

Published by the Desk and Derrick Club of Tulsa
www.tulsadandd.net

Editor: Kathy Staton

**Congratulations to our
Winning Tulsa Members!**

2017 AIMEE AWARDS

Best Large Bulletin

2nd Place

KAY WILLIAMS

Tulsa Oil Drop

Best Industry Article

1st Place

ALESIA BAILEY

Deepwater Horizon

Best Industry Program

2nd Place

JONATHAN SLAY

Turning the Bit

Best Industry Field Trip

3rd Place

BETH JOHNSON & GAY

WHEELER

Osage Wind Farm

Inside this issue:

Index	1
OCTOBER Meeting	2
Tulsa President's Letter	3
SEPTEMBER Social Pics	4
Leaders' Letters	5-8
This Month in Petroleum History	9
Tulsa Club News	10-12
OCTOBER Calendar	13
In Closing	14

The Desk and Derrick Club of Tulsa Monthly Meeting

Members, please join us
for our Annual
Orientation & Elections
(Closed meeting)

Like Pieces of the puzzle-You are essential.

GET CONNECTED

We're on the move
with Social Media.

NETWORKING

ORIENTATION AND ELECTION MEETING

Please join us as we
remember our roots, plan
for the future, and prepare
for 2018 with our Election
of Officers.

Self-
Confidence

Knowledge &
Education

Desk and Derrick
What's in it for me?

Self-Worth
Friendships

October 17th, 2018

11:30 am ~ Luncheon Buffet

Summit Club

15 W. 6th Street, BOA Building

Cost: Members \$27

Guests \$32

Make your reservations no later than

5:00 p.m. on Friday Oct. 12

reservations@tulsadandd.net

Or Reserve and Pay [ONLINE](#)

NOW ACCEPTING CREDIT CARDS!

Free Parking – BOA parking
garage (enter from Boulder) or
ONEOK garage at 112 W 6th St.
Bring your parking ticket to the
luncheon for validation.

If you have need for CE hours, please inquire at meeting
check-in, or email 2018president@tulsadandd.net

The Desk and Derrick Club of Tulsa promotes the education and professional
development of individuals employed in or affiliated with the petroleum, energy and
allied industries. Visit us at: www.tulsadandd.net

PRESIDENT'S LETTER

We are sending our deepest sympathy to President Dorothy Lenhart. Her father recently passed away. The funeral service was held Friday 10/12/18. Please continue to keep Dorothy and her family in your thoughts and prayers.

(President's letter will resume next month.)

SEPTEMBER MTG Pics

Thank you, Kay Williams for the pictures!

OCTOBER ADDC President's Message**Board of Directors**

PRESIDENT

Christina Forth

FFAF Cargo

PRESIDENT ELECT

Terry Ligon

L Chem Tech Company Inc

VICE PRESIDENT

Keith Atkins

Murphy USA Inc..

SECRETARY

Evelyn Green

GBC Minerals, Ltd.

TREASURER

Wendy Sparks

Carl E Gungoll Exploration Inc.

IMMEDIATE PAST PRESIDENT

Maggi Franks

K & E Computer Services

PARLIAMENTARIAN

Marilyn Carter

REGION I DIRECTOR

Carrie Harmon

Marathon Petroleum

REGION II DIRECTOR

Beth Etzkorn

Dee Drilling Co.

REGION III DIRECTOR

Carol Schiavone

REGION IV DIRECTOR

Sue Weaver

Osborn Heirs Company

REGION V DIRECTOR

Andrea McGarrah

EOG Y Resources Inc.

REGION VI DIRECTOR

Casi Nichols

Spur Services LLC

REGION VII DIRECTOR

Tracy Fillmore

Canadian Natural Resources

Limited

Christina Forth
President36 Shores Drive
Leduc, AB T9E 8N7

Canada

780-887-0450

Christinaf4th@gmail.com

Dear Members,

Where did September go? I think I only blinked once; it is over now.

