Manning
Ainsworth Trucking Lp

Ainsworth Trucking LP
Ainsworth Trucking, LP
Air Specialty & Equipment Co

Airgas Southwest Airgas Southwest, Inc AJ Price Resources, LLC

Alarm Security & Cntrctng, Inc Alexander Tank Company, Inc Alice Rhea Wright Irrevocable

Trust
All Seasons Guide Service
All Tech Inspections, Inc

Allan & Evelyn M. Lanik Allan Frazer Oil & Gas Well

Allen J. Rather II
Allaaver, Inc

Alpha Integration Systems

Altech Inspections, Inc Alvin James Dragon

American Compressor Equipment Co, Inc

Amigos Recertification & Inspection

Aqua Beverage Company
Armadillo Oilfield Services, LLC

Artistic Flowers, LLC Arturo Ruiz Atlas Tubular, Inc

B Enviornmental
B&B Autoworx
B&S Services, Inc
Baker Oil Tool

Barbara Ann Kircher Barbee Services, Inc

Base Line Data, Inc Bay Coffee Services Co, Inc

Bay Ltd

BC Oilfield Services, Inc
Bellows Contract Gauging, Inc
Best Chemical Corporation
Best Western Plus Victoria Inn
Big Six Torque & Test
Black Angus Container
Black Gold Rental Tools, Inc
Blackstone Systems Ltd

Blairtown Energy Center, LLC
BLD Inspection Services, Inc

Bobwhite Rentals, LLC

Bohls Bearing & Power Border Swabbing, Inc

Boss Oil Field Service, Inc Brandt HHL Enterprises, Inc

Brent Kirkham Bridges Rental, Inc

Briggs Family Properties Ltd Bronco Oilfield Services, Inc

Brown Water Marine Service, Inc Brush Country Hotshot, LLC

Bulldog Connection Specialists Bush Hydraulics, Inc

C&E Hot Shot

C&J Spec-Rent Services, Inc

C&K Builders Hardware Calhoun Port Authority Calvo's Janitorial. Inc

Caney Creek Refuse Carroll D. Pitzer

CC Battery Co, Inc CC Disposal Services, Inc

Cessac Welding Service, Inc Chappell Safety Services

Cheapside, LLC

Chuck Johnson
Chuck Kelley Consulting, Inc
Churchwell Environmental

Solutions Cinch Energy Services, LLC Cintas Corporation 083

Circle 8 Fluid Services, Inc Circle Zebra Fabricators Ltd Clay Shooters Supply

Clayton Directional Drilling Ltd

Clemtex
CNB Equipment, LLC
Coastal Coolers, LLC

Coastal Tool & Supply
Comfort Inn & Suites Calallen

Cook Mfs, Inc Corner S Ranch Ltd

Corpus Bayside Investments, LLC Corpus Christi Coating &

Machine Corpus Christi Electric Co, Inc

Corpus Christi Gasket & Fast Corpus Christi Stamp Works, Inc

Coyote Fuels, LLC Coyote Specialties, LLC Ginger Jill Baker

TEXAS - VENDOR LIST

Creager Tire Cross Roads Oil Field Supply Ltd Crosshair Energy Services, LLC Cuatro Milpas Cullen Carsner Seerden & Cullen Custom Tinting & Truck Accessories CW Trucking, Inc D&C Fence Co., Inc D&R Sales Co. Dale's Fun Center Dalton Crane I C Dalton Trucking, Inc D-A-M Services, Inc David E. Matney David L. Kircher & Barbara Ann Kircher David Longoria Trucking & Construction, LLC Dickson Builders, Inc Directional Drilling Services, LLC Djon Smith Mobile Oilfield Trucking, Inc Donald A. Elder Donna Johnson Med LPC CRC Down Time Services Dru Chem, Inc Duke Controls, Inc Dustin Hicks DW Rentals & Service LP Dynamic Oilfield Services, Inc Eagle Acquisitions Eagle Automation Corporation Eagle Lock & Key Eby Survey, Inc. Eco Mud Disposal El Campo Prod Serv El Campo Refrigeration Elco Energy, LLC Elder Family Partnership Ltd Flite Toilet Rental Environmental Evolutions Energy Estate of Olivero Everett ETS Oilfield Services LP Exact Valve Solutions, Inc. F.S. Jackson Co. Fastenal Company Felix Diesel Service First Rock I. LLC Fitzpatrick Tubing Services Flo-Tech Equipment Specialty Ford Surveying Firm Forney & Company Frontier Surveying Company FS Jackson Co Full Hole Inspection Services. Inc G&W Production Company, LLC Gary & Mary Cox Partners Ltd Gate Guard Services LP Gce Petroleum Consulting, LLC

Get-R-Done Logistics

GKT Ranch LP Glenda Kay Sparks GMU Down Hole Tool Corporation Grace Services Grainger Guadalupe Valley Electric Cooperative, Inc Gulf Bolt & Supply Gulf Coast Acquisition Co, LLC Gulf Coast Crane Services, LLC Gulf Coast Graphics & Signs Gulf Coast Repair & Machine Gyro Technologies, Inc H O Acres, LLC H&H Control Solutions, Inc. H&S Constructors. Inc. Hardin Tubular Sales, Inc. Harvey Rhea Wright Trust High-Brehm Hats & Western Hilcorp HMT Construction, Inc. Hoelscher Electric Co Hoisting Wire Rope & Sling Holt Cat Hook N Bull Horizon Hotshot Breedlove Hose of South Texas. Inc **HRACO** Hunt Contractors Ltd Hurt's Wastewater Management Hydro Tx Cleaning Services, LLC ICWR & M. Inc. Ideus Consultant, LLC lesco, LLC Impact Hotshot Services, LLC Impact Services Industrial Corrosion Service, Inc. Industrial Piping Spec., Inc Infinity Well Control, LLC International Energy Services Company Iron Horse Tools, LLC J Reese Buchanan J&B Pavelka, Inc. J&D Rentals&Services J&J Pipe & Supply, Inc J4 Fluid Services, Inc J4 Oilfield Service Corporation Jaco Industrial Supply, Inc. James Berger James C. Meischen James' Trailer Repair Janssen Lease Service. Inc Jerome Dragon Jr Jet Maintenance, Inc JH & LG Construction, Inc. Jim L. Turner Co JM Oilfield Service. Inc

JMG Machine John J. Welder V Johnson Oil Company JST Global, Inc K&R Co Compl Compress Services, Inc Kaylyn Griffin KC Services KD Buchanan Enterprises, Inc (Kevin Donald Buchanan) Kelly Thornton, Inc. Ken Frankenberger Kennedy Wire Rope & Sling Company Kenneth Robert Whitehurst Kixx Rentals & Services KRM Trucking, Inc Kyle Chandler Services, LLC L&P Pipeline Construction, Inc L.K. Jordan & Associates Laguna Crane Services, LLC Lake Alexander Minerals Ltd Lamberti USA, Inc Landshark Trucking Larry Shafer Lawrence Wayne Weigelt Liberty Swabbing, Inc Lodestone Operating, Inc Lone Star Lease Service Lone Star Ranch & Cattle, LLC Longoria's Radiator & Muffler Louis R. Willeke Lynco Oil Services, Inc M R Ranch Services Macgregor Services, Inc Magic Industries, Inc Magnum Oil Tools International Margie Ann Dickerson Martha Respondek Martin Printing Company Mary Lynette Sutton Matagorda Oilfield Specialty, Inc Maverick Engineering, Inc Max-Vac Industries, Inc McAda Drilling Fluids, Inc McWhorter Electric Measurement Resources, Inc Mechanix. Inc Melanie McCollum Klotzman & Mark Klotzman Mellinger Oilfield Trucking Menchaca's Security Service Meyer Services, Inc

Michael A Guerra

Milamore, Inc

Mike Pozzi Catering

Miller Environmental Services,

MNB Welding Services, Inc.

Mobile Oilfield Trucking, Inc

Moffitt & Associates, Inc

Reyco Welding

Rincon Water Supply

Motion Industries MTS Consulting, Inc. Multi Shot, LLC Muniz Electrical Masters Mustang Farm Partnership Ltd MW Rentals & Services, Inc National Buomobile. Inc Neumin Production Company Norman Shaheen North Shore Corporation North South Nueces Components, Inc Nueces Electric Coop, Inc Ochoa Services, LLC Office Systems Center Oil Patch Downhole Services, Inc. Oil Patch Rental Services, Inc. Oil Patch Water & Sewer Services, LLC OilPatch Petroleum, Inc Palacios Isd Tax Office Palacios Marine & Industrial Coatings, Inc. Patriot Oilfield Services, LLC Pat's Hot Shots Paul Radicke Paul W. Peeler Family LP Petroleum College Intl Pioneer Oilfield Trucking, Inc Pipe Pros. Inc. Polk Production Technologies, Porter Rogers Dahlman & Precision Machined Components Premium Connection Services, Pro Field Services, Inc. Production Equipment Company Professional Safety Associates, Pump Flow Services, Inc Quality Vending R&F Industries, Inc **R&S Transport** R. Steven Johnson R.G. & Associates **B2 Fluids LLC** Rabalais I&E Constructors Ranly, Inc Ransleben Senterfitt Sedwick RBC Machine, LLC Rebel Pump Services, Inc Refinery Terminal Fire Company Reid Tausch Ren Services, Inc. Rental Xpress, LLC RepCon, Inc Rex Reid

Robert D. Ramirez Rogue Trucking, Inc RSK Transport, LLC Ryan Services, Inc Samaripa Oilfield Services, LLC Scott Electric Company Scrappy Trucking, Inc Sentinel Integrity Solutions, Inc. Serpa Fabrication, Inc Service Hydraulics, LLC SFI Hotshot Sharky Transportation, Inc Sherwin-Williams Co Sidney Smith Consulting SNW Fabrication, LLC South Tech Supply South Texas Filter & Supply Co South Texas Oilfield Maintenance South Texas Overhead Cranes South Texas Valve & Controls Southern Brush SW. Inc. Southern Cross Consulting Southern Facility Services & Construction, Inc. Southwest Land & Marine Speer, Inc Spring Creek Place Event Center Spur Trucking SRH Express, LLC SRM Equipment Lc StarTex Gasoline & Oil Stephanie Griffin Charbula Stephen M. Horner Phd Steven A. Svatek Stewart Title of The Coastal Bend STI Communications Stinger Transportation Storm Field Services, LLC Streamline Production Systems II, LLC Suemaur Exploration Sundance Services Superior Trailer Sales Supreme Production Services, Inc Suwannee Supply, Inc T2 Building LP Talon Energy Services, Inc Tank 1 Services, LLC TC Inspection, LLC TC Welding & Equipment Rental Tejas Production Services, Inc Tejas Transport Company, LLC Terra Group Ltd

Texas Equipment Rental, LLC

Texas Equipment Rental, LLC

The Estate of Olivero Everett

Texas Quality Gate Guard

Service

Thomas Edward Whitehurst
Thomas Fuels Lubricants
Thomas K. Rhein
Thomas Petroleum, LLC
Thomas Products, Inc
Tim Janssen
Tjett Ltd

Tjett Ltd
TNT Crane & Rigging, Inc
Top Notch Energy Services, Inc
Total Screen Solutions, Inc
Toucan Sales & Service
Travis Long
Travis Salinas
TSI Service & Supply

TWM Oilfield Services, LLC Txam Pumps, LLC Unifirst Holdings LP Universal Wellhead Services,

US Safety & Promotional

Valley Solvents & Chemicals Vaughn Energy Services, Inc Victor J. & Leala Kahlich

Victoria Communication Services, Inc

Victoria Electric Cooperative Victoria Fire & Safety Victoria Fishing & Rental

Victoria Oilfield Rental & Sales, Inc

Vi-Wolf, LLC

Warrior Supply, Inc WE Hayden Lease Service, Inc Welch Machine, Inc

Wendel & Associates, Inc
Wet Washing Equipment of

Texas
WFBT LLP Us Realty &

Investment Co
WFS Armadillo Limited

Willco Services, Inc Willoughby Trucking, Inc

Wilson Inspection X-Ray

Services Inc
Wilson Welder Qualification, LLC

Wolfe Legal Services Young Heavy Haul, Inc Your Spotless Cleaning Service

Zeke's Construction

Congressional District 28

Acetylene Oxygen Co Adam J. Olivares Jr Agustin Luna, Sr. Alpha Machine & Repair, LP ANE Cleaning Service API Pipe & Supply, LLC Aquapro Oilfield Services Arguindegui Oil Company Ltd Asash Termite & Pest Control Co, Inc Atkinson Transport Company, LLC

Bbq Pits of Atascosa
Bees Oilfield Services, LLC

Benito Hernandez Trucking, LLC Benny Thomas Zavisch Jr

Big Country Containers

Billy Curry

B.H. Truckina

Border Lease Services, Inc Border Well Services, Inc Bridges Port-A-Potty, Inc Brush Country Pest Services

Buenas Arenas, LLC Camarenas Backhoe Service

Camel Logistics
Camino Agave, Inc

Campero & Assoc Carroll Joe Nichols

Castillo Electric & Facility Services, Inc

Cenizo Slickline Services, Inc Charles R. Valchar

Cotulla Land & Investments, Ltd Cowboy Fellowship

Coyote Catering

Daniel Munoz Gauging Service Dennis Energy Services, Inc Doris J. Naylor Family FLP Double Eagle Torque & Test, LLC Double R Welding Services

Double Rafter H Construction, LLC

E&S Oilfield Services, LLC Elenora Lange

Energy Production Specialties, LLC

Energy Pumping Specialties, Inc

Eva K. Lowe
Evergreen Underground

Ferny S. AC & Refrigeration Fidelis Group, LLC

G&F Oilfield Services G&R Compressor Service

Geronimo Espinosa Grande Garbage Collection Co

Greg Johnston
Guevara Ricardo
Guy Jean Lowe
GVASA, LLC

H&R Lease Service, LLC Habitat For Humanity

Hatec International, Inc Howland Engineering & Surveying Co

Hyatt Family Ltd

Interclean Janitorial Services, Inc J Moncivais Gauging Service J&R Valley Oilfield Service

Jaguar Hydrostatic Testing, LLC James Earl Wheeler Jr Jarrad Yaunt Moreno Trust Jo Anez Wright

Job Homestead Partners Ltd

Joyce Ray Wood

J-T Swabbing Services, Inc Juan Serna

Karen B. Wheeler

L&M Border Services

Kasper

La Bonita Ranch Ltd
La Contractors Ltd
Laredo Alarm Systems, Inc
Laredo Border Chapter Api
Laredo Hydro Tec LP
Larry L. Valchar Estate

Lar-Tex Investments Ltd
Laso Drinking Water & Tank

LCA Oilfield Rental & Services LCM Resources, Inc

Legend

Lester-Powers Ranch, Inc LJ Petroleum Services, LLC Lobo Logistics, LLC

Macy's Rentals, LLC McMullen Tax Office

Medina Electric Coop, Inc Med-Loz Lease Service, Inc Mesa Saftey Services, LLC Mesa Southern Well Servicing

Miracle Services, LLC

Mission Vacuum & Pump Truck Service, Inc

Monster Wireline, LLC Morales Machine Shop & Transportation, LLC

Mr Harlan, Inc

Mustang Energy Services, Inc Mustang Production Services, Inc

Newman Glass Co

Opsco Energy Industries USA Orozco's, Inc

Padilla Security
Pas Welding Services

Pennys Pantry, LLC Pinnacle Land Services, Inc

Platinum Production Testing Premier Civil Engineering, LLC

Presidio Swd, Inc Prime Materials

Qhaul, Inc

Quail Energy Services LP Rafael Guerra

Rail Link International, Inc Rancho Colorado Ranch Holdings Ltd

Raul Ruiz Raymond Bruni

Ro Cha Construction Services,

Robert Yeates Wheeler

Rodney D. Blaha

Samuel Draper Vester

Santiago Garza

Satco, Inc

Scarlet Ann Moreno Testamentary Trust

Schmidt Oilfield Services

Secured Gates, LLC

Slick Operating Services South Texas Food Bank

South Texas Ice

Southern Sanitation Services, Inc Spawglass Contractors, Inc

STX Petro Properties, LLC

Susan Blodgett

Swenson Ranch Operations,

Systemtools Software, Inc Texas Chefs Association Texas Community Bank Na Texas Premier Lease Services,

Texas Southern Wireline, LLC
Texas Valley Crane, LLC
Thomas Edward Peeler

Trashco

Trinity Eagleford Services, LLC Triple J Oilfield Services, Inc

Turner Directional & Consulting

Unifirst Holdings, Inc United Isd Tax Office

United Way of Laredo, Inc

Virginia R Cover Voz De Ninos Casa

Wade L. Blaha Warren P. Wheeler

Water Well Services, Inc

Webb 4H Shooting Sports Club
Webb Consolidated Independent

Whitetail Transport, LLC

Wiley Lease Co Ltd

William A. Lowe III
Willie Ranch Ltd

Wolverine Construction, Inc

WW Wireline Co

Yolanda & Juan Perez

Zaffirini & Castillo LP

Zapata Feed & Ranch Supplies Zavala IndustriaLPainting, LLC

Congressional District 29

ACN Burbank, LLC Aero Lift

Air Liquide Employee Rec Fund Armor Plate, Inc

Aztron Chemical Services, Inc

B. L. Stanley Ltd Bandini Enterprises, Inc

Inc

Bauer Visual Graphics, Inc
Baysouth Maintenance Service,

Bendco, Inc

Supply In

Commercial Wireless Solutions I P

Debusk Services Group, LLC Dorsett Brothers Concrete

Elevator Transportation Services

Enrud Resources, Inc

Flange Protection & Gaskets

G&A Pallet Co

Gayesco International LP General Laboratory Supply of

Housto Grayson Armature Works, Inc Houston Plating Company

Instrument & Valve Services Co IWS Gas & Supply of Texas

Janyce Parmer

Johnson Matthey, Inc Labcal & Repair Services, Inc

LG Manufacturing, LLC Lonestar Ecology, LLC

Mayekawa USA, Inc Medical Screening Services, Inc

Microtec Services, Inc

National Hose & Accessories
Newinn, Inc

Pasadena Trailer & Truck Acc Petrochem Inspection Services,

Petroquip International, LLC

Pinnacle Industries, Inc

Pinnacleais, LLC Plant N Power Services LLP

Precision Structures, Inc Rapid-Torc, Inc

Reagens USA, Inc Safety RX Services & Supply

San Jacinto Community College Southern Instrument & Valve

Co, Inc St. James Rail Terminal, LLC Star Oes Services, LLC

Techcorr USA Management,

LLC

Tracerco USA Valsource International, LLC

VFP Fire System Walk A Jam. Inc

Wellhead Control Products, Inc

Congressional District 30

3M Company 3M Purification, Inc

4 Star Hose & Supply, Inc

401 K Vacuum Services A Division of Rodan Transport

A Shawcor Company A Subsidiary of Core

Laboratories I

A&B Valve & Piping Systems,

A.M. Castle & Co. A2D Technologies, Inc Abatix Corporation Abraxas Petroleum Corporation ABS Quality Evaluations, Inc. ABSG Consulting, Inc. Abtech Acap Health Consulting Accuvant, Inc. Ace Machine & Fabrication, Inc. Ace Transportation, LLC Acuren Inspection, Inc. Adamandt Oilfield Services, LLC Aerial Photography of Dallas Aggreko, Inc Agrisource, Inc AIP Inc Air Liquide America Specialty Gases, LLC Air Mac, Inc Aircomp, LLC Airgas Refrigerants, Inc Airgas Safety, Inc Airgas Southwest, Inc. Airgas Specialty Gases, Inc Airgas, Inc Airgas/Aeriform Airgroup Corporation Alan D. Bell Alcatel Lucent USA, Inc Aldinger Co Alexander Ryan Marine & Safety Co Alfa Laval, Inc. Alice Southern Equipment Alimak Hek, Inc Allegro Development Corporation Allied Production Services, Inc. Allied Waste Allis Chalmers Prod Services, Inc All-Pro Fasteners, Inc Allvn Media, LLC ALS Environmental ALS Group USA Corporation ALS Laboratory Group ALS Services USA Corporation Ambit Energy Amerex Brokers, LLC America First Legal Services, Inc. American Association of Professional Landmen American Express American Fire Sprinkler Assoc Amerigas Amerigas Propane LP Ameripipe Supply Co Anadarko Petroleum Corporation Andon Specialties, Inc Andrews & Kurth LLP

Andrews County Waste

Disposal, LLC

Anixter, Inc. Apache Corporation Apache Shelf, Inc Apac-Texas, Inc Apex Petroleum Engineering Appco Aggregate Plant Products Co Apple, Inc Aquire Solutions, Inc Aramark Uniform Services Archer Directional Drilling Archer Rental Services, LLC Archer Tubular Services, LLC Archer Underbalanced Services Ardent Companies, Inc. Ardent Services, LLC Argonaut Insurance Co Argus Media, Inc Arinc, Inc Arista Network, Inc Array Holding, Inc Arredondo Zepeda & Brunz, LLC Arrow Engine Company Arrow-Magnolia International, Inc Ashcroft, Inc. Ashtead Technology, Inc Aspire HR. Inc Assess Systems AT&T Atkins North America, Inc Atlas Oilfield Construction Co Atmos Energy Audubon Engineering Company, Audubon Field Solutions, LLC Automotive Fleetserve, LLC Aveda Transportation & Energy Aviall Services, Inc. AWC Frac Valves, Inc. AWC, Inc. Bacon Equipment Badger Pressure Control, LLC Baker & O Brien, Inc Baker Atlas Baker Botts LLP Baker Hughes Business Support Baker Hughes Inteq Baker Hughes Oilfield Operation, Baker Hughes, Inc Baker Petrolite Barbara Bender Basf Corporation Basic Energy Services, Inc Basin Tool Company Bass Fishing & Rentals, LLC Bassler Energy Services Bayer Materialscience, LLC Baylor Health System

Foundation

Bell Supply Company

Bellco Holdings, LLC Benchmark Energy Transport C&C Software Services, Inc Benchmark Logistics, Inc. Benchmark Research & Technology Benoit Premium Threading, LLC Bentek Energy Platts Calpet, LLC Best Pump Works BFI Houston Sort Center Bico Drilling Tools, Inc Corporation Biffle Water Well Service Big Mac Tank Trucks, LLC Bishop Lifting Products BKEP Services, LLC Black Box Network Services Black Rock Capital, Inc. Black Warrior Wireline Bledsoe Livina Trust Blue Knight Energy Partners LP Blue Star Materials, LLC BMC Software, Inc. BMR Consulting, LLC BNSF Railway Company Bob Sample & Associates, Inc Bobcat Pressure Control, Inc **Bodycote Met Coatings** Bodycote Thermal Processing Boeing 100 N Riverside, LLC Cardno, Inc. Cargill, Inc Boltex Manufacturing. Co Boots & Coots Services, LLC Booz & Company, LLC Boral Material Tecnologie Border States Electric Supply Borets Us. Inc Castle Metals Borets Weatherford Us, Inc Caterig, Inc Bos Solutions, Inc CB&I, Inc. BP America Production Company CBRF. Inc. BP Exploration Alaska, Inc BP Exploration, Inc. Bracewell & Giuliani LLP Brammer Engineering, Inc. LLC Bravo Technical Resources Cemex Brenntag Southwest, Inc. Bri-Chem Supply Corporation. Briggs Equipment, Inc Brigham Oil & Gas Certex USA, Inc Bristow Group, Inc. Brock Services, LLC Bronco Oilfield Services, Inc. Brooks Diversified Systems Browning Oil Company, Inc BS&B Safety Systems, LLC Buckman Laboratores Bucks Engines LP Buffalo Gap Instrumentation Bullen Pump, Inc

Bureau Veritas North America,

Burnett Staffing Specialists

Butler & Land, Inc.

BW Technologies America, Inc. C&J Spec-Rent Services, Inc. **C&S Energy Services** Cabot Oil & Gas Corporation Cal-Chlor Corporation Calmena Drilling Services, LLC Cameron Engineered Valves Cameron International Cameron Measurement Systems Cameron Process Valves Cameron Solutions, Inc Cameron Surface Systems Cameron Technologies US, Inc Cameron West Coast, Inc Camin Cargo Control, Inc Camino Agave, Inc Canary Drilling Services, LLC Canary Production Services, Canelson Drilling Us, Inc Cannon Services, LLC Canrig Drilling Technology Ltd Capstar Drilling, Inc Carbo Ceramics (New Ibria) Carcon Industries & Construction Carla Petroleum, Inc Carlton-Bates Company Carrier Enterprise, LLC Cased Hole Well Services, LLC **CBC** Restaurant Corporation CDI Energy Services CDK Perforating, LLC CDM Resource Management, Central Freight Lines, Inc Central Oil & Supply Corporation Centreport Venture, Inc Certified Laboratories Cetco Energy Services Co, LLC CGg Jason Us, Inc CGG Services Us, Inc CGGveritas Land Us, Inc CH Fenstermaker & Associates, Ch2M Hill Engineers, Inc Challenger Process Systems Co Champions Pipe & Supply, Inc Chandler Engineering Co, LLC Charles R. Flournoy Charter Waste Landfill

Chemical Waste Management, Chemsearch CHEP Chevron Midcontinent LP Chevron Phillips Chem Co LP Chevron USA, Inc Chief Oil & Gas. LLC Chieftain Sand & Proppant, LLC CI Actuation Cinco Pipe & Supply, LLC Cintas Corporation Circor Energy Products Citation Oil & Gas Corporation City Wide Mechanical, Inc Claudette Lohr Clear Channel Airports Cmc Cometals Steel CML Exploration, LLC Coastal Chemical Company, Coca Cola Refreshments COG Operating, LLC Collectia Ltd Colt International, LLC Columbia Texas Park Ten Industrial, LLP Commerce Grinding Co, Inc Commercial Body & Rigging, Compass Cementing Services, LLC Compass Fracturing Services Compass Professional Health Competition Wireline Services Compressoo Field Services Inc. Compressco Partners Operating, LLC Compressor Engineering Corporation Compressor Products Intl Compressor Systems, Inc. Compucom Systems, Inc. Comware Concentric Pipe & Tool Rentals, LLC Connection Chemical, Inc Consolidated Casting, Inc. Continental Operating Company Cooper Cameron Valves Division Cooper Clinic Cooper Compression Cooper Corporate Solutions Copsync, Inc Copy & Camera, Inc

Core Laboratories, LP & Affiliates

Corporate Tax Mgmt, Inc

Corrpro Companies, Inc

Cotton States Life Insurance

CPI Lubrication-CC Technology

Corelogic, Inc

Co Ga

CPI Services Crain Chemical Co Crawford Electric Supply, Inc. Crescent Directional Drilling LP Cresson One Minerals, LLC CRI Holdings, LLC Cross V Ranch, LP Crosstimbers Hot Shot Service Crown Castle Towers 05, LLC CSC Credit Services, Inc. CSLL easing CT Corporation System Cudd Pressure Control, Inc Cudd Pumping Services, Inc Cudd Well Control Cullen Allen Holdings LP Cummins Southern Plains, Inc Cyrusone, LLC D. Mills Farm Partnership D. Reynolds Company Dahlgren Duck & Assoc, Inc. Dale Operating, Inc Dallas Production, Inc Dallas Security Systems, Inc Dan H. Brown, Inc. Dana Corporation Daniel Measurement Services Inc Danlin Industries Corporation Dan-Loc Bolt & Gasket Co Daryl Flood Warehouse & Movers Dashiell Corporation Dataspan, Inc Davis Lynch, LLC DCP Midstream Partners LP DCW Transport, LLC Dean Evans & Associates Deep Rock Water Company Degolyer & Macnaughton Corporation **Dell Computer Corporation** Dell Marketing LP Dell Software, Inc Delta Process Equipment, Inc Delta Rigging & Tools, Inc. Denbury Onshore, LLC Derrick Corporation Devices, Inc Devon Energy Production Co LP Digital Litigation Services, Inc. Dillco Fluid Service, Inc Direct Energy Business, LLC Diversified Well Logging, Inc. Dixie Electric, LLC Dnow LP Dolphin Services, LLC Dooley Tackaberry, Inc. Double T Oil & Ranch

Dover Resources, Inc.

DPC Industries, Inc. Dresser Piping Solutions Dresser-Rand Company Dril Quip, Inc Drilling & Production Systems Drilling Info. Inc. DS Waters of America, Inc. **Duoline Technologies** DXP Enterprises, Inc Dyna Systems Dynasty Transportation, LLC E R Operating Company Eagle Rock Field Services LP East Texas Seals, LLC Eastern Reservoir Services Faton Corporation EB Technologies, Inc Edgen Murray Corporation El Centro Landfill LP Electric Drilling Technologies Element Materials Technology Elizabeth T. Calloway Ellison Technologies Ellwood Texas Forge Co Elm Ridge Exploration Company Elv & Associates Corporation Embraer Aircraft Holdings, Inc Emerson Process Management Enable Midstream Partners LP Enardo, LLC Encon Safety Products, Inc Energo Engineering Services, Energy Devices of Texas, Inc. Energy Personnel International **Enersys Corporation** Enerven Compression Services, Englobal Us, Inc Enterprise Field Services, LLC Enterprise Gc LP Enterprises Products Operating, Environmental Resources Management EOG Resources, Inc EOS Group, Inc **Epic Diving Services** Epic Integrated Services, LLC **Epiq Document Review** Epiq Ediscovery Solutions, Inc Equipment Depot Equitymetrix, LLC Era Helicopters, LLC ERM Southwest, Inc Escambia Oper Co. LLC Escreen Inc Esquire Deposition Solutions, ETC Texas Pipeline Ltd

Evergreen Tank Solutions, Inc.

Exco Partners Operating

Exco Resources, Inc Exco-Hgi JV Assets, LLC Exponent, Inc Express Employment Professionals Express Energy Services Operating LP Expro Americas, LLC Expro Holdings US, Inc Exterran Abs 2007, LLC Exterran Energy Solutions LP Exterran Holdings, Inc Exterran Partners LP Extreme Drilling Solutions, LLC ExxonMobil Corporation Fairfield Industries, Inc Falcon Pump & Supply / Jerzy Supply Falcon Technologies & Services, Fas-Line Fluid Services, LLC Fastorq, LLC FCC Environmental, LLC FCS Construction Federal Express Corporation Ferguson Beauregard Logic Controls Ferguson Beauregard, Inc Ferguson Enterprises, Inc Ferguson Fire & Fab, Inc Fiber Glass Systems Fibergrate Composite Structure Fiberod, Inc Fiberspar Corporation Fibrebond Corporation Firemaster Master Protection Corporation First Choice Power Fisher Controls International, Flexpipe Systems Flo Co2 Limited Flogistix LP Flotek Pump Services Flow Control Products Fluid Disposal Specialties, Inc Fmc Technologies, Inc Folse Oilfield Services, LLC Forest Oil Corporation (Jib) Forms On-A-Disk Fort Smith Railroad Co Fortis Alliance Forum Oilfield Technologies Forum Production Equipment Forum Spd, LP Forum US, Inc Foster Testing Co, Inc Foundation Energy Mgmt, LLC Four Star Oil & Gas Co. France Compressor Products Francis Drilling Fluids Ltd Fred E. Turner

Freeman Frisa Fritz Industries Frontier Fire Systems, Inc. Frontier Hot Oil, LLC Frontier Petroleum Services, LLC Frontier Pressure Testing, LLC Frontier Wellhead & Supply, LLC Frontrange Solutions USA, Inc Fugro Earthdata, Inc Fulcrum Information Technology. Furmanite America, Inc Gallatin Steel Company Gardere & Wynne LLP Gartner, Inc Gary N. Gross MD Gas Equipment Company, Inc GCIC. LLC GE Betz, Inc GE Capital Information GE Infrastructure Sensing, Inc GE Oil & Gas Logging Services GE Oil & Gas Pressure Control GE Oil & Gas Wireline Services, GE Oil & Gas, Inc General Datatech LP General Supply & Services Company Inc Genesys Works Houston Gensler, Inc. Gentzler Electrical Services Geodynamics Inc. Geomap Company Geomechanics Intl Georgia-Pacific Gypsum, LLC Geoscience Earth & Marine Services, Inc Geoservices, Inc Geoshack Inc. Geotrace Technologies, Inc Getconnect Gexpro Gibson Environmental Services Gimmal, LLC Glenmount Global Solutions, Inc Global Artificial Lift Goodman Factors. Inc Goodrich Corporation Gordons Specialties, Inc Graco Fishing & Rental Tools, Inc. Graco Oilfield Services Grant Prideco LP Gray Wireline Service, Inc. Graybar Electric Company, Inc Great America Financial Services Corporation Great Plains Oilfield Rental Great White Pressure Control

Greater Houston Partnership

Greene's Energy Group, LLC Gretchen S. Henry Grinding & Sizing Co, Inc GSE Lining Technology, LLC GST Manufacturing. Guard Drilling Mud Disposal Guardian Inspection & Tubular Gulfstream Aerospace Corporation Gx Technology Corporation Gyrodata Services, Inc H&E Equipment Services, Inc H2Oil Recovery Services, Inc Halcon Resources Operating, Inc. Halff Associates Halliburton Energy Services, Inc. Hameline & Eccleston LLP Hamm & Phillips Service Co, Inc Hampson-Russell Limited Partnership Hankinson LLP Harbison Fischer Manufacturing Hardin-Simmons University Harkins Instrumentation, Inc Hart Energy Publishing LILP Hartline Dacus Barger Dreyer Haskel International/Butech Hatfield & Company, Inc Haynes & Boone LLP HB Rentals Limited Headington Royalty, Inc Headwaters Resources, Inc Health Care Service Corporation Heckmann Water Resources Cvr. Inc. Helmerich & Payne International Drilling Co Henjum Goucher Reporting Henrietta E Schultz Trustee Heritage One Roofing, Inc. Hertz Equipment Rental Corporation High Plains Services, LLC High Pressure Integrity, Inc High Sierra Energy LP High Sierra Water Services, LLC Hi-Line Hill Oil Co, LLC Hilti, Inc Hireright, Inc Hitachi Consulting Corporation Hi-Tech Testing Service, Inc HLI Resources, LLC HLP Solutions, Inc HMT Tank Service, Inc Honeywell Analytics - Repairs Honeywell Industry Solutions Honeywell International, Inc Hoover Container Solutions

Nane Expo LP

Hoover Materials Handling Group, Inc Houston Armature Works. Inc. Houston Pipe Line Company LP Houstonian Campus Ltd Howard Supply Company HSB Solomon Associates, LLC Humphrey & Assoc Hunt Oil Company Hunting Energy Services, Inc Hunting Titan Ltd Hutton Communications. Inc Hyatt Corporation Hydra Rig, Inc Hydradyne Hydraulics, LLC Hydra-Rig Nitrogen Division Hydril Company LP Hydril USA Distribution Hydro Con, LLC Hydrotex I Tec Well Solutions, LLC IBM Corporation Icon Oilfield Services Ignition Systems & Controls, Inc IHS Global, Inc IHS Herold, Inc IHS. Inc lisg Gulf Coast, LLC Ikon Document Services SW Division Ikon Financial Services Impact Energy Services Impact Weather, Inc. Industrial Control Solutions Industrial Lift Truck & Equipment Co Industrial Specialties, LLC Inergy Services Ingersoll Rand Company Insight Direct USA, Inc Inspection Oilfield Services Inspectorate America Corporation Integrated Navigation Data Services Integrated Production Services, Integrity Delaware, LLC Interconex, Inc Interfaceflor, LLC International Business Machine Corporation International Paint, LLC International Pipeline Consultants International Snubbing Services, LLC Interstate Powercare Inthinc Technology Solutions, Inc. Intrinsic Safety Equip of Tx Magtech IOS Iqnavigator, Inc

Iron Horse Tools, LLC

Iron Mountain Information Management, Inc Iron Mountain Records Management Irongate Rental Services, LLC Irongate Tubular Services, LLC Irwin Industries, Inc. ISN Software Corporation Isotech Laboratories, Inc Itasca Landfill J&J Sales, Inc. J&S Audio Visual, Inc J. Glenn Turner Jr, LLC J.A.M. Distributing Co JA Riggs Tractor Co Jackson Walker LLP Jacobs Engineering Group, Inc Jacobs Linder Jamex Inc. Jatasco, Inc JC Welding JCPS Inc. JD Field Services, Inc. JD Rush Corporation Jeffrey Lynn Crouch Jentek Water Treatment, Inc Jeppesen Sanderson, Inc Jet Specialty & Supply, Inc. John Chance Land Surveys, Inc John Craig Flournoy & Nina Flournoy John Crane Production Solutions, Inc. John L. Wortham & Son John Lee Turner John S. Lowe John Zink Company, LLC Johnson Controls, Inc Johnson Equipment Company Jones Day Joseph T. Ryerson & Son Juan Madrigal Welding J-W Measurement Company J-W Operating Company J-W Power Company, Inc J-W Wireline Company Kansas One Call System, Inc Katalyst Data Management, LLC Kayem Pipe & Steel, Inc Kellogg Brown & Root, LLC Kelman Data Management, LLC Kennametal, Inc. Kentwood Spring Water Company Kerr Mcgee Corporation Kerr Mcgee Oil & Gas Onshore Kervin Hill Trucking, LLC Kew Drilling Key Energy Services, Inc Kimberly-Clark Corporation Kimzey Casing Service, Inc.

Kinder Morgan Production Co, Mathena, Inc. LLC Kinder Morgan Tejas Pipeline LP Kinder Morgan Treating LP Kinderhawk Field Services, LLC LLC Kip I Plankinton PC Knight Security Systems, LLC Knowledge Reservoir, LLC Koch Heat Transfer Co LP Koch-Glitsch LP Konica Minolta Business KPMG IIP Kris Terry & Assoc, Inc Kroll Assoc, Inc KSW Oilfield Rental, LLC KVA Supply Co Lakeshore Consortium, Inc Landmark Graphics Corporation Last Chance Trucking Lawrence & Partners, LLC Lead2Success Legacy Measurement Solutions, Lenox Energy Services, LLC Liaise Environmental, Inc Lincoln Electric Company Linde LLC Liquid Environmental Solutions Livety Airfone, Inc. Lloyd's Register Energy Americas Locke Lord LLP Logan Oil Tools, Inc Lone Star Safety & Supply, Inc. Lonestar Transport Longhorn Fabrication & Design, Lotus Oilfield Services, LLC Loyd Jones Well Service, LLC Lubrication Management, Co Lubrication Systems Co Ludlum Measurements. Inc Lufkin Automation Lufkin Industries, Inc. Lumenate Technologies LP M Ulti-Shot LLC M/D Totco Instrumentation, Inc. Machine Tech Madeline Puritan, LLC Marathon Oil Company Marek Brothers Systems, Inc. Marine Service & Supply Co Marine Systems, Inc Marsh USA, Inc Martin Decker Totco, Inc Martin Marietta Materials, Inc Martin-Decker Totco Mary D. Hughes

Mary Hooton Hardin

Corporation

Master Lock Company

Master Pumps & Equipment

Matheson Tri-Gas, Inc. Matrix Service, Inc Maverick Project Management Maxum Petroleum, Inc Maxwell Paper Products MB Construction Services, Inc McCamey Farm & Ranch LP McClinton Energy Group McCrory Oil & Fuel McDowell Machinery & Supply McJunkin Red Man Corporation Measurement Systems Division Media Management Mercer Human Resource Consulting Mercer Well Service, Inc Merrick Systems, Inc Metroplex Battery, Inc. Mettler-Toledo, Inc MGTC Inc. M-I Swaco M-I. LLC Michael E. Nugent Michel Vetsuypens Microalloving Intl, Inc Micro-Design, Inc. Microseismic Inc. Microsoft Corporation Microsoft Enterprise Services Mid-America Pipeline Company Mindi I. Friese Mission Well Services, LLC Mitcham Industries, Inc Mix Telematics North America, Monahans Electric, Inc. Morgan City Rentals Mosaic Crop Nutrition, LLC Motor Controls, Inc Mount Olympus Waters, Inc Mountain Cement Company MS Crescent One Spv. LLC MS Crescent Two Spv, LLC MS Energy Services Mueller Water Conditioning, Inc Multi Chem Group, LLC Multi Shot, LLC Mustang Gas Compression, LLC Mutual Energy WTU LP N. J. Malin & Associates, Nabors Alaska Drilling, Inc. Nabors Completion & Production Services Co Nabors Drilling USA, Inc Nabors Industries, Inc. Nabors Offshore Corporation Nabors Well Services Co Nalco Company Nalco Energy Services LP