Thank you, to Region II. What a fantastic convention, lots of hard work paid off. I will always be in your debit for the many hours, planning and commitment you have shown to make convention 2018, one to always remember. Great friendships were created, old friends were seen. I enjoyed visiting with all of you; as much as I could. The pictures are linked to the ADDC website, they can also be found on our face book page. Link is <https://bit.ly/2pprt16>.

It was interesting to see at convention, when I asked the members in attendance how many read all the regional director's letter and my letter. A quarter of the room stood up. With information discovered, I am now (with help) going to try and BLOG. I am not sure how else to fully communicate with membership. I am struggling with this, as we send all the information we can in our monthly newsletters. To those of you that read our letters, thank you. Thank you, as you make them worth the time it takes to write them. We are also struggling with correct emails being on the website, which is our data base that we use. 20% of the emails are not correct. Please take a min to see that your information is correct. You can edit your own, right there on line.

Convention 2019, Kansas City, MO. Convention 2020, Pittsburgh, PA. Convention 2021 New Orleans, LA. More information is posted in the ADDC website, under conventions.

Upcoming projects for this month have been; the reduction of days of convention in 2021. Reduction of Standing and Special committees, the proposal for the ADO office to be part time in 2019. A survey to membership will be coming out shortly, please take time to fill it out. Financial Review committee has started the audit for 2018. Sam Thomas is the chair of this committee. The magic suitcase has been posted on the website. Certification will implement 2 new programs: Transportation and Renewable Energy. Social media, please email Alicia Young if you have content to post. An upcoming field trip, seminar, meeting. Please let her know, then it will be posted to all the ADDC social media sites.

Congratulations to the incoming 2019 Board of Directors are as follows: Terry Ligon – President, Keith Atkins – President-Elect, Wendy Sparks – Secretary, Evelyn Green – Treasurer, Immediate Past President – Christina Forth. The following members will serve as the 2019 Regional Directors: Central Region – Connie Bass, Northeast Region – Donna Siburt, Southeast Region – Evelyn McCurley-Ingram, West Region – Philana Thompson.

Christina Forth

Leaders' Letters cont.

Region VI Director's Newsletter

Casi Nichols
Region VI Director

region6rd@yahoo.com

Wendy Simon
Butler County

Tammy Watkins
Enid

Pam Hitz
Great Bend

Jamie Sabata
Liberal

Michelle Burgard
OKC

Susan Bullard
Red Earth

Dorothy Lenhart
Tulsa

Abby Bock
Wichita

October 2018

We are back from the annual convention in Evansville, IN! If you had the opportunity to attend, you know that it was filled with exceptional field trips, educational seminars, important business meetings and wonderful conversation with friends, new and old! Congratulations to the 2019 ADDC Board: President – Terry Ligon President Elect – Keith Atkins Secretary – Wendy Sparks Treasurer – Evelyn Green Many of you are currently working on your slate of officers for 2019. I would like to encourage each of you, new members or seasoned, to step up and fill those positions. Be the ones that lead your clubs into new educational and exciting adventures in 2019. I am available to help with any struggles you might be having, so be sure to reach out with any questions or concerns and we will find you a solution! I look forward to making it to some of your Industry Appreciation Meetings and Officer Installations. The last 3 months of the year are filled many important tasks, but also with fun and family activities. I look forward to seeing many of you and ending this year with confidence as we head into the brand new Central Region in 2019.