National Instruments Corporation National Oilwell Varco LP National Pump & Compressor Nearburg Producing Company Netherland Sewell & Associates, Netmotion Wireless, Inc. Netversant New Century Fabricators, Inc Newpark Drilling Fluids, LLC Newpark Resources, Inc Nicholas Services Nicol Scales & Measurement Niels Fugal Sons Company, LLC Noble Americas Energy Solutions, LLC Noi-Mission Nomac Services, LLC Nopec Geophysical Company Norris A Dover Company Norriseal Controls North Star Well Services, Inc. North Texas Sales & Distribution, Northern White Sand NOV Brandt NOV Enerflow ULC **NOV Fluid Services** NOV Mission Valve Group NOV National Oilwell DHT, LP **NOV Portable Power NOV Tuboscope** Novatech, LLC NOV-Mission Nueces Electric Coop, Inc Retail Division Nuverra Environmental Solutions Occidental Chemical Corporation Oceaneering Intl, Inc Ogre Systems, Inc Ohio Oil Gathering, LLC Ohmstede Industrial Services Oil Patch Downhole Service, Inc Oil Patch Rental Services, Inc. Oil States Energy Services LLC Oil Tool Rentals Oilfield Service Co, Inc Old Dominion Freight Line, Inc Olmsted-Kirk Paper Co of Houston Omimex Energy, Inc On Target Digital, LLC Oncor Electric Delivery Co, LLC Onda Lay Pipe & Rental, Inc Ondeo Nalco Energy Services One Allen Center Co., LLC One Network Enterprises, Inc Operating LP Optimized Process Designs, LLC

Oracle America, Inc. Osage Environmental, Inc Oteco, Inc Otis Elevator Co Owen Oil Tools LP Owl Cotulla Swd. LLC Oxv USA. Inc Ozona Energy Corporation P2 Energy Solutions, Inc Pace Industries Pacific Process Systems, Inc. Panasas, Inc Par Electrical Contractors, Inc Parameter Woodland Park Plaza, LLC Partsmaster Pathfinder Energy Services, Inc Patricia Radbau Strief Wilshusen Patterson Rental Tools, Inc Patterson Services. Inc Patterson-UTI Drilling Company, Paul Mueller Co. Paul Transportation, Inc PCS Ferguson, Inc Peak Oilfield Services, LLC Pearl Meyer & Partners, LLC Pec Minerals LP Pecofacet US, Inc. Peerless Manufacturing Company Pegasus International, Inc Pembrooke Occupational Health, Inc. Penn Transport, LLC Pentair Valves & Controls US LP Performance Pipe Perma Fix Environmental Perry Equipment Corporation Pervasive Software, Inc. Peter F. Raad Petro-Hunt, LLC Petrolab Co, LLC Petroplex Acidizing LP Phelps Dunbar LLP Piedmont Operating Partnership, PII North America, Inc Pikotek Pinehill Landfill Pinnacle Technical Resources, Pioneer Coiled Tubing Services, Pioneer Drilling Services Ltd Pioneer Fishing & Rental

Pioneer Well Services, LLC

Pitney Bowes Management

Pipe Exchange

Pipeco Services, Inc

Pioneer Wireline Services, LLC

R&G, Inc

Plant Maintenance Services Plastomer Technologies Platts, A Division of Mcgraw-Hill Polypipe, Inc Portagas, Inc Portal Service Co, Inc Powell Flectrical Systems, Inc. Power Equipment International, Inc Fleetpride Powersecure Pratt & Whitney Canada Praxair Distribution, Inc. Praxair Services, Inc. Precision Directional Services, Precision Energy Services, Inc Preheat, Inc Premac Inc. Premier Lubrication Premier Pipe, LLC Premier Silica, LLC Premium Oilfield Services, LLC Premium Valve Services. LLC Presidio Networked Solutions, Pricewaterhouse Coopers LLP Prime Pack, Inc Prince Ciples, Inc Priority Energy Services, LLC Prism General Contractors, Inc. Pro Petro Services, Inc Production Management Industries, LLC Production Pump A DXP Enterprises, Inc Production Pump Systems Production Services Network Professional Coring Enterprises, LLC Professional Directional, Inc Progressive Global Energy Progressive Waste Prohaul Transports, LLC Propetro Services, Inc Protechnics, Inc Providus Houston Ltd. Puffer Sweiven, Inc. PumpCo Energy Services, Inc Pumpelly Oil Acquisition, LLC Pursuit Energy Corporation Purvis Bearing Service Purvis Industries **PWR Rentals** Quadco Inc. Quadna Pump Systems Quality Tubing, Inc Quartzdyne, Inc Quest Software Quinn Pumps, Inc Quorum Business Solutions, Inc

R360 Environmental Solutions. R360 Permian Basin Region Railroad Management Company III LLC Ranch Westex JV, LLC Roxar, Inc. Rancho Encantado, LP Randolph L. Marsh PC RPC. Inc Range Operating New Mexico, Range Resources Corporation Raw Materials Corporation Rawson Energy Services Rawson Inc. RC Industries, LLC Rvan Law RDZ Oilfield Lease Service, Inc Rebecca Horan Strief Bain Recall Secure Destruction Recon Petrotechnologies, Inc Recovered Water Industries, LLC Red Cedar Gathering Co Red Hat. Inc Red Hawk Fire & Security, LLC Red Man Pipe & Supply Red Oak Water Transfer Ne, LLC Red Wing Shoe Store Redbud E&P, Inc Reddy Ice Corporation Savbolt LP Reef Services, LLC Regency Energy Partners LP Regency Gas Services LP Regio Express, Inc Registered Office, Hermeslaa Regulator Technologies. Inc. Regus Management Group, LLC Reliable Steamers, LLC Reliant Energy Solutions, LLC Renegade Automation, LLC Republic Services, Inc RES Energy Solutions, LLC Retco Tool Co., Inc Seeco, Inc Rexel, Inc Reynolds Company Ricoh USA, Inc Rig Tools, Inc Rising Star Services LP Ritch Field Properties, LP Riverbed Technology, Inc. Robbins & Myers Energy Systems LP Robert E. Strief Jr.

Robert T. Keelev

Roberts & Spencer Instrument

Rockwater Energy Solutions

Rockwell Automation, Inc.

Rocky Mountain Phoenix

Rocky Mountain Testers, Inc

Rods Production Services

Rockwell Collins, Inc

Surveys

Rosemont Warren One Operating, LLC Rosemount Analytical. Inc Rosemount, Inc Round Trip Trucking Rov Lee Bowers RR Donnelley Receivables, Inc **RSC Equipment Rental** Ruhter & Reynolds, Inc Ruston Industrial Supplies, Inc RWI Construction, Inc. Ryan Directional Services, Inc Ryerson & Son, Inc Joseph Safety International Safety-Kleen Systems, Inc Safeway, Inc Sagebrush Pipeline Equipment Saia Motor Freight Line, Inc Saint Gobain Proppants Salesforce Com. Inc. Samson Lone Star LP Sandford Fuels, Ltd. Sandford Oil Company, Inc Saulsbury Industries, Inc Schlumberger Technology Corporation Schmidt & Holmes LLP Iolta Schneider Electric USA, Inc Schneider Field Services Schneider Well Testing Schultz Management Ltd Scientific Drilling International, Sciauest. Inc Seaboard International, Inc Seaboard Wellhead, Inc. Seismic Micro Technology, Inc Seitel Data Ltd Seitel Solutions Ltd Seldon Energy Partners, LLC Select Energy Services, LLC Select Field Services Select Oilfield Trucking Select Water Transfer Select Well Testing Servicenow. Inc. SES Holdings, LLC Severstal Columbus, LLC Shale Tank Truck, LLC Sharps Compliance. Inc Sharyland Utilities LP Shaw Industries, Inc. Sheraton Oklahoma City Hotel Sheridan Production Co, LLC

Shermco Industries, Inc

SHI International Corporation

Shimadzu Scientific Instr. Inc. Shred It Dallas, Inc Shrieve Chemical Products Siemens Energy, Inc. Sigma Solutions Sigma3 Integrated Reservoir Solutions, Inc. Simons Petroleum, Inc Sirius Computer Solutions, Inc Sirius Solutions LILP Smith International, Inc SND Operating, LLC Snelling SNI Companies Sodexo Remote Sites Partnership Software AG USA, Inc. Solar Turbines, Inc. Solarwinds Net Inc. Sooner Energy Services, Inc. SOT Abrasvies & Equipment Source Gas Utility Payments Only Source, Inc Sourcegas South Coast Fire & Safety Southeast Texas Industries Southern Gas Association Southern Petroleum Laboratories Inc. Southern Plains Cummins Southern Specialties Transportation, LLC Southern Ute Indian Tribe South-Tex Treaters, LLC Southwest Disposal Service, Inc. Southwest Flectric Co. Southwest Landfill TX LP Southwest Research Institute Southwest Solutions Group, Inc Sparklettes & Sierra Springs Special Fire Systems, Inc Specialist Staffing Solutions, Inc. Specialized Products Company Spectrum Geo, Inc Spidle Sales & Service, Inc Spidle Turbeco, Inc. SPL. Inc Spredfast, Inc SRH Express, LLC St. Joseph Regional Stabil Drill Specialties, LLC Stagen, LLC Standard Aero Standard Automation & Control, Standard Coffee Service Co. Standard Energy Services Standard Register Company Stanifer Creek Minerals Ltd

Stanley Black & Decker

Starplex Cinemas Kriston Wheaton Churchill Tower Stevens Tanker Division, LLC Stewart & Stevenson Stim Lab. Inc Storage Equipment Co., Inc Stratagen, Inc Stress Engineering Services, Inc Stride Well Services Co, Inc Structure Tone Southwest, Inc Stuart C. Irby Co Stuart Viele Sub-Surface Tools, LLC Sulfatreat Summers Group, Inc Summit Controls, Inc Summit Electric Supply Co, Inc Sun Coast Resources, Inc Sun Drilling Products Corporation Sunbelt Supply Co Sunbelt Transformer Sundown Energy LP Sundyne Corporation Sunland Construction, Inc Sunland Field Services, Inc Sunsource Superior Energy Services, LLC Superior Plus Construction Superior Pressure Control Superior Slickline Services Superior Supply & Steel SupplyOne, Inc Surface Systems Cameron Susman Godfrey LLP Sweco Sweet H20 Transfer Services Symantec Corporation T D Williamson, Inc. T Mobile T&W Tire T3 Energy Services Wellhead & Production Systems T3 Pressure Control Group, Inc Talco Midstream Assets Ltd. TAM International, Inc. Taper-Lok Corporation Targa Liquids Marketing & Trade TBC-Brinadd TCsafety. Inc TD Williamson, Inc. TDW Services, Inc. Team Industrial Services, Inc. Team Oil Tools LP Tech Quip. Inc Techcorr USA Management, HC Teledrift Company Teledyne Isco, Inc Terra

Terratek

Tervita LLC

Tesco Corporation Testamerica Laboratories, Inc Tetra Applied Technologies, Inc Tetra Production Testing Services, LLC Tetra Technologies, Inc Texas Barcode Systems Ltd Texas Disposal Systems, Inc Texas Excavation Safety System, Inc Texas Industrial Equipmen Texas Nameplate Texas Northwestern Railway Texas Oil Tools Texas Pacific Land Trust Texas Pipe & Supply Co, Inc Texas Ten Ltd Texas Valve & Fitting Company Tex-Isle Supply, Inc The Eads Company The McDaniel Company The Reynolds Company The Waggoners Trucking Thermon Heat Tracing Services II Thermon Manufacturing Co Thomas Energy Services, Inc Thomas Petroleum, Inc Thomas Tools Thompson & Knight LLP Thorco Holdings, LLC Three Allen Center Co, LLC Three Westlake Throckmorton FW, LLC Thru Tubing Solutions, Inc Thrubit, LLC TIC Timken Boring Specialties Timken Motor & Crane Services, LLC Titan Liner, Inc. TMK TNT Crane & Rigging, Inc. Torqued-Up Energy Services, Inc Toshiba Business Solutions, Inc Total Compression Measurement Total Compression Systems LP Total Lubrication Management Company Total Safety US, Inc Towers Watson Delaware, Inc Toyota Lift of Texas TPRF/Oklahoma City Industrial, LLC TPS, LLC Tracer Construction Company Trane Company Trane Service Group A Div of American Standard, Inc

Traveling Coaches, Inc

Trican Well Service LP

Tri-Ed Distribution, Inc

Trimble Navigation Ltd

Ltd

Vam USA, LLC

Trinity Consultants, Inc. Vanderra Resources, LLC Trinity Containers, LLC Varel International, Inc Trinity Disposal & Trucking, LLC Vector Controls, LLC Trinity Forge, Inc Trinity River Mitigation Bank Veritas Advisory Group, Inc. Trintech, Inc. Verizon Business Network Services, Inc. Tritex Technologies, Inc. Verizon Southwest, Inc TRS Services, Inc Trunkline Gas Co. LLC Truth Products, LP Vetco Gray, Inc TTS LLC VF Imagewear, Inc Tuboscope Vetco Intl LP Vinson & Elkins Turbeco, Inc Vinson Process Controls Turbo Drilling Fluids, Inc Company LP Turnbow Oilfield Services Vision Comminications Turner Energy Services, LLC Visual Systems, Inc. Turner Mason & Co Twin Cities Technologies WP Trucking, LLC TX Water Resources, LLC Waggoners Trucking TXI Operations LP Warren Cat TXU Energy Retail Company LP TXU Energy Services Warrior Energy Services Tyco Thermal Controls Gulf Corporation Coast UC4 Software, Inc Waste Connections, Inc. UE Compression, LLC UE Manufacturing, LLC Uhy Advisors Flys. Inc. Ulterra Drilling Technologies LP Wayne Enterprises, Inc. Ultra Premium Oilfield Services W-B Supply Co WB Supply Company, Inc Unifirst Holdings, Inc Weatherford Artificial Lift Union Drilling, Inc Systems, Inc Union Pacific Railroad Company United Centrifuge USA, LLC United Engines, LLC Webster Parish Landfill United Refrigeration, Inc Wellhead & Valve Services United Rentals North America Wesco Distribution, Inc United Salt Corporation West Virginia Oil Gathering United Site Services of MS, Inc. Westair - Praxair Dist., Inc United States Environmental Western Diazo United Vision Logistics, LLC Western Falcon, Inc. Univar USA, Inc Western Marketing, Inc Universal Plant Services of Western Petroleum, Inc California, Inc Westerngeco, LLC Universal Pressure Pumping, Inc. Wick Phillips Gould & Martin Universal Weather & Aviation, Inc. Wildcat Electric Supply, Inc Universal Well Services, Inc Wildcat Wireline, LLC **UPS** Freight **US** Foodservice US Steel Oilwell Services, LLC Williams Field Services Co US Steel Tubular Products. Inc. Williams Four Corners, LLC US Steel Tubular Products, Inc. Willis of Texas, Inc. USA Compression Partners, LLC Wilson Industries LP USA Santos, Inc Wilson Supply Company **USX** Corporation Wilson TMS UV Logistics, LLC W-Industries, Inc V&M Tube Alloy LP Winstead PC Valerus Compression Services Wireline Control Systems, Inc Wisco Vallourec & Mannesmann USA WNS Holdings Ltd Corporation

Wonderware West Venture Transport Logistics, LLC Industrial, Inc Verizon Wireless Services, LLC Versado Gas Processors, LLC WSI Total Safety Connections Vulcan Construction Materials X-Chem, LLC Xerox Corporation XTP Energy, Inc Warren Power & Machinery, Inc Zeeco, Inc Waste Management of Texas, Waukesha-Pearce Industries, Inc ZIX Corporation Zvtax, Inc Weatherford International, Inc Absolute Machine & Tooling Weatherford Laboratories, Inc Accurate, Inc. Bill Messer PC C Fiben, LLC Dell Marketing LP Dennis Steel, Inc. William M. Cobb & Associates, Flovd Earl Lott

Womack Machine Supply Co. Wood Group Mustang, Inc Wood Group Oil Gas & Wood Group PAC, Inc. Wood Group Pressure Control Wood Group PSN, Inc Woodward & Shaw PC Wright Trucking, Inc WTU Retail Energy Wurzburg Brothers Wynn-Crosby Operating Ltd Wyoming Waste Services X Chem Oilfield Chemicals Yellowjacket Oilfield Services Zachry Industrial Inc. Zayo Group Holdings, Inc Zep Manufacturing Co ZEP Sales & Service Zephyr Gas Services LP

Congressional District 31

Alpha 6 Security Consulting, LLC American Fire & Safety, Inc Arrow Land Group, LLC Bill G. Spencer Consulting LP Charlotte G. Mashaw Complete Book & Media Supply Dell Computer Corporation Detection Services Intl, LLC **Energy Saving Stratgies** Henderson Family Properties Hill Investments Ltd Ilseng Engineering & Consulting, Interactive Web Systems, LLC J Clint Anderson Company Jack L. Garner Consulting, Inc. Jag Geomatics, Inc. Jerome R. Wild & Margaret Kay

Haas Co-Independant Executor

Johanna Wild

June Wolfe III

Wolf Petroleum Services, LLC

Masterson - HCS, LP

Mobile-Crete of South Texas, LLC
National Oilwell Varco Lp
Natural Resources Solutions Lc
Nordon Corporation
Pastor Behling & Wheeler, LLC
Precision Tank Gauge, Inc

Robert Thomas Rice
Ronald G. Griffin
Round Rock Machine

Ryan Family Ranch Investments LP

Spawglass Contractors, Inc Sunbelt Transformer, Ltd. Teco-Westinghouse Motor Co Texas Crushed Stone Co Texas Heat Treating, Inc Tins, Inc

Venado Environmental, LLC

Congressional District 32

Allied Intergrated Services Apache Industrial Painting Biostratigraphycom, LLC Blue Cross Blue Shield of TX Bonded Inspections C-Con. Inc Charlie R. Allison Childrens Choice Learning Devices, Inc Diem Technologies, Inc Donald E. Harman Co Florance & Associates Gulf Coast Welding, LLC Haas Machine Tools of Tex Heat Waves Hot Oil Service, LLC HLI Resources, LLC Human Dynamics, Inc Integra Realty Res Dfw LLP John Perez Graphics & Design, KE Andrews & Co Laroche Petr Consultants Ltd

Laroche Petr Consultants Ltd Lexisnexis Screening Solutions, Inc Loma Rentals, LLC

Lone Star Forklift

Lone Star Land & Energy II, LLC Metallurgical Engineering Services

MKS Instruments, Inc Onepetro (Society of Petroleum

Engineers)
Phase Dynamics, Inc

Protolink, Inc Quality Cases & Container

Potocon/I D

Rotaserv LP

Safety Kleen Systems, Inc Sealco, LLC

Sherwin Williams Co

Ship It Short Bit & Tool Co Society of Petroleum Engineers, Inc

Southern Fastening Systems, Inc Specialty Maintenance Supply Techcorr USA Management,

Texas Institute of Science
Thermo Sensors Corporation
Trifecta Oil Field Services, LLC
Trileaf Industries, LLC
Tristar Compression LP

University of Texas at Dallas Wing Aero Products, Inc

Congressional District 33

Akili, Inc Alvy's Trucking, LLC American National Safety & Health Aquire Arnold Brothers

Baker Atlas Cisco Systems Capital

Corporation
Cleannet of Dallas/Fort Worth

CLT Industrial Services

Consolidated Electrical Cooksey Communications, Inc

Crane Pro Services
Critical Site Solutions
DK Controls LLC

Drawing Solutions, Inc

Exxonmobil Corporation Flowserve US, Inc

Fluor Enterprises, Inc Global Crane & Service

Hannon Hydraulics

Hanson Pressure Pipe, Inc Innowera, LLC

Intertech Machine Tool

Irving Isd Jeff Smith

Louise N. Wheat Trust Matheson Tri Gas, Inc Maximum Industries,Inc

Mazak Corporation

Metal Works Functional Beauty Mix Telematics North America,

Murphy Technical, Inc MyOilPatch.com, LLC

Nape Expo LP

NK Communications

Northwest Technical Services, LLC

Onevision Solutions
OTA Compression, LLC
Pinnacle Propane, LLC
Pioneer Natural Resources

Polymer Products, Inc Professional Acidizing & Cementing Enterprises, LLC Saf T Glove, Inc Sap America, Inc

Shared Solutions & Services, Inc Shermco Industries

Signature Contracting Services Skyline DFW Exhibits & Events Source Energy Services Us

Logistics LP

Staples Technology Solutions Strategic Systems & Products Corporation

Telecool, Inc

Teri Coburn Trustee

Texas Airsystems, Inc

Tex-Star Water Services, LLC

Thorn Network, Inc Troy Johnson

Vegas Concepts
Verizon Business Ltd.,

Waste Facilities, Inc

X-Chem, LLC

Congressional District 34

7F, Inc

Advanced Construction

AJ Logistic Services, LLC

Albert Barnes

Alice Pest Control, Inc Alice Radiator & Muffler Shop, Inc

Alice Witte

Alton R & Betty Ann Seifert Alvin & Jo Ann Jendrzey

Alvin Jendzrey

Anaqua Management, Inc Appalachian Basin Services, LLC

Aqua Tech

Arkansas Energy Services, LLC Arlen P. Mueller & Barbara E.

Mueller Arlen Parma Aycock, Inc

B&B Surplus, Inc

B&E Dragon Revocable Living Trust

B&G Materials

B&J Air & Pump Ltd Trucking

Ball Montez Electric, Inc Bargmann Family Trust BC Billmanns Ltd

BCI&E, Inc

Bee County Expo Center

Benavidez Welding Service, Inc Big House Burgers

Black Gold Surveying & Engineering, Inc

Blackstone Dilworth Blake Muir Brandon Duncan

C&D Welding, LLC C&K Rentals

Carlette Winkler Hileman

Carpentier & Mendez CAW HVAC Co, Inc CAW Plumbing Co, Inc

CC Forbes, LLC

Certified Oilfield Rentals, Inc

Chachos Lease Service, Inc Chad & Kimberly Hahn

Chapas Pest Control

Charles Cole

Charles Striedel & Wife Joyce Striedel

Christopher Michael Ulrich Cimarron Engineering Corporation

Clarence R. Arndt & Arndt Coastal Bend College

Coastal Bend College
Coil Solutions, Inc

Coonrod Electric Company, Inc CP&C Specialty, Inc

Crain & Sheppard

Crazy Horse Consulting, Inc Cuero Community Hospital

D&B Cleaning Services, LLC

D&B Rental Services
David A. Warzecha

David A. Warzed

DD Catering, LLC

De Laune Drilling Service Ltd

Dewitt Poth & Son
DI Trol Systems, Inc
Dietze & Reese

Don Brock Distributor Corporation

DS Oilfield Construction, LLC

Eagle Vacuum Services

Edge Specialty Services, Inc Edward L. Butler

Emil A. Manka Jr Energy Dynamics Ltd Energy FishingandRental

Exclusive Energy Services
F&D Floor Covering & Janitorial

Fesco Supply, Inc

Services. Inc

Foxco Supply Fire & Safety Ltd Frances Dilworth & Blackstone

Friedel Drilling Co Frontier Services, Inc G&G Pest Control

Gage Measurement & Controls

Gary A. Jarzombek
GE Contract Pumping &

Gauging

Dilworth

Global Solutions & Innovations GM Compressor & Pump, Inc

Go Energy Services

Goliad Cad-Isd Tax Assessor

GTS Geotech LP

Gulf Coast Wireline Services, Inc Guyline Anchor Service, Inc Gyro Technologies, Inc H&S Constructors, Inc Hampton Inn Alice Hans Brothers Industries

Hartsfield Drilling Consultant
Hat Creek Operating Company
Heartache Trucking, LLC

Hilmer E. Koopmann
Hoff Hamilton Ranch Ltd

HSSB Limited Partnership Hub City Fire & Safety, LLC

Hubetex LP

Industrial Site Services, Inc Innovative Energy Services, Inc

Ivee Dawn Peterson

J&B Septic Tanks Port-A -John

Rental & Services
J&J Transportation, LLC
Jack Cowley Supply Co, Inc

Jahn Refrigeration Co, Inc James D. Nelson

Jeff Hodge

Jerome Respondek Farms Ltd

JGJCJ Rossett LP

Jim Wells County Appraisal District

John Gerald Pokluda
John R. Blackwell
John R. Funk
Johnnie Bednorz

Joseph & Ann Machalec Journey Trucking, LLC JPS Completion Fluids, Inc

Juan Madrigal Welding
K&S Thread Protectors, Inc

K/C Livestock
Kathryn Kaye Gips
Keith R. Boysen
Kermit C. Koehler & Doris

Koehler Klein Two Bar Ltd LLP KR Ranches Ltd

Lackey Land Limited Lagarto Rental Tools, Inc LC Seismic Services, LLC Leonard Hagens

Leroy Ruppert
Lewis' Cleaning Service
Lightning Rental Tools, Inc
Linda Koenning Krause

LMC Business Products
Lopez Consulting, Inc

Lozano's Welding, LLC LS Drilling Consulting Services In Luera's Welding Service, Inc M&B Water Service, Inc

M&G Development LP Manless Gates, LLC Marilyn Hamilton

Mark Zgabay & Betty Zgabay

McDee Coating

Globalscape, Inc.

Grande Truck Center

Henry A. & Billie Lee Grav

Hotsy Equipment Company

Howell Crane & Rigging, Inc

Industrial Communications

John Arthur Whitehurst Trust

Junior Achievement of South

Karen K. Conrad Rev Trust

La Rosita Ranch Co, LLC

Law Offices of HL Blomquist

Leak Location Services. Inc

Lewis Petro Properties, Inc

Ltd Partnership William A.

M Lozano Construction, Inc

Mo-Star Communications LP

Mo-Vac Service Company, Inc

Nationwide Tank & Pipe, LLC

High Lonesome Ranch

Holt Texas Ltd

Inter Av. Inc.

Jabby D. Lowe

Jason Bunn

JBGS LP

Jack Havter, LLC

Joseph B. Foegelle

Kahlig Ranches

KN Energy, Inc

Laurie S. Zaiontz

Joan Secrest

Lino Liberatore

Louis Bauer

Beinhorn

McMahan Welding Service Ltd Meischen Family LP Michael V. Howett Milwhite Inc. MJS Partnership Ltd Model Key Shop, LLC Morning Star Heating & Air Conditioning, LLC Mr. & Mrs. Clarence Arndt Neff's Plumbing Service Newton M. Warzecha Nitro Construction, LLC Nitro Fluids, LLC NNH Transport, LLC Nueces Water Supply Corporation Oilpatch Fuel & Supply, Inc Orkin, LLC Osage Environmental, Inc Otto Lee Koenning Owens Engineering Co Ltd Paschetag Limited Partnership Patsv Seidel Warzecha & Warzecha Pecan Valley Groundwater Penas Backhoe Service Petroleum Producing Services Petromanus Corporation Pittman & Davis Platinum Slickline Services. Inc Praxair Distribution, Inc Precision & Skills, Inc Professional Wireline Rentals (Pwr) Quality Energy Services, LLC R&C Cleaning & Janitorial **R&V** Transportations R&W Wireline Services, Inc R. Katz Tool & Supply Ramon's Rental & Hot Shot Service Rathole Drilling, Inc Raymond L. Ibrom RC Electric, LLC Rem Torque Test, Inc Rescue Heating & Air, LLC Robert Davis & Karla Davis Robert Deryl Hamilton Trust II Rodney L. Butler Roger Krause Ronald Blank Sandra Buchhorn Oehlke Sandy Hahn Schendel Family Partnership Ltd Security Storage Select Technologies Sherwin-Williams Co Sign Fx

South Texas Cost Containm

South Texas Oilfield Solutions,

Sunbelt Express Services, Inc

Superior Tubing Testers, LLC Suzanne Solomon Kennedy Tasco Tool Service Ltd Taylor Bit & Rental SPCI, LLC TCB Automation, LLC Terry L. Reynolds Testco Well Services, LLC Texas Country Realty Texas Energy Services, LLC Texas Gas Service Texas Outpost Texas Perforators. Inc. Texas Southern Crane Services, Thomas Duval Hamilton Trust Tornado Production Services, LLC Total Graphics Tres Lubrication Products A Leske Oil Co, Inc Tri Pinstallations Tri-C Rental Tools, Inc Tri-Element, Inc Trio Equip Rental & Services, LLC Triple C Production Service, Inc. Turn Around Trucking, Inc. TX Energy Services, LLC Tyler Place MHP Valley Telephone Cooperative, Inc Vic Ice Company Vicka Oilfield Services 2013 Vincent J. Warzecha & Barbara Warzecha VP Sales & Company LP VTX Communications, LLC Walter Fisher Warren Seidel & Jeannie Seidel Weeks Environmental, LLC Western Specialized Services, William Parker Frisbie WL Flowers Machine & Welding Co. Inc. Yoakum Area Chamber of Commerce Younts Energy Services, LLC

Congressional District 35

1St Choice Filters

2-J Well Services, LLC Acock Consulting, LLC Acock Engineering & Associates Aggregate Haulers 1 LP Aileen H. Greaves Trust Alamo Filter Company, Inc. Alamo Title Company Alamo Transformer Supply Co, Albert Wiley Blakeway Allen D. Cummings

Ambs Chemical Search Anthony D Pieprzyca Aparicion Minerals LP Ashlee Technology, LLC & Far West Capital AT&T Services, Inc. Automated Cleaning Technologies, Inc **B&A** Laboratories Baker Engineering & Risk Consultants, Inc. Barcom Technology Solutions Barnaby J. Moravits Beth Bowman Harper Bill J. Tidwell Blackstone Systems Ltd Brett Systems, Inc BRI, LLC Bruce Franks Rental, LLC Bruington Engineering Ltd C5 Enterprises, Ltd Calvert Brothers Capital Well Service, LLC Charles Rives Cisco Systems Capital Corporation. Civil Engineering Consultants Colorado Materials Ltd. Commercial Bat Control Concord Corporation Corr Instruments, LLC Cotter Tower Oklahoma LP Cox Smith Matthews, Inc. Cue. Inc. Dahill Daniel O. Pohl Data Optics Cable, Inc Dexter Field Services LP Diana M. Stumberg Diego A. Lopez Iolta Account Don Durden, Inc. Dryland Energy Services, LLC DS Anthony & Sons, Inc

M&M Crushed Stone Products, Mani Sloan & Little Markle Manufacturing Co of San Antonio, Inc Dynamic Downhole Services, Marriott Hotel Services, Inc Mary Lee & Richard Krawietz EBS Mineral Holdings Ltd McCoy Corporation Energy First Engineering & McCoy's Building Supply Consulting, LLC MCFSA Ltd Energy Transfer Technology Ltd Medina Electric Cooperative Engineering Dynamics, Inc Merch Media Escheburg Group, Inc Mesa Equipment Co, Inc ETC Texas Pipeline Ltd Micah D. Wilbur Far South Mining, LLC Michael A. Crook Ferncliff Investments LP Michael J. Pawelek Flare Ignitors & Rentals, Inc Mid-Coast Electric Supply, Inc Flat Creek Ranch LP Midland Valley Exploraton Ltd Flatrock Engineering & Environmental Ltd Mo Vac Service Co, Inc Fluid Solution Technology, Inc Modular Space Corporation

G&K Services. Inc

Gexa Energy LP

GE Reaves Engineering, Inc.

New Gulf Grande Ford Truck Sales, Inc Nnaeed, LLC NRC-Co 1, LLC Office Furniture Interiors, Inc. Hardrock Directional Drilling, LLC Oliver Family Surface Investments Ltd O'Meara Consulting, Inc. Patrick Butler Trustee Petty Family Limited Pioneer Coiled Tubing Services, Pioneer Well Services, LLC Pioneer Wireline Services, LLC Intercept Production Services Plomero Ranches Ltd PR Limited, Inc Primo Gate Guard Service Quatro Strategic Solutions **R&R Oil Company** Rancho San Pedro Joint Venture Richard George Towers III Ricoh USA Inc Robert M. Gutierrez Royston Rayzor Vickery RS1 Holdings, Inc Rush Truck Leasing, Inc Lake Lawson Water Company, SAAPL Explorationist Golf Safzone Field Services, LLC Sage Environmental Consulting Salof Refrigeration Co, Inc Lee Roy Secrest & Wife Sarah San Antonio River Authority Sankey Equipment Co, Inc Screw Compressors Specialist, Security General International LP Nance Land Surveying, Inc Select Energy Services, LLC Senior Operations, LLC Sentient Technologies Corporation Serendipity Promotions Sigma Solutions, Inc. Six Flags Fiesta Texas South Texas Energy & Economic Southern Connections & Services, LLC Southwest Research Institute, Southwest Texas Logistics, Inc. Stag Energy Services, LLC Stanton P. Bell Stream Realty Partners Suarez Bros Crane & Heavy Haul, LLC Sysco Central Texas, Inc TC Consulting, Inc. Teresa George Zavisch Texas Purple Sage Services, LLC The Law Office of HL Blomquist

Tornado Venture Quatro, LLC

Total Tank Systems, LLC

Transpecos Banks

Triple J Pumps & Well Testing, Inc TSJ Properties Ltd

Turbine Maintenance & Plant Services, LLC

United Way of San Antonio Venue Creation Resources. Inc Vivian Perez Consulting, LLC

Vulcan Construction Materials LP

Wallace Rogers Weldon W. Dietz Successor

Trustee of The John F. Dietz

Whataburger Restaurant Will Alston Beinhorn

William Joseph Moravitz Womack Mineral Holding Ltd

Xenco Laboratories, Inc Zachry Engineering Corporation

Zachry Industrial, Inc.

Congressional District 36

24 Hr Safety, LLC Abc Nitrogen Service Corporation

Acuren Inspection, Inc. Advanced Overhead Crane

Altairstrickland, LLC

American Elevator Inspections

Arctic Pipe Engineering, Inc Arctic Pipe Inspection, Inc

Austin Industrial Services LP Basil Oilfield Services, Inc

Batavia Services, Inc

Bay Area Electric

Baytown Ace Machine Ltd Baytown Valve & Fitting Co

Beaumont Machine Works, Inc Bell Engineering, Inc

Bestway Oilfield, Inc Bestway Services, Inc

Big H Transport, LLC Buna Electric Motor Srvc, Inc

Burrow Global, Inc Byron Watson Trucking, Inc

C&H Pipe Services, Inc

C&M Welding

Car Ber Holdings, Inc Carrizo Verde Ranch, LLC

Cat Spec Ltd

CB & Associates Certified Safety, Inc Chromatograph Service Co

Chubes Equipment Company,

Cleveland Machine Company,

Colt Group, LLC Complan USA, LLC Contract Data Services Corsair Construction, LLC Corsair Well Service, LLC Cpress Bayou IndustriaLPainting Critical Path Resources, Inc. Curtis Oilfield Services, LLC

Dashiell, LLC

Deer Park Construction, Inc. Deer Park Lumber Company Ltd

DHI Services, Inc.

Diamondback Works LP

Dominion Forms, Inc. Dooley Tackaberry Systems, Inc.

Elliott Services, Inc Emission Monitoring Service, Inc.

Evergreen Environ Services, LLC Filters Unlimited, Inc

Fishbone Safety Solutions, LLC Fishbone Solutions, Inc

Flexitallic

Frac Resources LP Furmanite America, Inc

GB Consultants International Geophysical Land Services, LLC

GK Techstar, LLC Global Tubing, LLC Glove Guard LP

Golden Triangle Industries, Inc Grayson Armature Works, Inc

Guardian Fe Moran, LLC Gulf Coast Measuring Service, Inc

HASC, Inc

HC Oilfield Services, LLC

HD Pump & Supply, Inc Houston Creative Resource

Group

Houston Regional Monitoring

Hydratight Ltd Hydrobotworx, LLC

IISG Gulf Coast, LLC Industrial Instrument Co

Intrepid Industries, Inc ISM Industries, Inc

J Bar Oilfield Services, Inc J Miller Electric, Inc

James Derrell & Alisa Marie Sheppard

James H. Jackson Industries,

Jasper Newton Coop, Inc John L. Robertson, Inc

Johnny Parker Consulting Katoen Natie Gulf Coast, Inc

KDR Supply, Inc

Kilgore Construction, LLC

Leak Sealers, Inc Lor Consulting

Louisiana Chemical Equipment Co, LLC

M Simmons Consulting, Inc. Martindale Land & Cattle Mass Flow Technology

Maverick Testing Laboratories,

Mechanical Repair & Engineering, Inc

MHC Datacomm, Inc Michael Todd Baxter

Mobley Industrial Services, Inc

Mullens Oilfield Services, LLC (Chris Mullens)

Munro's Safety Apparel

New Hart Services, Inc Newton CAD Tax Collector

Occidental Chemical Corporation

Olson Engineering, Inc

Parks Lease & Vacuum Service

Paton Controls, Inc Paul N. Smoke

Peebles Family

Petro Chem Refrigeration Corporation

Petroleum Consultants, Inc

Pitts Gerald W

PLC Construction, Inc

PMI Specialists, Inc Power Feed-Thru Systems &

Connectors, LLC

Premium Valve Services, LLC

Pro Star Waste, LLC

R&C Enterprise, Inc.

R&W Rentals, LLC

Reynolds Aviation

Rural Pipe & Supply, Inc Sabine River Authority

Safety First

Sam Houston Electric Coop, Inc

SCS Tools, Inc

Seaware Logistics, LLC Seisborg Geophysical

SGS Oil Gas & Chemical Division Shamrock Equipment Rental

Shaver Contruction

Simmons Offshore Company

Sinor Engine Company, Inc Sirius Marine Consultancy, LLC

Smart Oilfield Services, Inc

Sonic Surveys Ltd

South Hampton Resources, Inc.

Southern Steel & Supply, LLC Specialty Steel Supply, Inc

Springhill Oilfield Services, LLC Stanmar Manufacturing, Inc

Steve M. Smith

Streamline Production Systems,

Streamline Well Testing & Rental,

Stronghold Inspection Ltd Summit Seals, Inc Target Consulting, Inc.

Tech Star Technical Automation Services Texas Steam Equipment

Company, Inc

Texas Track Solution

Top Line Maintenance

Total Safety US, Inc

Tri-County Construction Co Trinity Bay Pipe & Supply, LLC

Triple S Industrial Corporation

Tubular Makeup Technology, Inc

Ultra Con, Inc

United Rentals North America,

United Shutdown Safety

Universal Plant Services, Inc

Vapor Point, LLC

Vibration Monitoring Service, HC

Wayne Wicks Security Advisors,

Inc Western Sales & Testing

Wildcat Bulk Water Services

Williams Fire & Hazard Control, Inc

Windham & Sons, Inc Worthey Properties Ltd

Oil and Natural Gas Stimulate

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Utah, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 498 businesses, spread across all four of Utah's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² The study found that the oil and natural gas industry in Utah supports some 79,600 jobs, which is 4.9 percent of the state's total employment. The amount of Utah labor income supported by the oil and natural gas industry comes to \$4.1 billion annually. That's 5.3 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of Utah, in addition to total employment and labor income, is in terms of salary.³ While the

average annual salary in Utah across all industries and sectors is \$41,702, the average salary in the oil and gas industry (excluding gas stations) is significantly higher—\$78,730 annually. Overall the industry supports \$8.4 billion of the Utah economy. That's nearly 7 percent of the state's total economic activity.

Utah ranks 11th in oil and 10th in natural gas production.⁴ That makes it one of the nation's top energy-producing states.

Utah particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal

\$8.4 BILLION THE INDUSTRY CONTRIBUTES TO UTAH'S ECONOMY

79,600 UTAH JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
 EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/

EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

State: Utah

Vendors by Congressional District

Congressional District	Total
Congressional District 1	280
Congressional District 2	121
Congressional District 3	70
Congressional District 4	27
Grand Total	498

Vendor Profile7

VitalSmarts

High-leverage skills for speaking up and confronting violations, mistakes, and safety oversights are vital to the success of oil and gas companies that live and die by their safety record. As an innovator in corporate training and leadership development, VitalSmarts combines three decades of original research with fifty years of the best social science thinking to help leaders and organizations (businesses large and small) change human behavior and achieve new levels of performance. Skills are taught through the company's award-winning training programs and New York Times bestselling books: Crucial Conversations, Crucial Accountability, Influencer, and Change Anything. VitalSmarts has consulted with more than three hundred of the Fortune 500 companies and trained more than one million people worldwide.

VitalSmarts has worked with many companies in the oil and gas industry. The more the company works with the employees and leaders of oil and gas companies, the more apparent the impact for good they are having on the lives of millions of people becomes. This dovetails with VitalSmarts' mission of changing the world for good by helping people acquire vital skills that dramatically improve results and lives.

Utah Vendors by Congressional District

District Location

Top Cities

Vernal = 146
Salt Lake City = 104

Roosevelt = 66

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

drilling. Total jobs supported by these activities in Utah reached 54,421 in 2012. That job total is expected to climb to 51,859 in 2020 and to 67,052 in 2035.5

And Americans, including the people of Utah, get it. A telephone poll of 1,012

registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- 5. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

UTAH - VENDOR LIST

Congressional District 1

A1 Testing, Inc Action Hot Oil Service, Inc Adler Hot Oil Services, Inc Advanced Fluid Containment, LLC

AG Equipment, Inc

Airtech

All Torqued Up, Inc American Gilsonite Co Angus Construction, Inc

Arnie Powell Trucking Asa's Wireline Service, Inc Ashley Valley Water & Sewer

Avalanche Answering Service B&C Quick Test, Inc

B&G Crane & Oilfield Service, Inc

B&K Tool, Inc

Ballard Water Improvement Dist Basin Completion Systems, LLC

Basin Drain & Sewer, LLC

Basin I&E, Inc Basin Medical Clinic

BC Services

Benco Oil Services, Inc

BH, Inc

Big C Trucking, Inc

Big Red Hot Oil Service, LLC Blue Mountain Services, Inc

Bolt Action Field Services, Inc

Brad Knight Construction, Inc

Brennan Bottom Water Disposal

Brenntag International Chemicals Gmbh

Brenntag Pacific, Inc

Brough Trucking & Crane Service, Inc

Buggsys Water Service, Inc

Bulldog Insulation C&C Supply, Inc

C&S Swabbing

Cad Answer, LLC

Centerfire Trucking

CG Electrical Services Co, Inc

CG Power Rentals, Inc

Charlotte A. Johnson

Christofferson Welding, Inc

Circle D Services. Inc

Common Sense Inspection, Inc

Cornpeach Oilfield Services, Inc

Cross Girls, LLC

Crozier Oilfield Services, Inc Curts Crane Service, Inc Curt's Tool Inspection, Inc

Cutters Wireline Service, Inc D&M Oilfield Services, Inc

D&S Well Site Supervision, Inc

Dalbo, Inc Dan Brown

Dan Larsen Construction, Inc DC Welding & Construction DCH Enterprises, Inc Dedra Dietz

Deer Valley Luxury Resort, LLC

Delsco Northwest, Inc

Desert Splash of Vernal, Inc

Devier Ostler Diamondback

Dick Bess Plumbing & Heating

Donald L Snyder
Drilling & Completion
Technologies

Earls Fence Company, LLC Electronic Funds Source (Efs),

LLC

Erik Nelson HVAC, Inc Evco House of Hose Extreme Wireline, Inc

Flow Technologies

Four Star Fish & Rntl Tool, Inc Frank's Westates Services, Inc

G&H Garbage Service, Inc Garys Insulation, Inc

Gateway Gourmet Catering, LLC

GG Construction & Welding, Inc Glenns Wireline Services

Goslin Services, Inc

Grab-N-Growl/Dutch Oven Catering

Catering

Graco Fishing & Rental Graco Oilfield Services

Gross Foam, Inc GS Electric, Inc

Gudac Brothers, Inc

H&H Versatile Services, Inc Hagman Trucking, Inc

Hammer Oilfield Service Company

High Voltage, Inc

Hose & Rubber Supply, Inc

Hs Rental's, Inc

Icorr Technologies, Inc Industrial Horsepower Plus

Industrial Machine & Welding

Integrated Water Mgmt
Intermountain Concrete

Company

Collection

Intermountain Construction & Materials

Materials
Intermountain Paleo Consulting

Intermountain Toxicology

Iowa TanklinesInc

J&C Enterprises, Inc J&L Cleaning Services, LLC

J&L Oilfield Service, Inc

J&R Construction, Inc

J. K. Wolf

JBH Contracting, Inc JC Services, LLC

JD Field Services, Inc JDM, LLC

Jet Lift Systems

Jim Nebeker Trucking JM Oilfield Services, Inc

John Larson Sawmill JRH Contracting, Inc.

K Bar A Welding & Construction,

K&K Sanitation

Kaufusi Excavating, Inc

Kenweld, Inc

Knight-Taylor-Wyatt, LLC Knop Consulting, LLC Kristys Rentals, Inc

Kuhr Trucking, LLC Kung Peter

KW Crushing, Inc KW Trucking, Inc

L&S Trucking, Inc La Rue Lamb Trucking

Lapoint Recycle & Storage, Inc Larose Construction Company,

Inc

Larose Welding, Inc Leon Ross Drilling & Construction, Inc

Lexco Construction Corporation Lloyd Barton Construction, Inc

Lonewolf Wireline, Inc

M&S Oilfield Service, LLC Marshall Field Services, Inc Marta Co Supply, Inc

Matt Betts Trucking, Inc McElroy Casing, LLC

MCF Inspection

Merkley Oilfield Service, Inc Miles Well Service, Inc

Miller Pumps Packers, Inc Mirror Image Pressure Washing,

Inc
MK Communications

Montgomery Recycling, Inc Moon Lake Electric Association,

Morcon Specialty, Inc Morton Electric, Inc Mountain Insulation, Inc Mountain West Propane, Inc

Musich Custom Spraying, Inc Naptech, Inc Nasco Swabbing, Inc

National Location Services
NE Utah Office Equipment &
Supply Company

North Eastern Utah Office Supply In

Oilfield Construction, Inc Oldcastle SW Group, Inc Omega Pest Control, Inc

OP Tanks, LLC

Outback Rentals & Landscape Supplies, Inc Outlaw Consulting

Outlaw Engineering, Inc Paragon Automation, Inc Paragon Oilfield Products, Inc Payroll Advantage, Inc

Pete Martin Drilling, LLC PGT Trucking, Inc

Pipe Renewal Service Mgmt, Inc Pluralsight, LLC

PMI Equipment, Inc

Ponderosa Oil Field Service, Inc Powell Enterprises, Inc

Premium Thru Tubing, Inc Prestige Steam Cleaning

Price Water Pumping, Inc Prime Well Services, Inc

Production Logging Services, Inc Providia Management Group,

LLC PRS Machine & Fabrication

PTI Group USA, LLC Pumpers, Inc

Quality Fence

R Chapman Construction, Inc

R&B Slickline & Field Service, Inc Rafter Three Bars, Inc

Rawhide Roustabout, Inc

RBS Tools, Inc

RDT

Richard R. Sutton

Rig 1, Inc Rita A. Hanson RJ Taylor-Wyatt, LLC

RM Rentals, Inc RN Industries Trucking, Inc

Robison Construction, Inc

Rocks off, Inc Rocky Mountain Anchor, Inc Rocky Mountain Automation,

LLC Rocky Mountain Drilling, Inc

Rocky Mountain Welding

Services, Inc Ross Sanitation & Services Royal Well Servicing, Inc

RT Oilfield Service, Inc RW Jones Trucking Co

Scan Tech, Inc Shaw Naptech, Inc Signs & Lines Simper Supply, Inc Single Shot Trucking, Inc Slaugh Fishing Services, Inc

South Slope Reclamation Specialty Tools, Inc Spencers Auto Parts

Split Mountain Pipe & Supply, Inc Spot Free For U, Inc Starting Solutions, Inc Steam Trucks of Utah, LLC

Stewart & Stevenson Power Products

Stewart Machine & Welding, Inc Stewarts Ace Hardware Stewarts Market/Stewarts Ace Hardware

Stickman, Inc Strata Networks

Sunshine Roofing Co

Swanberg USA, Inc Sweetwater Frac Fluid Solutions

Systems Communication
T Thackers, Inc Napa Auto Parts

T&S Rentals, Inc Tanklogix, LLC Target Trucking, Inc

Team Oil Field Services, Inc Tech Foam, Inc

Tech Swabbing
Tech Tac Company, Inc
The Perforators, LLC
Timberlane Pumps, LLC

TK Oil Field Services, Inc Tri County Health Dept Tri-County Concrete Triple H, Inc

Tu & Frum, Inc Turner Lumber, Inc

Ubta-Ubet Communications, Inc

Uintah Basin Petroleum Days Uintah Engineering & Land

Surveying

Uintah Machine & Manufacturing Co

Uintah Paleontological Assoc, Inc

Uintah Recreation
Ultra Classic Cleaning, Inc
United Roustabout, LLC

US Recruiting
Utah Faults Fractures
Utah Hunter Education

Ute Indian Tribe Ute Oilfield Water Service, LLC

Valerus Compression Services

Instructors

Vernal Field Office Vernal Fire Extinguisher, Inc Vics Load & Go Hot Shot

Von Fletcher Trucking, Inc.

Water Disposal, Inc WE Machine & Welding (Cor)

Weldon George T.
Western Petroleum, Inc
Western Weed Service, Inc
Westroc Oilfield Service, Inc

Westroc Trucking, Inc Wide Spread Services, Inc

Winn's Welding & Repair, Inc WTG Services, LLC Zimmerman Equipment

Company, Inc Zipps Greaser Laundry Drop off

Zubiate Hot Oil, LLC

UTAH - VENDOR LIST

Zubiate Machine Works, LLC

Congressional District 2

AJ Construction, Inc. Alarm Control Co, Inc Alpha Power Systems, Inc American Cancer Society, American Equipment, Inc American Express Travel Related

Apco, Inc APT Trucking, Inc. Barco Rent A Truck Beijer Electronics, Inc BHS Marketing, LLC **Bodell Construction Company** Bott Enterprises, Inc. Brahma Group, Inc C.H. Spencer & Company Cache Valley Electric Company Cardwell Distributing, Inc. Cirrus Consulting, LLC Classic Helicopter Service Codale Electric Supply, Inc. Control Equipment Co Corporation of The Presiding Bishop of The DCI Corporation

Diamond K. Gypsum, Inc

Energy & Geoscience Institute

FC Organizational Products, LLC

Dykman Electric, Inc.

Energy Management

Energy Strategies LC

Energy West Controls

Dyno Nobel, Inc

Eco Alliance, LLC

Corporation

Fmc Mat. Handling Solutions Foundation Specialist & Repair, Franklin Covey Client Sales, Inc Franklin Covey Company Franklin Covey Products, LLC Frank's Westates Services, Inc G&K Services. Inc Gramoll Construction Company Great Lakes Service Co. LLC Gulf Coast Brokerage, Inc.

Gulf Sulphur Services Ltd LILP

Hatch James & Dodge Holbrook & Associates, Inc. Hutchinson Oil/Lincoln Oil Hydrapak Seals, Inc Igage Mapping Corporation Inland Kenworth, Inc. Intermountain Farmers Assoc.

Inthinc Technology Solutions Inc JMC Instruments & Controls Jones Lease Service La Tech Equipment, Inc Labrum Pump Repair

Latech Equipment, Inc LBR Communications, Inc

Lear & Lear LLP Law Offices Legacy Equipment Rental, LLC Lisa Stright

LN Curtis & Sons

LTI, Inc

Lucille Caldwell

Magna Sonic Stress Testers, Inc. Magnum Transport, LLC Major Drilling America, Inc

Masterlogo, Inc

McJunkin Red Man Corporation Mechanical Equipment, Inc

Meteorological Solutions, Inc. Midwest Office Furniture

Mountain W Valve, Inc

Namdar, LC

Nationwide Shelving

Northern Power Equipment, Inc

Norwest Corp

Norwest Corporation

OC Tanner Recognition Company

Oil Raiders Logistics, Inc

Oilwell Lubricant Dispense Systems

Peak Well Service, LLC Petroleum Systems Int'L, Inc

Prime Field Services Process Engineered Products

Progressive Machine QEP Energy Company

Questar Energy Services, Inc. Questar Exploration

Questar Gas

Questar Infocomm, Inc Questar Pipeline Company

R&R Machine Service, Inc. Reagan Outdoor Advertising

Rendezvous Gas Services, LLC

Rocky Mountain Fabrication

S&S Steel Fabrication. Inc. Salt Lake Thermal Imaging, LLC

Salt Lake Windustrial Co.

Savage Services Corporation School & Institutional, Trust Land

Adm Sei General Acct

Shop Services, Inc.

Six States Distributors, Inc Smith Power Products, Inc.

SOS Employment Group, Inc

Southern Cross Environmental

Structural Steel & Fabrication

Terratek A Schlumberger Co Thatcher Company, Inc

Tramontane Inc.

University of Utah

US Ecology Idaho, Inc

US Translation Company

Wasatch Electric

Water & Power Technologies, Inc Western Engineering, Inc

Wheeler Machinery Co, Inc Wireline Technologies, Inc

Wyesaunt, LLC

Consulting Inc

Congressional District 3

A1 Rental & Sales, Inc Accessdata Corporation Acumen Learning, LLC AJB Broadcasting, LLC American Environmental Testing APT Trucking, Inc Blackout Energy Services, Inc Blue Stakes of Utah Booth Fire Protection, Inc. Brainstorm, Inc Brainstorm, Inc. Broken Tine Oil & Gas

CA Johnson Rock Processing,

Castle Country Hydraulic & Supply

Castle Gate Posse

Chute Supply

Codale Electric Supply

Cottage Signs & Creations

Digicert, Inc

EIS Environmental

Electrical Contractors, Inc

Emery Co Recreation Special

Flowserve US, Inc.

Goengineer, Inc

Industrial Electrical Motor

Service, Inc.

Innovative Automation & Control,

John A. Senulis

Lazy S Storage, LLC

Maid 4 You, LLC

Mine Systems Co

Montgomery Archaeological Morgantown Machine &

Hydraulics of

Nelco Contractors, Inc

Nielson Construction, Inc.

Novatek Inc.

Noyes Trucking, Inc

PDM Steel Service Centers

Pierce Oil Co, Inc

Pinnacle Canyon Academy Pinnacle Fire Protection

Services, Inc.

Price Field Office

Prices Service Tech, LLC

Profire Energy, Inc

QTI. LLC

Quality Testing & Inspection

Red Tree Leadership

Renegade Industrial, LLC

Robinson Construction Group,

Rockies Standard Oil Company,

Second Chance Wildlife Rehabilitati

Simplifile

Southeastern Utah Energy Spra Wise, Inc

Spring Glen Heating

Steven H. Clements

Summit Geological Services. LLC Summit Mudlogging

Services

Talon Resources, Inc

Targeted Learning

TKS Pro Shop, LLC

Tony Basso RV & ATV, LLC Tram Electric

Tri-J Services, LLC

Utah Controls, Inc.

Vital Smarts, LLC

Wagner Petrographic, LLC

Waste & Water Logistics, LLC

We Mean Klean, LLC

Wilkinsons Trophy & Athletics

Willowstick Technologies, LLC

Zenger Folkman

Ziplocal LP

Congressional District 4

Alpine Engineering, Inc Alpine Technical Services, LLC

Brand Energy Solutions, LLC

Brough Trucking & Crane Service

Cardwell Distributing, Inc

CO Sloan Grout

Enterprise Holdings, Inc.

Escrowtech Intl, Inc

Granite Seed Company

Insideout Development, LLC

Inthinc Technology Solutions, Inc J&M Steel Solutions, Inc

JBR Environmental Consultants,

Nutech Specialties, Inc.

Par Consulting, LLC

Petrochem Insulation, Inc

Redcap Construction, LLC Rocky Mountain Fabrication, Inc.

Rocky Mountain Instrumentation,

Royce Industries LC

Rust Automation & Controls, Inc

Safway Services, LLC

Solar Turbines, Inc.

VRC Protx, LLC

Water Recovery, LLC

Weidner & Associates Western Petroleum, Inc.

Oil and Natural Gas Stimulate Vermont

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Vermont, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least seven businesses, located across Vermont's single congressional district, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Vermont supports some 14,600 jobs, which is 3.6 percent of the state's total employment. The amount of Vermont labor income supported by the oil and natural gas industry comes to \$567 million annually. That's 3.1 percent of the state's total labor income.

Although Vermont is not a top energy producer these job and labor income figures demonstrate that the people of

Vermont enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Vermont across all industries and sectors is \$41,236, the average oil and gas industry salary (excluding gas stations) is higher—\$49,406 annually. Overall the industry supports \$1 billion of the Vermont economy. That's 3.6 percent of the state's total economic activity.

Vermont also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal

\$1 BILLION THE INDUSTRY CONTRIBUTES TO VERMONT'S ECONOMY

14,600 VERMONT JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Cuarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Vermont

Vendors by Congressional District

Congressional District	Total
Congressional District (At Large)	7
Grand Total	7

2,583

VERMONT JOBS BY 2035

FROM HYDRAULIC FRACTURING AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

Vermont Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

drilling. Total jobs supported by these activities in Vermont reached 1,458 in 2012. The job total is projected to climb to 2,456 in 2020 and to 2,583 in 2035.4

And Americans, including the people of Vermont, get it. A telephone poll of 1,012

registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

VERMONT - VENDOR LIST

Congressional District (at Large)

Casella Waste Systems, Inc Hakes C&D Landfill Iron Horse Insurance Co Mairi Jane Fox New England Research, Inc Sooner Insurance Co Total Temperature

Instrumentation, Inc

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Virginia, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 120 businesses, located across all 11 of Virginia's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Virginia supports some 141,600 jobs, which is 3 percent of the state's total employment. The amount of Virginia labor income supported by the oil and natural gas industry comes to \$7.2 billion annually. That's 2.5 percent of the state's total labor income.

Although Virginia is not a top energy producer, these job and labor income figures demonstrate that the people of Virginia enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Virginia across all industries and sectors is \$51,665, the average oil and gas industry salary (excluding gas stations) is higher—\$60,721 annually. Overall the industry supports \$12.5 billion of the Virginia economy. That's nearly 3 percent of the state's total economic activity.

Virginia also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Virginia reached 18,028 in

\$12.5 BILLION THE INDUSTRY CONTRIBUTES TO VIRGINIA'S ECONOMY

141,600 VIRGINIA JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

 PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

State: Virginia

Vendors by Congressional District

Congressional District	Total
Congressional District 1	3
Congressional District 2	3
Congressional District 3	18
Congressional District 4	4
Congressional District 5	6
Congressional District 6	5
Congressional District 7	3
Congressional District 8	31
Congressional District 9	8
Congressional District 10	20
Congressional District 11	19
Grand Total	120

Virginia Vendors by Congressional District

District Location

Top Cities

Alexandria = 12 Arlington = 12

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

2012. The job total is projected to climb to 31,806 in 2020 and to 38,961 in 2035.4

And the people of Virginia get it. A telephone poll of 601 registered Virginia voters, conducted on behalf of the American

Petroleum Institute, found that 80 percent of them, regardless of party affiliation, support increased domestic production of oil and natural gas resources located in the United States.⁵

IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

 [&]quot;What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/apr-2014/poll-large-majorities-of-virginia-voters-support-investments-in-oil-and-natural-gas", the results of a Virginia poll conducted by Harris for API April 9-15, 2014. Click on "a new poll" to see how percentages of voters answered this and other questions.

Congressional District 1

G4S ITI

Hilldrup Companies, Inc Kaeser Compressors, Inc.

Congressional District 2

Coastal Training Technologies Ferguson Enterprises, Inc Tesoro Corporation

Congressional District 3

Alfa Laval, Inc.

Audio Fidelity Communications Corporation

Auxiliary Systems, Inc

Bauer Compressors, Inc

Fire Protection Equipment Co

Frischkorn, Inc A Ferguson Enterprise

GE Mobile Water, Inc

McGuirewoods LLP

Meadwestvaco Corporation

Measurement Specialties, Inc.

Precisionir, Inc

T Kevin Schwind

T Parker Host, Inc

The Whitlock Group

UPS Freight

Valueoptions, Inc

Vibralign, Inc

Western Branch Diesel, Inc

Congressional District 4

Air Systems

Mobil Satellite Technologies The Gartman Letter LC Vibralian, Inc

Congressional District 5

Chemetrics, Inc Elder Research, Inc Failsafe Network, Inc GE Intelligent Platforms, Inc. John J. & Pamela J. Borek Softwright, LLC

Congressional District 6

Avaya, Inc

Detechtion Technologies, LLC Failsafe Network, Inc.

Gala Industries, Inc

Virginia Transformer Corporation

Congressional District 7

Anton Paar USA, Inc. Chemtreat, Inc. Emergency Management

Congressional District 8

Services International, Inc.

Approbatics Staffing, LLC Armitage Intl LC

Capital Airspace Group, LLC Capitol Advantage, LLC

Chad Bradley & Associates, LLC Chemtrec

Corporate Executive Board

CYVIZ, LLC

E*Trade Financial

Edwards & Floom LLP Environ International Corporation

ESI International, Inc

Famatech Corporation

Foodservice & Packaging

Institute

Gnarus Advisors, LLC

Joe Ragans Coffee

John F. Kennedy Center for

the Arts

Kastle Systems

Mandiant Corporation

Marine Corporations Scholarship

Foundation

Naesp Foundation

National Energy Resources Org

Pipeline Research Council International, Inc

Public Opinion Strategies, LLC

Questel Orbit, Inc

Ram SPV II, LLC

Regulatory Economics Group,

Sareth Loch

Strategies For The Global Environment

Washington Speakers Bureau,

Yellowbrix, Inc.

Congressional District 9

Aegisound, LLC

Appalachian Production Services

Cleco Corporation

Davis Consulting

Rodney Friend

Ultra Pipeline, LLC

VTLS, Inc

Well Services of Virginia, LLC

Congressional District 10

ABZ, Inc

Advocates Inc Dc Ltd

Cable & Wireless USA

Comsearch

Cvent, Inc.

DHL Sameday

Digital Intelligence Systems

Corporation.

Enterprise Wireless Alliance

Epic Systems, Inc

Foliofn Investments, Inc

Greenberg Traurig, LLP

Independent Project Analysis,

Instant Transactions Corporation Intelligence Press, Inc

Logistics Management Institute

Navitus Engineering, Inc Orange Technologies, Inc.

VIRGINIA - VENDOR LIST

Silent Partner Services, LLC The Center For Management

Congressional District 11

Acutech Group, Inc

ASTD

Bamboo Solutions Corporation

C2 Technologies, Inc

Capital Legal Solutions, LLC

Deltek, Inc

Eplus Systems, Inc

Griggs & Adler PC

Hewlett-Packard Financial

Services

Infoition News Services

James D. Bain Consulting

Lead Star, LLC

Liscr, LLC

Research-Able. Inc

Safety Focus Group, LLC

Siber Systems, Inc The Capitol Connection

XIGO, LLC

XO Holdings, LLC

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Washington State, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, 1 which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 185 businesses, spread across Washington State's 10 congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in Washington State supports some 104,300 jobs, which is 2.8 percent of the state's total employment. The amount of Washington State's labor income supported by the oil and natural gas industry comes to \$5.9 billion annually. That's 2.7 percent of the state's total labor income.

Although Washington State is not a top U.S. energy producer, these job and labor income figures demonstrate that the people of Washington State enjoy significant

benefits from energy development.3 The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Washington State across all industries and sectors is \$52,869, the average oil and gas industry salary (excluding gas stations) is substantially higher - \$87,333 annually. Overall the industry supports \$14 billion of the Washington State economy. That's 4 percent of the state's total economic activity.

Washington State also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or "fracking," and horizontal

\$14 BILLION

THE INDUSTRY CONTRIBUTES TO WASHINGTON STATE'S ECONOMY

104,300 **WASHINGTON STATE JOBS**

> SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

1. American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data.

State: Washington State

Vendors by Congressional District

Congressional District	Total
Congressional District 1	29
Congressional District 2	16
Congressional District 3	15
Congressional District 4	4
Congressional District 5	13
Congressional District 6	10
Congressional District 7	46
Congressional District 8	11
Congressional District 9	29
Congressional District 10	12
Grand Total	185

Washington State Vendors by Congressional District

District Location

Top City

Seattle = 43

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

Vendor Profile⁶

Puget Sound Pipe and Supply

Puget Sound Pipe and Supply, headquartered in Kent, Washington, is a family-owned company, started by the current owner's great grandfather in 1917. With nine locations in Washington and Alaska, this small distribution house specializes in the distribution of industrial pipe, valves, and fittings especially for the oil, gas, and nuclear energy sectors.

For the past 20 years, Puget Sound Pipe and Supply has conducted onsite material audits of the manufacturers the company represents and provided them with copies of the audits free of charge. "This has strengthened the relationship and trust between all parties, from the end users to the manufacturers, that the material will arrive correctly and on time and meet the specifications required to serve in the harsh conditions of the North Slope environment."

drilling. Total jobs supported by these activities in Washington State reached 13,217 in 2012. The job total is projected to climb to 23,000 in 2020 and to 26,775 in 2035.4

And Americans, including the people of Washington State, get it. A telephone poll of

1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁵

- 4. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

WASHINGTON - VENDOR LIST

Congressional District 1

ADP-Univar USA, Inc Agile42, LLC

Alan A. Allen

Cardiac Science Corporation

CB Engineering Pacific, Inc Concentric Advisors, Inc

Concur Technologies

Control Factors, Inc

Controls Programming

Douglas S. Morrison

Dunkin & Bush, Inc

Engineered Process Controls,

Forrest Sound Products

Mediapro, Inc

Microsoft Corporation

MSR Northwest, Inc.

Nikiski Fuel, Inc

Nuovo Parts, Inc.

Paroscientific, Inc

PCE Pacific, Inc.

Prometheus Energy Group, Inc

Recycle Systems, LLC

Skoflo Industries, Inc.

SLR International Corporation

Stortec USA, Inc

Unisea. Inc

Univar Corporation

Utilicast, LLC

Winshuttle, LLC

Congressional District 2

ABW Technologies, Inc

Alaska Anvil, Inc

Anvil Corporation

Cole Industrial, Inc

Danaher Corporation

Fluke Electronics Corporation

Fluke Networks

Maple Systems, Inc

North West Instrument Services

Patricia W. Walker

Praxair Services, Inc Proctor Sales, Inc The Oeser Company TK Lampe, LLC

Unit Process Co Viking Geosciences, LLC

Congressional District 3

5 Star Testing, Inc

Airgas Nor Pac, Inc Conquest Consulting Group LP

Florence Sinkler

Greenberry Industrial, LLC

H&M Erickson Homestead Trust

Industrial Training Intl, Inc

Iron Guard Odessa, LLC

JH Kelly, LLC

KEU. Inc

Pacific Power Products

Company, LLC

Regulatory & Cogeneration

Sawyer Systems, LLC

Valin Corporation

Westcoast Energy, Inc.

Congressional District 4

Columbia Basin Consulting

Group, LLC

Dan Fraser

Lampson International, LLC

Paul A. Eide

Congressional District 5

Abco Recycling

D&H Trucking Drilling Specialists, Inc

Ecova, Inc

Edge Construction Supply

EJ Bartells Co

Hotstart Sales, LLC

James M. & Eunice Hepper

Lodging Logistics

Prisem Geoscience Consulting,

Rhem, LLC

Schweitzer Engineering

Laboratories

Tillman & Associates Consulting

Congressional District 6

Aircraft Technical Support, Inc Bainbridge Petroleum

Consulting, Inc

Creative Systems, Inc.

Data Logic Services Corporation

Jesse Engineering Company

NW Subsurface Warning System

Utilities Underground Loc Ctr

Owens Coastal Consultants Ltd

Paramount Supply Co

Spencer Fluid Power, Inc

True Blue, Inc

Congressional District 7

ACD Systems of America, Inc.

Avanade, Inc

Bay Valve Service, Inc

Beacon Occupational Health

BMA Solutions LP

Cascade Safety Solutions, LLC

Case Marine & Industrial

Christine Jenkins

Coast Crane Company

Coffman Engineers, Inc

Colbert Infrared Services, Inc

Control Contractors, Inc

Daniel D. Eggers

Delta Western, Inc

Dennis L. Duffy

Docusign, Inc

Dresser Rand Co Eeis Consulting Engineers, Inc

Emerald Alaska, Inc.

Emerald Services. Inc.

Engineered Fire Systems, Inc.

Gallivan Gallivan & O'Melia, LLC

Groff Murphy Trachtenberg

Guardian FalLProtection

Harris Group, Inc IHS Global, Inc

Industrial Ceramics, Inc

Integral Consulting, Inc.

Lane Powell PC Lynden Transport, Inc

Lynden, Inc

Measurement Technology Northwest

Modumetal, Inc.

Normed

North Coast Electric Co

Perkins Coie LLP

PSF Industries, Inc

Owest

Reanier & Associates, Inc Ryan Herco Flow Solutions

Starbucks Coffee Company

Tractor & Equipment Co

Univar USA, Inc

Valley Power Systems

Northwest, Inc.

Willis of Seattle, Inc Zones, Inc.

Congressional District 8

Eigenvector Research, Inc FMC Technologies Australia Ltd Harvey Rock Physics Pty Ltd

Holsterguydotcom, LLC Industrial Bolt & Supply, Inc

JMAC Resourecs, Inc. Legacy Energy Ventures, Inc

PS Zone, LLC UU Mat Systems, LLC

Dated

Washington Crane & Hoist Co, Inc Wheeler Farms A Partnership

Congressional District 9

ADP-Univar USA, Inc. Alamo Turbocharger Services, Alliedsignal, Inc

American Power Systems, LLC

Bay Valve Engineered Flowsolutions

Bay Valve Service & Engineering,

LLC

Ceramifrac Proppants, LLC

Chempoint Com, Inc

Clarice A Salverson Corrpro Companies, Inc

FCI Consulting & Inspection

Honeywell International, Inc

Microstar Laboratories

NC Machinery Co

NC Power Systems Co

Northwest Fluid System

Technologies

Puget Sound Pipe & Supply Co.

Quest Integrity USA, LLC

Seattle Industrial Motor

Source Code North America, Inc

Specialty Wipers, Inc

Sterlitech Corporation

T&E The Cat Rental Store

Tank Partners, LLC

Tecplot Inc.

Tractor & Equipment Co

Tru-Tec Services, Inc Unified Logic, Inc

Congressional District 10

Aircare Crews, LLC

Aircare International Ltd Code Inspection

Engineered Software, Inc

JPN Service Co

Montecito Oilfield Services Morr Pamela M.

Oklahoma Hot Shot Service, Inc.

Phillip Glenn Humble Estate RJM Co

Rowsix, LLC Snell Crane Service

Oil and Natural Gas Stimulate West Virginia

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of West Virginia, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 230 businesses, spread across all eight of West Virginia's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² That study found that the oil and natural gas industry in West Virginia supports some 80,400 jobs, which is 8.9 percent of the state's total employment. The amount of West Virginia labor income supported by the oil and natural gas industry comes to \$3.64 billion annually. That's 8.8 percent of the state's total labor income.

These job and labor income figures demonstrate that the people of West Virginia enjoy significant benefits from energy development. The benefits show up in the state's salary statistics as well.3 Thus, while the average annual salary in West

Virginia across all industries and sectors is \$39,519, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$74,450 annually.4 Overall the industry supports \$5.8 billion of the West Virginia economy. That's 8.7 percent of the state's total economic activity.

Although West Virginia ranks 20th in oil production, it is 9th in natural gas production.5 That makes it one of the nation's top energyproducing states.

West Virginia particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic fracturing, or

- 1. American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.
- PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis
- 3. Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database). Data includes NAICS code 324, which may count some coal product manufacturing jobs.
- EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/ ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

\$5.8 BILLION THE INDUSTRY CONTRIBUTES TO **WEST VIRGINIA'S ECONOMY**

80,400 **WEST VIRGINIA JOBS**

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

State: West Virginia

Vendors by Congressional District

Congressional District	Total
Congressional District 1	119
Congressional District 2	88
Congressional District 3	23
Grand Total	230

58,244

WEST VIRGINIA JOBS BY 2035
FROM HYDRAULIC FRACTURING

AND HORIZONTAL DRILLING

77%

OF AMERICANS SUPPORT INCREASED PRODUCTION OF OIL AND NATURAL GAS IN THE U.S.

West Virginia Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

"fracking," and horizontal drilling. Total jobs supported by these activities in West Virginia reached 11,884 in 2012. The job total is expected to rise to 29,656 in 2020 and to 58,244 in 2035.

And Americans, including the people of West Virginia, get it. A telephone poll of 1,012 registered voters across the country, conducted on behalf of the American Petroleum Institute,

found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁷

Vendor Profile⁸

Southern Hydrocarbon Corporation

Southern Hydrocarbon Corporation is a drilling and completion consulting firm. The company offers services throughout the entire field-check, drilling-completion, and production process, with an emphasis on safety and budget. The company also provides environmental products, analytical services, soap sticks, and drilling foamers to the oil and gas industry.

^{7. &}quot;What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.

WEST VIRGINIA - VENDOR LIST

Congressional District 1

A&A Services, LLC A&A Supply, LLC A&P Trucking Heavy Hauling Adkins Jeremy S. Advantage A-1 Cleaning Albert & Mary Hohman American Title & Land Services, Anderson Excavating, LLC Appalachian Mineral Title Co,

Balderson Law Office PLLC Beresford Randy Berryman Hall & Matheny PLLC Bethany College Blair Motor Supply Company Blake Robert D.

Blue Dot Energy Services, LLC Blue Mountain, Inc C&S Land Services LLC

Central Environmental Services CM&I Products Cochran Diana Lynn

Community Foundation For The

Conner Howard T. Continuous Learning Group Cove Run Contracting, LLC Cramer Clifford R. Crow James E. David & Sharon Hall & Berry

DDP Minerals, Inc Diannas Cakes & Catering Dieffenbauch & Hritz, LLC

DOB. LLC Dobbs Daniel L. Dolgovskij Nikolaj Dominion Transmission, Inc E&S Contracting, Inc Ecologic Environmental Edgel Thomas Jr Estate of Hilda S. Lyons Extreme Plastics Plus, Inc.

Gal Land Co. Inc Garcia Linda S. Gold Khourey & Turak LC

Fairmont Tool, Inc.

Grose Kevin E. Hall Ora Lee

Hawkeye Research, Inc Hobbs John R. Howard Shackelford IMI Fabi. LLC Intelligencer & New Register J&R Excavating, Inc Jackson Surveying, Inc. Javins Corporation JDS Investments, LLC Knabenshue Sarah J. Land & Resource Mgmt, Inc Laurel Aggregates, Inc. Laurel Oil & Gas Corporation Laurita, Inc Lightning Trucking Services

Light Line Energy Services, Inc Lightning Energy Services, LLC Lori Michelle Druschel Lubbuck Energy, LLC

Mac Enterprises, LLC Margaret Sue Kelley Marsh Ronald A.

Mason Dixon Energy, LLC Mason Ronald D.

Maysonet Jesus McGary Judith L. McGary Ricky Lee Melchiori Daniel G.

Michael Davis

Missys Hotshot Service, LLC Monroe Towing & Excavating, LLC

Moundsville Daily Echo Mountain Service & Supply, LLC Neels Chainlink Fence Co Ohio River Aggregate, Inc Olaf H. & Wanda M. Shafer Oliverio Matthew A. Patriot Oilfield Services, LLC

Patterson Shirley L. Pearson Deborah Ann Percheron Energy, LLC Perkins Supply Reilleys, Inc Relyks, LLC

Richardson Copy Concepts Ricochet LLC

Rine Paul W. Ritz Mark N. RW Products, LLC Ryan Environmental, Inc Seneca Technologies, Inc Shelly A. & David W. Reinbeau Snider Gregory A. Solo Construction, LLC Staley Communication, Inc. Star Inspection, Inc

Steptoe & Johnson PLLC Stern Ronald Summit Environmental Services Ten Mile Hot Shot & Transport

The Sherwin Williams Co Thrasher Engineering, Inc Triple H Enterprises United Electrical Services, Inc.

Vantacore Partners LP Vucelick George E. Wayt Gary L. Weekly Seth

Wellington Development Wvdt, LLC

Williams Excavating, LLC Wood Gregory K. WVU Foundation Young Charlene S.

Congressional District 2 Advanced Electric, Inc.

Agua Clear, Inc Arnold L. Schulberg Bowles Rice LLP Broken Spoke Welding Chad Satterfield Clarence D. & Nancy C.T. Stamper Clinton Salyers Cox Well Service, LLC Custom Wellhead Services, LLC Daniel Moore & Son, Inc Daniel Rucker Delmar & Alice Light Derow Enterprises, LLC Donald Cogar Elk Well Services, LLC Energy Corporation of America Environmental Construction, Inc Francis Brothers, LLC Frontier West Virginia, Inc

GA Covey Engineering PLLC **GAI** Consultants Gary Barnard Hardman Trucking, Inc Harrison Transport & Hot Shot, Hefners Dozer Service, LLC Helmick Bros Contracting, Inc High Point Construction Group Highlands Drilling, LLC HNH Trucking, LLC Hydrocarbon Well Service, Inc loga - WV Iron Mountain Specialized, Inc Jackson Kelly PLLC John Parsons Kbash Hot Shot Service, LLC Kenneth Payne Latitude Land & Regulatory Lewis Glasser Casey & Rollins Manahan Group, LLC Marteney Dozer Service, Inc McJunkin Red Man Corporation

Montgomery David B. Mountaineer Metal Field Service Mountaineer Welding Services Mountainstate Power Tong, LLC Nathan Smarr Nicholas Pottmever Payzone Oil & Gas, LLC

Miss Utility of West Virginia, Inc

Performance Energy Services Petroleum Products, Inc Potesta & Associates, Inc Power Parts Supply, LLC Pray Construction Company Ralph Riffle

Raynes & Sons Excavation, LLC Richard Chin Ringers, Inc RL Laughlin & Company, Inc

Randall Orsburn

Robert A. & Cathy Campbell Robert Schindler Robinson & Mcelwee PLLC

Rodney Greathouse Ronnie Cunningham Roustabout Services, LLC Russell Robinson

Security America, Inc Shawn Tenney Signet Stone & Soil, LLC Site Tech. LLC Southern Hydrocarbon Corporation Spilman Thomas & Battle PLLC Staretts Well Service, LLC Steves Welding & Fabrication, LLC Stewart Rhoades Teays Valley Engineering The Dickirson Corporation Triple E Services Triple J Contractors, LLC Viking Well Service, Inc West Virginia Division of West Virginia Insurance Commission

Congressional District 3

West Virginia Land Trust

Wetzel County Landfill

William Richardson

WV Service

ABB Process Analytics, Inc. Appalachian Leadership Education

Champion Graphic Communications

Constance M **DD&S** Contracting Doss Enterprises

Eugene Roberts & Son, Inc Gilbert Electrical Systems & Produc

GL Stone & Son, Inc Harold Porter

Jamie Adkins Johnny May Kris Aldridge

Lorene Canterbury & William Malcom Slone

Norfolk Southern Railway Co

Ray McCallister Richards Albert T.

Richwood Investment Castings

Robert Marsh Terry & Dee Lambert & Hoover

WR Murdock & Sons, Inc WV Educational Broadcasting

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Wisconsin, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 108 businesses, located across all eight of Wisconsin's congressional districts, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.2 That study found that the oil and natural gas industry in Wisconsin supports some 103,300 jobs, which is 3 percent of the state's total employment. The amount of Wisconsin labor income supported by the oil and natural gas industry comes to \$4.5 billion annually. That's 2.9 percent of the state's total labor income.

Although Wisconsin is not a top energy producer, these job and labor income figures demonstrate that the people of Wisconsin enjoy significant benefits from energy development.³ The benefits show up in the state's salary statistics as well. Thus, while the average annual salary in Wisconsin across all industries and sectors is \$42,572, the average oil and gas industry salary (excluding gas stations) is substantially higher—\$69,083 annually.4 Overall the industry supports \$7.9 billion of the Wisconsin economy. That's 3.1 percent of the state's total economic activity.

Wisconsin also benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic

fracturing, or "fracking," and horizontal drilling. Total jobs supported by these 1. American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was

- distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors, 2. PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C.
- July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis data. 3. Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).
- 4. Data includes NAICS code 324, which may count some coal product manufacturing jobs.

\$7.9 BILLION THE INDUSTRY CONTRIBUTES TO WISCONSIN'S ECONOMY

103,300 **WISCONSIN JOBS**

SUPPORTED BY OIL AND **NATURAL GAS INDUSTRY**

State: Wisconsin

Vendors by Congressional District

Congressional District	Total
Congressional District 1	11
Congressional District 2	12
Congressional District 3	7
Congressional District 4	30
Congressional District 5	19
Congressional District 6	16
Congressional District 7	6
Congressional District 8	7
Grand Total	108

Vendor Profile7

Snap-on Industrial

Snap-on is a leading global innovator, manufacturer, and marketer of tools, equipment, diagnostics, repair information, and systems solutions for professional users performing critical tasks. Products and services include hand and power tools, tool storage, diagnostics software, information and management systems, shop equipment, and other solutions for vehicle dealerships and repair centers. Industrial customers include aviation and aerospace, agriculture, construction, government and military, mining, natural resources, power generation, and technical education. Products and services are sold through the company's franchisee, company-direct, distributor, and internet channels. Founded in 1920, Snap-on is a \$3.1 billion, S&P 500 company headquartered in Kenosha, Wisconsin.

Snap-on has served the oil and gas industry for decades. The company provides daily use and special one-of-a kind tools to refineries and equipment manufacturers. The company has also created and provided task-specific, custom-made tool sets for mobile service trucks and other needs, designed with varying degrees of tool control and asset management.

In addition, Snap-on has created industry-specific safety and training programs.

Wisconsin Vendors by Congressional District

District Location

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

activities in Wisconsin reached 19,760 in 2012. The job total is projected to climb to 33,112 in 2020 and to 35,976 in 2035.⁵

And Americans, including the people of Wisconsin, get it. A telephone poll of 1,012 registered voters across the country,

conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- 5. IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues." http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

for more information and follow us on Twitter@EnergyTomorrow.

WISCONSIN - VENDOR LIST

Congressional District 1

Aw-Lake Company
Centrisys Corporation
Cordstrap USA, Inc
Drewco Corporation
Elwood Corporation Fluid Power
Group
Midwest Air Parts, Inc

Midwest Thermal-Vac, Inc Protect-All, Inc Runzheimer International

Snap-On, Inc Uline, Inc

Congressional District 2

Addison Machine Engineering, Inc

Bruker Axs, Inc Cascade Asset Management, LLC

Conney Safety Products, LLC Fairbanks Morse Engine Full Compass Systems Ltd Gammex, Inc

Gordon Flesch Company, Inc JT Packard & Associates, Inc Palmer Johnson Distributors, LLC Palmer Johnson Power Systems, LLC The Weir Group Plc

Congressional District 3

Atlas Resin Proppants, LLC
Chart Energy & Chemicals, Inc
Eileen Cvancara
Lorman Education Services
McLoone Metal Graphics
Preferred Sands of Wisconsin,
Ulc
Trane Company

Congressional District 4

A&A Manufacturing Co, Inc
Anguil Environmental Systems, Inc
Benz Oil, Inc
Brady Corporation Limited
Charter Communications
Ellsworth
Fastrak Softworks, Inc
Fei Behavioral Health
Helwig Carbon Products, Inc
Hy Bon Engineering Co, Inc
Inspatial

Johnson Controls, Inc
Manpower Professional
Servicesinc
Marking Services, Inc
Milwaukee Consulting Group,
LLC
Milwaukee Electronics
Corporation
Milwaukee Forge
Milwaukee Gear
National Business Furniture, Inc
Nova Molecular Technologies,
Inc

Inc
PKware, Inc
Ritus Rubber
Scot Forge
Sentry Equipment Corporation
Stroh Precision Die Casting, LLC
Tapfin, LLC
Timothy Kraetsch
Unit Drop Forgings
Walker Forge

Congressional District 5

WSA Engineered Systems, Inc

3M Company A&A Manufacturing Co, Inc Amalga American Rotary Bound Tree Medical, LLC Burrus Research Assoc, Inc Element Material Technology Expertune, Inc FCX Performance, Inc Michael & Barbara Kraetsch Noble Diagnostics, Inc OIP Holdings, LLC PBBS Equipment Corporation Sentry Equipment Corporation Solutions Dynamics, Inc. The Ohio Bell Telephone Co T-Lon Products, Inc Trico Corporation Unit Drop Forgings

Congressional District 6

Above & Beyond, Incentives
Azco, Inc
Badger Mining
EK Machine Co, Inc
GE Oil & Gas, Inc
JJ Keller & Associates, Inc
Kohler RentaLPower, Inc
Marvel Manufacturing Company,

Michels Corporation
Neenah Foundry Company
Oil Rite Corporation
Ram Tool
Red Canoe Promotions, Inc
Tab Products Co, LLC
The American Club
Transload Solutions, LLC

Congressional District 7

Catalytic Combustion Corporation Mark Smugala Rosemary D. Schroef William C. Byram Wilson Hurd Manufacturing Co Wisconsin Box Company

Congressional District 8

Azco, Inc
Erin Berns
Krueger International, Inc
Machine Service, Inc
Mid-Valley Industries, LLC
Schneider Logistics, Inc
Team Industries, Inc

Oil and Natural Gas Stimulate vomin

Economic and Job Growth

Oil and natural gas are driving the U.S. economy through a major energy boom and that boom is rippling through the economy of Wyoming, supporting business activity across the state. This finding grows out of a new American Petroleum Institute survey of domestic oil and natural gas vendors, which offers a glimpse into the job and business creation engine that is the current oil and natural gas industry. The survey shows that at least 1,081 businesses, spread across Wyoming's single at-large congressional district, are part of the larger oil and natural gas supply chain.

The survey's snapshot of state-by-state activity reinforces the impressive level of industry success throughout the country that is documented in a recent PriceWaterhouseCoopers study conducted for the American Petroleum Institute.² The study found that the oil and natural gas industry in Wyoming supports some 80,000 jobs, which is 20.4 percent of the state's total employment. The amount of Wyoming labor income supported by the oil and natural gas industry comes to \$5.13 billion annually. That's 21.3 percent of the state's total labor income.

Another way in which the oil and gas industry benefits the people of Wyoming, in addition to total employment and labor income, is in terms of salary.3 While the

average annual salary in Wyoming across all industries and sectors is \$44,699, the average salary in the oil and gas industry (excluding gas stations) is very significantly higher—\$84,994 annually.3 Overall the industry supports \$13 billion of the Wyoming economy. That's nearly 33 percent of the state's total economic activity.

Wyoming ranks 7th in oil and 5th in natural gas production. That makes it one of the nation's top energy-producing states.

Wyoming particularly benefits from the production of oil and natural gas from shales and so-called "tight formations," energy development that uses the proven engineering technologies of hydraulic

\$13 BILLION THE INDUSTRY CONTRIBUTES TO WYOMING'S ECONOMY

WYOMING JOBS

SUPPORTED BY OIL AND NATURAL GAS INDUSTRY

^{1.} American Petroleum Institute, "API Onshore Oil and Gas Vendor Identification Survey," Washington, D.C., 2014. The survey was distributed to API members in January 2014 to collect information for the period October 2012 to September 2013. Included are companies that provide goods and services for onshore oil and natural gas development, whether as operators, contractors, service companies, suppliers, or vendors.

^{2.} PriceWaterhouseCoopers, "Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy in 2011," Washington, D.C., July 2013. Prepared for API using the IMPLAN input-output modeling system, based on 2011 U.S. Bureau of Economic Analysis

^{3.} Information cited in this paragraph comes from the Bureau of Labor Statistics, Quarterly Census of Employment and Wages (preliminary data for 2013 accessed July 2014); and PriceWaterhouseCoopers, "The Economic Impacts of the Oil and Natural Gas Industry on the U.S. Economy: Employment, Labor Income and Value Added," 7/12/13 (based on 2012 IMPLAN database).

4. EIA, "Rankings: Crude Oil Production, April 2014 (thousand barrels)," accessed 7/31/2014. http://www.eia.gov/state/

ranking/?sid=UA#/series/46. EIA, "Rankings: Natural Gas Marketed Production, 2012 (million cubic feet)," accessed 7/31/2014. http://www.eia.gov/state/rankings/?sid=US#/series/47.

State: Wyoming

Vendors by Congressional District

Congressional District	Total
Congressional District (At Large)	1,081
Grand Total	1,081

Vendor Profile7

Big Horn Environmental Consultants

Big Horn Environmental Consultants (BHEC) works with all the energy development stakeholders, including private landowners, companies, and land managers, in developing infrastructure plans that maintain compliance with existing federal and state wildlife regulations and encourage persistence of sensitive species, for example, the greater sagegrouse and raptors. Company planning helps to conserve important habitats, while achieving economically viable resource extraction, such as coal bed, natural gas, deep oil wells, and mining of minerals.

Information collected during wildlife surveys provides key information to help land managers determine the best siting for infrastructure used by projects. Mapping of sensitive species' nest locations and important seasonal habitats results in survey information that can also be useful for early-stage planning of potential lease holds. In addition, company data help identify additional costs and clarify the complexity of permitting for new projects.

Company clients have benefited from survey information to become informed about locations that have sensitive wildlife issues, thereby avoiding costly delays while developing siting and construction plans. Big Horn has found that "The oil and gas industry people involved in permitting and developing locations genuinely strive to have the least possible impact on wildlife and other resources."

In addition, Big Horn's support of the oil and gas industry provides income for seasonal employees every spring and summer, when the majority of the wildlife survey work occurs.

Wyoming Vendors by Congressional District

District Location

Top Cities

Gillette = 208Casper = 197 Rock Springs = 105 Riverton = 76

Sources: Esri, DeLorme, NAVTEQ, TomTom, Intermap, increment P Corp., GEBCO, USGS,FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), and the GIS User Community

fracturing, or "fracking," and horizontal drilling. Total jobs supported by these activities in Wyoming reached 17,834 in 2012. That job total is projected to climb to 26,639 in 2020 and to 34,459 in 2035.⁵

And Americans, including the people of Wyoming, get it. A telephone poll of 1,012

registered voters across the country, conducted on behalf of the American Petroleum Institute, found that 77 percent of Americans, regardless of party affiliation, support increased production of oil and natural gas resources located in the United States.⁶

- IHS Inc., "America's New Energy Future: The Unconventional Oil and Gas Revolution and the U.S. Economy," Washington, D.C., December 2012.
- "What America is Thinking on Energy Issues."http://www.api.org/news-and-media/news/newsitems/2014/july-2014/voters-say-us-should-do-more-to-develop-oil-natural-gas" the results of a national poll conducted by Harris for API July 10-13, 2014. Click on "national poll" to see how percentages of voters answered this and other questions.

To find out more, visit API.org

for more information and follow us on Twitter@EnergyTomorrow.

Congressional District (at Large)

2 M Construction, Inc 4U Fencing & Landscaping, LLC 609 Consulting, LLC 609 Consulting, LLC

A D Martin Lumber Company, Inc.

A Star Contracting
A&D Oilfield Dozers, Inc
A&E Flow Testing, LLC
A&S Water Service. Inc

A&W Hotshot & Oilfield Service, LLC

AAA Services, Inc Aaron's Water Services, Inc

ABM Well Service AC Egbert Water Service, Inc

Ace West N2 Pumping, Inc ACR Consultants, Inc

ACR Consultants, Inc Action Lock & Key

Aero Plus, LLC Air Control Specialists

Airgas On-Site Safety Services, Inc

Alco Mobile Storage Alignment Pros, Inc

All Around Field Services, LLC All Service Lysite, Inc

Allen & Crouch Petr Engineers

Allen Inspection Services

Alliance Drilling Tools, LLC

Alltrans, Inc

Alsco American Linen Division Alta Construction, Inc

Altitude Land Consulting PC

Always Be Clean

Ameri Tech Equipment Co American Colloid Company

American Compressor Solutions, LLC

American Filter Clean

American Mobile Research, Inc Amigos Equipment Corporation

Anchor Environmental
Anchor Services, Inc

Anderson Seismograph Bit Anticline Disposal, LLC

Apex Surveying, Inc Apex Vista, LLC

API Systems Integrators, Inc

Arcadis US, Inc

Archaeological Energy

Consulting
Arctic Oilfield Services

Armor Services, LLC
Arrowhead Lodge Wyoming,
LLC

Aspen Fabrication & Welding, Inc Aspen Water Technologies Aster Canyon Consulting Atchison Ranch, LLC Auto Service Excellence Automation & Electronics, Inc Automation X Corporation

Azix Data Systems, Inc B&B Leasing Co

B&B Tool & Supply Co, Inc B&G Roustabout Service

B&H Services, Inc B&S Hotshot, LLC B&T Fabrication, Inc

B&T Inc

Baby Doe Resources, Inc Back Country Spraying, LLC

Badger, Inc

Baggs Solid Waste Disposal Dst Baggs Testing & Rental, Inc

Bailey Enterprises, Inc

Bailey Oil Co

Baker Hydro Excavating, Inc Balfour Beatty Rail, Inc

Bar S Services, Inc

Bar S, Inc

Barlow Ranch Limited Partnership

Bas Services, Inc

Bear Consulting Services, LLC Bear Creek Originals

Bear River Regional Joint Powers

Bearpaw Survey, Inc Beken, Inc

Belcher & Boomgaarden LLP Benson Construction, Inc

Berry Lubrication Service, Inc Best Out West Spraying, Inc

BHS, Inc Big Co

Big D Sanitation

Big Dawg Enterprises, LLC

Big Horn Anchor Service, Inc Big Horn Co-Op Marketing Assn

Big Horn Culligan Water Big Horn Environmental

Big Horn Environr Consultants

Big Horn Heating & Cooling, Inc Big Horn Water Wagon, LLC

Big West Oilfield Services
Big Wyoming Trucking, Inc

Biggs Electric, LLC
Bighorn Construction
Bighorn Gas Gathering

Bighorn Gas Gathering, LLC Bighorn Hydraulics, Inc Bighorn Transport, Inc

Binger Operations, LLC Bison Pump & Supply, Inc Bks Environmental Associates, Inc

Black Hawk Crane & Rigging, Inc

Black Hills Bentonite Black Hills Trucking, Inc Blairs Market Blakeman Propane, Inc Bloedorn Lumber

Bloedorn Lumber - Worland Bloedorn Lumber Riverton

BME Industrial Companies, LLC

Bobetta Jean Etchemendy Bobs Fire & Saftey

Blueline Rental, LLC

Bobs Truck Repairs, Inc Boelens Well Service, LLC Boner Brothers Partnership

Boones Machine & Rental
Borah-Borah Petroleum, Inc

Boss Enterprises, Inc Bottom Line Marketing, LLC

Bottom Line Marketing, LLC Bowden Management

Company, Inc

Bowden Well Site Serv

Bowden Well Site Services, Inc Bower Petroleum Service, Inc

Bradley & Kristy Erdman
Brandon Mitchell
Brenda Hemberry

Brennan Engineering, Inc Bresnan Communications

Brewed Attitude Cafe Brian Johnson

Bridger Crane & Rigging, LLC

Bridger Mechanical, Inc Bridger Valley Elect Assoc

British Standards Institution Britton Trucking, LLC

Broken Arrow Field Services, Inc Brunson Enterprises, LLC

Brunson Enterprises, LLC
BSI Services, Inc
Buck Creek Freight, Inc
Buffalo Field Office
Build Rite Do It Center

Bunot Rachel K.
C Starks Refrigeration, Inc
C&B Sand & Gravel, Inc

C&S Oil Tools, Inc
C&Y Transportation Co

C2 Services, LLC

CA White Wireline Services
Cactus Springs Gas & Oilfield
Services

Calibration Technicians & Supply Inc.

Cameron Compression Systems Cannon Oil & Gas Well Service,

Carey Properties, LLC
Carlat Construction, Inc
Carol Chadwick Ms Pe

Carquest Auto Parts Stores Valley Motor Supply Carroll Septic Service

Casper Field Office
Casper Fire Extinguisher Service,
Inc

Casper Oil Tools, LLC Casper Tin Shop Casper Winco Supply Co. Castlebrook Welding & Fab, Inc

CBM Associates, Inc CCC Services, LLC CDM Trucking, Inc

Cedar Rentals, Inc Centaur Consulting L L C Center Line Resource, Inc

Central Truck & Diesel, Inc

Cerento, Inc Chapman Contracting, Inc

Childers Trucking Company
Childs Play Entertainment

Choice Engineers & Surveyors,

Inc

Christian Lyda
CL Consulting Services

CL Well Service, Inc

Claudes Welding Service, Inc

Clayton Glynn Clean & Simple, LLC

Clear Creek Well Service, Inc Climate Engineering Corporation

C-M Environmental Group, Inc

Cobb Electric, LLC
Cobra Well Testers, LLC

Collins Backhoe & Water Service Collins Communications, Inc

Communication Technologies, Inc

Compression Leasing Services, Inc

Compression Systems
Connies Answering Service
Continental Industries Field

CPC, LLC

Craftco Metals Services, Inc Craig Alan Kloahsen

Croell Redi-Mix, Inc Crossroads Trucking, Inc

Crum Electric Supply Co CS Consulting, LLC

Custom Chemical Solution Custom Fiberglass, Inc

Custom Graphix & Signs

Cyclone Drilling, Inc
D&A Plumbing & Mechanical,
LLC

D&A Services, LLC D&D Oilfield Service

D&D Swabbing, LLC D&DJ Oil Tools, Inc

D&L Excavation, Inc
Dale Pentice Company

Dale Weaver, Inc
Dan Hart Patrol Service, LLC
Dan Taylor Trucking

Darryl's Transport Company Daryls Electric, Inc

Davis Construction

Dave Norris Consulting, LLC
Daves Flow Measurement, LLC

DCT Energy Services, LLC

Dealers Electrical Supply Co Deans Consulting Deep Sweep, Inc

Delta Power & Automation, Inc

Dennis Trucking Ltd Dennis W. Carter

Delcon Serices, Inc

Diamond T Welding of Wyoming,

Dickau Grading, LLC

Dilts Ranch Co Discovery Downhole Services,

Inc

DJ Consulting, LLC

DL Naylor Service & Consulting

DLC Trucking, Inc

DO, Inc

Donna L. York Rev Trust Dons Auto & Body Shop

Don's Supermarket
Double D Hotshot, LLC

Double Nicol, Inc Double Z Production, LLC

Douglas Edward Wirth
Douglas Exploration, LLC

Downrite Pump Service, Inc

DR Griffin & Associates, Inc Drilling Tools, Inc

DRM, Inc DS Consulting D's Hot Oil. Inc

Dubois Telephone Exchange, Inc Dubose Welding & Fabrication,

Dunn Trucking, Inc Dupree's Welding

Dynaflo, LLC E2 Electrical Contractor, Inc Eager Beaver Testers, Inc

Eagle Electric, Inc Earl Bower Farms Earth Work Solutions

Earthworks, Inc

Eastside Laundry
Echo Transportation, LLC

Ed Greenwald Construction, LLC Edgerton Services & Equipment,

LLC Edison Family Trust

Edwards Fencing
Eidens Construction, LLC

El Rio Restaurante, LLC Electrical Connections, Inc Electrical Specialists, Inc of

Wyoming
Electrofab, Inc
Elite Cleaning, LLC

Elkhorn Construction, Inc Ellis Public Affairs, LLC

KA Sullivan Welding

Elmore & Elmore Wireline Service, Inc. Emery Septic Tank Pumping, LLC Emily Shepperson, Successor Emit Technologies, Inc Enerflex Energy Systems, Inc Energy Enterprise Services, Inc Energy Equipment & Supply, Inc Energy Transportation, Inc Engine Accessories & Controls Environmental Sales & Service, ETO Corporation Evanston Park & Recreation District Exact Air Compliance Systems, Excel Drilling, Inc. Exploration, Inc. Exterran Water Management Extreme Pump Solutions, Inc Facts, Inc. Falcon Pump & Supply Falcon Pump & Supply Far Out Weed Control, Inc. Farmer Brothers Coffee Farmers Cooperative Assn Fencetrak Inc. FFC Fox Family Cleaning, LLC Fiber Chem. Inc. First American Title Insurance Co. First Place Cellular Five E's Services, Inc. Flanders Electric Motor Service, Inc Flightline Aviation Services, Inc Flogistix Wyoming, LLC Flower Exchange Floyd Land & Livestock, Inc Fluid Pro, LLC FMC Technologies, Inc Folsom & Associates. Inc Food Science Club Four Spear Contracting, LLC Fox Field Services, LLC Frac Tanks By Bryson, Inc Frandson Safety. Inc Frear Consulting, Inc Fred Trujillo Freedom Oilfield Services, Inc Fremont Beverages, Inc Fremont County Community College District Freund Construction, Inc. Frontier Compression Services, Frontier Heat Treating, LLC Frontier Tire & Alignment, LLC Fuller Construction, Inc

Fuller Construction, Inc.

Fuller Livestock

G&J Hot Oiling, Inc Gary Holsan Gas Drive Global US, Inc Gas-Tech GCC Rentals Gene R. George & Associates, Inc Generators of Gillette, Inc George Etchemendy George Lebar Geotec Industrial Supply Gerald M. Morel Get Up & Go Hotshot Trucking, LLC Gillette Contractor Supply, Inc. Gillette Gun Club Gillette Printing Co, Inc Gillette Steel Center Inc. Git-R-Done Sanitation, Inc. Global Artificial Lift Global Propane of Wyoming Global Specialized Services, Lld GM Oilfield Services, Inc. Goat Green, LLC Goolsby Finley & Associates, Grainger Grease Wood Water Systems Great Basin Enterprises Great Divide Consulting, Inc Green Bit & Tool, Inc Greene Enterprises, Inc Greene's Energy Services, Inc Greenline Equipment, LLC Greenway Parts Cleaning & Filtratio Greer Services Gregory Lee Oertel Greg's Welding, Inc Greiner Motor Company Grieve Enterprises, LLC Grizzly Services. Inc Grouse Mountain Environmental Consultants, LLC Guardian (A Division of Greene's Energy Group LLC) Gyphaul Transport, Inc. H&N Gold Field Service, Inc Hammer Electronics. Inc. Hansen Riverbend Ranch, LLC Hardy Enterprises, Ltd Harlan's Plumbing & Heating Harns Tank Strapping Services, LLC Hasco Industrial Supply Hawg Tools Hawkeye Completion Services, Hawkeye Oilfield Supply, LLC Hayden-Wing Associates, LLC Haygood, Inc Haystacks, Inc

HB Lee Construction Co, Inc

Heath Consulting, Inc. Henson Fencing & Construction Heppner Consulting, LLC Hico LLC High Country Crane Service High Country Fabrication, Inc. High Country Industrial Corporation High Country Oilfield Services, High Country Welding, LLC High Desert Services High Desert Services, Inc High Desert Welding & Machine, LLC High Mountain Inspection Services, Inc. High Plains Power, Inc High Plains Transport, LLC High Plains Weed Control High Plains, Inc. Hildreth Well Service, LLC Hill Crest Auto Body Hladky Construction Corporation Hoerbiger Service, Inc Hoglin Engineering Holgates Backhoe Service, Inc. Homax Oil Sales, Inc Honnen Equipment Co Hoover & Stacy, Inc. Hoppermetals Hose & Rubber Supply, Inc Howard Inspection Service Howard Supply Co Howards Tubular Service HR Moore Consulting **Hudson Contracting** Huff Sanitation, Inc Hughes Enterprises, Inc Hunary Doa Hunting Energy Services Drilling Tools, Inc Hurricane Enterprise, LLC Iberlin Ranch Limited Partnership IGO Oil & Gas Services, Inc IGO Oil Field Service, Inc Inberg-Miller Engineers Independent Automation & Control Indian Hills Apartments Industria Planning & Consulting Industrial Alternator & Starter, Inc Industrial Co Wyoming, Inc Industrial Crating International, Industrial Engine Service Industrial Hoist & Crane

Industrial Measurement &

Industrial Screen & Maintenance,

Industrial Welding & Construction

JW Williams, Inc.

K&M Energy Services, Inc

Control Inc.

Infinity Power & Controls, Inc. Insight Services, Inc Instrument & Equipment Technicians, LLC Insulation, Inc. Integrated Production Services, Intermountain Electric Service, Intermountain Motor Sales, Inc Inter-Mountain Pipe & Threading International Technifab InternationalPipeline Consultants Intertech Environmental & Engineering, LLC Irene Ranch, LLC Iron Man Anchor Service, LLC Isenberger Land, LLC ITC Electrical Technologies J Pro Cleaning, LLC J&A Enterprises, LLC J&E Oilfield Service, LLC J&M Enterprises J&M Trucking, Inc. Jace Water Service, Inc Jack's Truck & Equipment, Inc Jadeco, Inc James H. Wolff Jasons Welding, Inc. JC Energy Services, LLC JC Well Service, LLC JDL Services, LLC JDS Electric, LLC JD's Pumping Unit Service, LLC Jeffrey C. Gosman Jerri Slocum Jerry M. Brown, Inc Jerry's Welding Service, Inc Jet Services JFW Corporation JH Kaspar Oil Co Jiffy Rental Center Jim's Water Service, Inc JJ Consulting JL Pumping Unit & Crane JN Field Services, LLC John Bunning Transfer Company, Inc John O. Christensen Johnson Controls, Inc Josh Christianson JPB JR Trucking, Inc JRB Trucking, LLC JS Rankin Ranches, Inc JTM Equipment, LLC JW Measurement Company

Kaman Industrial Technologies Corporation Kauppi Wireline Service, Inc Keeper Kennedy Ace Hardware Kenyon Trucking, Inc Kermit John Jess II Kerry D. Hayden Kerry Meznarich Key Energy Services, LLC Keyhole Technologies, LLC Kilts Contracting, Inc Kilts Trucking Kimzey Casing Service, LLC King Electric, Inc Kissack Water & Oil Services, Inc Kkat Oilfield Service, Inc Knecht Home Center of Gillette Knight Technologies, Inc Koehlers Wild Game KR Training & Consulting, LLC Kraft Petroleum Services, Inc Kuhbacher Trucking, Inc Kurt Lyman B&H Services, Inc L&H Industrial L&J Motor L&L Electric L&L Enterprises L&L Oilfield Service, Inc L&P Equipment & Repair L&W Janitorial L.B. Putman Laird Sanitation, LLC Lakeway Laundromat Land Surveying, Inc Lander Gourmet Catering Lange Enterprises Larry Brannan Trucking Larrys Welding, LLC Law Office of Craig Newman LD Contracting Lee Moore Land, LLC Lees Operating Service, Inc Leftovers, Inc. Legend Services Pressure Control, Inc Lewis Surveying, LLC Lewis Trucking, Inc Linch Environmental Contractors, Inc. Lindsay Backhoe Service Lindstadt Construction Line Finders, Inc Lintons Bia R Little 58, LLC LL Kidd Drilling Consultants, LLC LNL Consulting

Lo Gear Trucking, LLC

Lock Tite Anchor Company, Inc

Loadout, Inc

Lockhart Federal Unit Service Lost Circulation Spec, Inc Lowham Walsh Engineering & Environ Services, LLC Ltd Energy Service, LLC Lyn George Consulting M&M Oilfield Service, Inc M&M Transport Hotshot Service M&M Well Service, LLC M&N Equipment, LLC M&T Cleaning, Inc Machine Products, Inc. Maddock Enterprises, Inc. Maggie's Cafe Magna Energy Services, LLC Majors Equipment Matin Lumber Truss Plant Matthew Idler Photography MBS Daylighting Services, LLC MC Drilling, Inc McCumber Well Service, Inc McJunkin Red Man Corporation McKendree Trucking, Inc. Mechanical Field Services, LLC Melgaard Construction Co, Inc Mels Water Services, Inc MG Oil Gillette Michaels Fence & Supply, Inc. Midnight Oil Field Services, LLC Mike Toney Consulting, LLC Mike's Bop Service, Inc Millennium Pump Repairs, Inc Miller Enterprises, Inc. Millers Fabrication & Const. Inc. Mining Electrical Services, LLC MJ Drilling, Inc Mobile & Dakotaland Auto-Glass. Inc Mobile Concrete, Inc. Moneyhun Equipment Sales & Service Moneyhun Field Services, Inc Monson Janitorial Services, Inc Montgomery Construction, Inc. Moore Land Company, LLC Moose Creek Catering Morcon Industrial Specialty, Inc. Morningstar Computer Services Moser Engine Service, Inc. Motion Industries. Inc Motor Supply, Inc. Mountain Mud Service & Supply, Mountain States Oilfield Mountain States Pressure Service, Inc. Mountain States Water Service

Mountain Valley Livestock, Inc.

MPI Warehouse Specialty Co,

Mountain West Business

Solutions

MRF Consulting Group, LLC MRJ Consulting, Inc Murdoch Oil, Inc Murdoch's Ranch & Home Supply Nalco Fab Tech, LLC National Oilwell Varco I P NE Wyoming Soil Treatment, LLC Nelson Engineering Company NEW Electric, Inc. New Process, Inc New Tech Inspection Nicks Heaten & A Beaten Welding Service, LLC Nine Mile Land Company Niobrara Electric Association Nix Signs N-Line Service, Inc. Noble Construction, Inc Nona D Montgomery Noonan Land Services, Inc Norco, Inc. North Star Energy & Construction, LLC Northern Lights Energy Companies Northern Production Company, Northrop Boiler Works, LLC Northwinds of Wyoming, Inc. Norton Oil Tool Co Nosrod Services Nov Fluids Services, Nov - Md Nova Tuboscope, XL Hardbanding & Fabrication NSA Excavating, LLC Oasis Emission Consultants, Inc. Occupational Health Testing Office Outlet Oil & Gas Conservation Commission Oil & Gas Equipment Consulting Oliver Rig Service, Inc One-Call of Wyoming Onsite Services, LLC Outlaw Oil & Field Services, LLC Overhead Door Co of Gillette Overthrust Gun Club P&S Machine. Inc P. Seilaff Trucking & Oilfield Services, LLC Pacer Energy, LLC Pacific Steel & Recycling Page Plus Paintbrush Services Parkers Floor Service, Inc. Pat Avery Real Estate Pathfinder Inspections & Field Services, LLC

Pats Roustabout Service, Inc

Quadna A DXP Co

Patterson Trucking Quadna, Inc. PC Transport, Inc PE Grosch Construction, Inc. Quest Coring USA, Inc. Pearson Oil Co, Inc Quest Drilling Fluids, Inc Perry Brothers Trucking, Inc. Quickspace R Bar R Trucking, Inc Peterbilt of Wyoming R&G Electric, Inc Petroleum Association of Wyoming Philips Welding Service, Inc R&M Welding, Inc. Phoenix Consulting, Inc R&R Drill Bit Service, LLC Pine Bluffs Gravel & Excavating, R&R Investments Inc. R&R Rig Service, LLC Pinedale Auto Supply R&R Services, Inc Pinedale Properties, Inc R&S Well Service, Inc Pioneer Concrete Pumping, Inc Raine Welding & Fabrication Pioneer Gasket of Wyoming, Inc Ranchhand Welding & Piping Specialties Co, Inc Fabrication, Inc Pitmen Inspection Services Platte River Inspection Service Rapid Wire, LLC Plus Electric, Inc Rat Hole Drilling PMN Investments, Inc. Rat Hole Managers, Inc Poco Partnership Rat Pac Enterprises, Inc. Poke's Mercantile, LLC Pokeys Barbque & Smokehouse Rawhide Services, LLC Polar Bear Water Treatment, LLC Rawhide Well Service, LLC Port A Pots By TDS Razor City Locksmith Powder River Energy Razor City Rental Corporation RC Lock & Kev Powder River Energy Ready Livestock, LLC Corporation Ready Oilfield Service, Inc Powder River Heat/Air Cond, Inc Ready Oilfield Service, Inc Powder River Office Supply, Inc Powder River Power, Inc. Inc Power Service of Montana, Inc Rebel Testing, Inc Power Service of North Dakota. Parts Power Service of Utah. Inc. Red Creek Corporation Power Service, Inc. Red Desert Insta-Care Precision Analysis, LLC Red Horse Oil Co, Inc Precision Measurement, Inc Redi Project Services, LLC Precision Well Service, Inc Reed J. Suchy Premier Powerplants & Pumps, Rellstab Services, Inc Remax Horizon Realty Pro Wireline, Inc Renegade Services Process Power & Control, Inc Research Factory, LLC Prod Systems SIs & Service, Inc Professional & Affordable WY Janitoria Rexel, Inc Professional Rig Services, Inc Project Works, LLC Richards Construction, Inc Pro-Kote Engineering & Supply Richardson Trucking, Inc. Pro-Maac Systems, Inc Rick Collier Pronghorn Production Services Rig Cleaners, Inc Pronto Rig Transportation, LLC Propak Energy Services USA, Riverton Ace Hardware Riverton Ready Mix PS Services, LLC Riverton Tire & Oil Company Pullen Services, LLC RJ Oilfield, Inc Pullmax, Inc **RMR** Pump Pro, Inc. Pumpkin Buttes Wastewater Road Runner Service & Supply

Robert P Maser Consulting, Inc Quality Agg & Construction, Inc. Robert R. Roush Robert Wallis Robert's Field Service Robertson Transportation, Inc. Robinson Energy, LLC Robinson Banch Co. LLC R&J Technical Services, LLC Rock Hound Oilfield Services, LLC Rock Springs Field Office Rock Springs Grazing Association Rock Springs Winlectric Co Rocky Mountain Bank Rocky Mountain Casing Crews Rocky Mountain Envirotech, LLC Rocky Mountain Industrial VlaauS Randy R. Pitt Construction, Inc Rocky Mountain Oilfield Warehouse, Inc. Rocky Mountain Pre Mix Concrete, Inc Rocky Mountain Propane Rocky Mountain Wash, LLC Rattlesnake Field Services, LLC **Rocky Mountain Wildcatters** Rosss Anchors Plus. Inc Roundtop Pump & Supply, LLC RP Oilfield Service, Inc RP Services, LLC RR Services, LLC RT Communications, Inc. RT Meter Service, LLC Real Kleen Janitorial Services, Rummel's Oilfield Services, Inc RW Trucking, LLC Ryan Sanitation Co, LLC Record Supply, Inc - Napa Auto S&K Safety Tools, Inc S&S Contracting, Inc S3 Power Safety-Kleen Systems, Inc Saf-X, LLC Salt Creek Supply Salt Creek Welding, Inc Salt Wells Ranch & Prod Service, Schneider Services, Inc Schulte Ta Respond First Aid Systems of Schultz & Belcher LLP Schultz & Schultz LLP Schwitzers Night & Day Richard S. Logan Trucking, Inc Trucking, Inc Scott Hight Scott Ranches, LLC Scott's Hot Shot, LLC Scott's Welding & Fabrication, Searle Bros Construction Co Sentry Services, LLC Serel Kay Printing Sheehan Trucking, Inc. Sheet Metal Specialties, Inc Shelco RMS Instrument & Electric, LLC

Shepards

Roaring Fork Corporation

Sherwin Williams Sherwood Enterprises, Inc. Shirts & More, Inc. Short Powerline Service Shoshone Engine Exchange Shuck Brothers Sierra Construction Co. Signboss, LLC Signs of Sutherland Auto Trim Silver Nail Construction, LLC Silvertip Flectric, Inc. Sims Banches Sinclair Petroleum Engineering Sioux Ranch, Inc A Wyoming Corporation Skorcz Enterprises, Inc Sky Blue Enterprises, Inc Smith Oilfield Service, Inc Smith Sheep Company Snyder Partners Solvingtech, LLC Son of A Bee Trucking SOS Well Services LLC Sound & Cellular, Inc. Source Equipment Special Olympics Wyoming Specialized Tubular Service, Inc Specialty Electrics, Inc. Specialty EMS Spencer Fluid Power SS Consulting SST Energy Corporation Stack Devils, Inc. Stage Stop Store Stainless Specialties, LLC Star Transit Star Trucking Starr Communication Steadfast Covergirls, Inc. Stepp By Stepp, Inc Steve Bruce Brown Steve Nickson Stewart & Stevenson Power **Products** Stim Tech, Inc Stotz Equipment Straight Line Fencing Strata Services International, Inc Strohschein Diesel Repair, LLC Sublette Communications, Inc Sunrise Trucking, Inc Sunshine Office Supplies Sunshine Valley Petroleum Corporation Superior Corrosion Contrl Corporation

Superior Field Services, LLC

Survey Rentals, Inc

Susan K. Henry Revocable Trust Sweetwater County Solid Waste Disposal District #1 Sweetwater Energy Services, Swik Oil, LLC Swing Trucking, Inc T Cor T&C Industries, LLC T&S Service, Inc. T&T Cranes, LLC Talco Trucking, Inc Tarpon Energy Services, LLC Tarufelli Construction TCB Contracting, Inc T-Chair Livestock Company TDS Collection Service, Inc. TDS Fishing & Rental Tools, Inc. Techwest Services, LLC Terminix Cloud Peak Terminix of Wyoming Terry R. Pitt Construction, Inc. Teton Steel Div of Dalco Industries, Inc. Thars Feed & Ranch Supply That Embroidery Place The Caterers The D'Elia Family Trust The Energy Enhancement Group, LLC The Fire Extinguisher Guy Gal, The Industrial Company The Office Shop, Inc. The Preserve At Greenway Park The Prime Rib Restaurant The Print Shop The Rocky Mountain Group, Inc The Tire Store Thomas A. Hill Throne Law Office Thunder Creek Gas Services, HC Thunder Ridge Trucking & Filtration, Inc Thunderhawk Ltd Co Tiger Production Service Tim Cantrell Consulting, Inc Timberline Service & Repair, Inc Timco Service & Supply Tire Den, Inc Tisdale Creek Ranch, Inc Titan Machinery, Inc.

TLC Oil Tools, Inc.

TM Consulting, LLC

TM Mccoy & Co, Inc

TNT Hydro-Line, Inc

VRC Protx, LLC

Wagonhound Land & Livestock

TLF Ranch, Inc.

Tomart Enterprises Tommerup Machine Shop, Inc Toms Hvac, LLC Tooke Rockies, Inc. Tool Pushers Supply Company Top Office Products, Inc. Totem Construction Company Tower Comm & Automation, Inc. Town of Baggs Trecoby Services, LLC Tri County Sanitation, Inc. District Tribcsp Company Trihydro Corporation Trilliant Oilfield Services, LLC Trinity Management International Triple J Oilfield Rental, LLC Triple L. Inc. Triple R Welding, Inc Triple X Contracting, Inc. Tristar Constructors, Inc Tri-State Industries, Inc TRK Enterprises, Inc. True Drilling, LLC Electronic Data Processors Div Truflo Metrology, LLC Tru-Tech Products, LLC TT Welding & Fabrication, Inc Tucker Electric, Inc. Tuff Enuff Anchors & Services, Tweeds Wholesale Company Twin Peaks Pump & Supply, Inc U-Know Service, LLC Union Cellular Union Telephone Company United Field Services, Inc Unitsource, Inc. Univar USA, Inc University of Wyoming Foundation US Bentonite Processing, Inc. **US** Postmaster USA Trucking, LLC V 1 Propane Valserve, LLC Vaughns Plumbing & Heating Co Ventura Oilfield Tackle, Inc Viking Enterprises, LLC Virile Electric, Inc Vision Oil Tools, LLC Visionary Communications, Inc. Vista Trucking & Water Service, Vista West Water Company Volumetrics, Inc.

Walker Creek Banch, LLC Walker Inspection, LLC Waller's Trucking Co, Inc Wallis Land, Inc Wam Rock Springs, LLC Wamco Lab. Inc. Wamsutter Trailer Court, LLC Warco Pump Service, Inc Warrior Services, LLC Washakie County Weed & Pest Washakie Rural Improvement Water System Drilling, Inc Waterworks Industries, Inc Wayne Paris Waynes Hot Oil Service, Inc WBI Energy MidstreamLLC Weber Brothers Construction Weed Busters, LLC Weisgerber Consulting, Inc Welch Construction Well Water Solutions & Rentals, Wenck Associates, Inc. West Mountain, LLC West, Inc Western Archaeological Service, Western Chemical Specialties Western D-Rings Western Ecosystems Technology Western Environmental Services Western Field Services, LLC Western Relief, LLC Western Sky Water, LLC Western Star Communications Western States Herbicide & Reclamation, Inc Western Sunset, LLC Western Waste Solutions Western Water Consultants, Inc. Western Wyoming Community College Western Wyoming Range Co WFO Welding, Inc What A Wash White Mountain Operating, LLC Whitlock Trucking Wickersham Consulting, LLC Wild West Powersports Wilkins Evaporation, Inc. Willard & Donna Mcmillen William H. Smith & Associates William Insulation Company, Incorporation William P. Maycock Williams Consulting Service, LLC

Williams Porter Dav Wind River Cathodic Services Сс Wind River Consulting Services, Wind River Oilfield Service, Inc. Wind River Power Sports Wind River Transport, Inc. Wind River Welding & Machine, Windcreek Services, Inc Windriver Testing, Inc Wire Brothers Roustabout Service Wise Services, Inc. Wizz Well Service, Inc. WLC Engineering Surveying Wolfs Pinedale Dodge, LLC Wood Group Production Services, Inc. Wood Wireline Service, Inc. Woodwards Floral Worland Cleaners & Supply Worland True Value Hardware Wrangler Well Service, Inc. Wright Auto Parts, Inc Wright Water & Sewer District WWC Engineering WY Rents, LLC Wyoming Air Quality Division Wyoming Analytical Labs, Inc Wyoming Casing Service, Inc Wyoming Earthmoving Corporation Wyoming Energy Consultants, Wyoming Fabrication & Machine, Wyoming Health Fairs Wyoming Heritage Foundation Wyoming Lawn Pro Wyoming Machinery Company Wyoming Oil & Gas Conservation Wyoming Public Health Lab Wyoming Rents, LLC Wyoming Service & Supply, Inc. Wyoming Smokehouse, Inc. Wyoming Specialized Cleaning Wyoming Waste Services - Rock Dept Wyoming Water Service, LLC Wyoming Water Solutions Wyoming Work Warehouse, Inc Wyotana Oil Field Service Co Wyutex Energy Services Ltd

Z Drilling Solutions, LLC

Zoco Unlimited, Inc

Zane L. Fross