Name: Kay (Katy) McKinley Current City: Hooker, Oklahoma Home Club: Liberal, KS Office(s) Serving: ADDC Rules Committee, Region VI Secretary Year Joined ADDC: 1990 Current Job: Retired from ExxonMobil. Full-time Maemie to my 10-year old granddaughter Maecie and #1 Cow Gate Opener Queen/Farm Wife A little bit about you: I was born the oldest of five kids (four girls and a brother who was the youngest) and raised on a farm northwest of Hooker, OK. I was Dad's sidekick and grew up helping with all aspects of raising cattle, pigs, and chickens along with driving tractor and moving irrigation pipe. I graduated in 1978 and then attended four years at Oklahoma Christian College in Oklahoma City. Following college, I worked as an administrative assistant for 8 years for a grocery distributor called Scrivner, Inc. where I worked in the MIS department and had my first exposure to a personal computer – a PC XT with a floppy disk. While in the City, I and my now X-husband had a daughter, Katelynn Frances. I made the choice to move back home with my twoyear-old so I could be near family. The first open job was at a bank, where I was assigned an electric typewriter – ugh back to stone ages. However, I had put my resume in at Mobil Oil, and two months after I moved home, they called me in for an interview as they were putting in a new office in Liberal, Kansas. I didn't know a thing about the oil industry, just that my Dad wrote demand letters to the Landmen. Well, this is where Desk and Derrick entered my life. My friend, Edie Cunningham, invited me to a meeting and I was hooked! At that time, it wasn't anything to have 40-50 members show up for the noon program. I feel very blessed to have been a part of Desk and Derrick for over 25 years, and have made so many friends and had so many opportunities for learning and experiences through local, Region, and Convention meetings. In February of 2017, I retired from ExxonMobil after 26 ½ years. I miss the people, but am really enjoying the freedom to do things I wasn't able to do when working, like going to Ladies' Bible Class, teaching the 1st and 2nd grade at church and being able to attend my granddaughter's and nephews school events. Yep, I've made a full circle and am right back on the farm, driving tractor, raising wheat and helping my husband (of 20 years this November) Neal with our cow herd. Life is good on the farm. Fun Fact: I have a new pup. Well, it was actually a Father's Day gift for my husband from my daughter, but she likes me best. She is a MalChi (Maltese/Chihuahua), and her name is Peach, and we are big buds. Goals for 2018: Lose weight! (HA! This is my goal every year) I have made progress this year and am continuing to be a healthier me. For our club, my goal is to support our new president, Miss Jamie Sabata, in every way possible, and to get those blasted Region meeting notes typed up and sent to Casi and off of my never ending "To Do" list. Leave us with a quote or a bit of advice: You don't have a soul.....You ARE a soul, you have a body. - C.S. Lewis

Leaders' Letters cont.

Supporting Energy Education Projects

ADDC FOUNDATION

A 501 (c) (3) non-profit educational organization

Theresa Adams
2105 Stall Drive
Harvey, LA 70058

October 2018

Theresa Adams
Chair

Sue Carscadden
Vice Chair

Sheryl Minear
Secretary

Ada Weeks
Treasurer

Judi Adams
Trustee

Natalie McClelland
Trustee

Linda Rodgers
Trustee

Jackie Shaver
Trustee

Website:

www.addcfoundation.org

Dear ADDC Members:

At the 2018 Annual ADDC Foundation Meeting in Evansville, Indiana, the following officers were elected:

- Chairman Linda Rodgers
Vice Chairman Sue Carscadden
Treasurer Ada Weeks
Secretary Sheryl Minear

A huge THANK YOU to these trustees willing to serve as Foundation Officers, dedicating their time and expertise to our organization, ensuring that ADDC Foundation business continues to be handled in an expeditious manner.

Several new trustees were also elected during this meeting. They are:

- Christina Forth, Edmonton Club
Maggi Franks, West Virginia Club
Jamie Gilmore, Oklahoma City Club
Audry Mefford, Oklahoma City Club

The Foundation is delighted that several members reached out to us by responding to my July 2018 letter asking for volunteers to serve as ADDC Foundation trustees. We are grateful that these members are willing to dedicate their time and energy to the Foundation.

The Foundation can only continue to supply funding for projects, regional grants and the Industry Symposia through your contributions. We wish to thank the following donors since April, 2018:

- Bay Area Club - honor of D. Lawrence and S. Buyze
Red River Club - honor of J. O'Bannon, L. Pearce, and K.

Warziniack

- Region III - honor of Regional Presenters - R. Fowler, E. Zimmerman, and M. Morgan
Ada Weeks - memoriam, Kim Adams
Region II - refund of grant plus donation
D. Baiamonte - memoriam, Kim Adams

Leaders' Letters cont.

*Tulsa Club – honor of C. Bannister
Natalie McClelland – memoriam, Randy Eharb
Bonnie Fish – memoriam, Randy Eharb
Ada Weeks – memoriam, Randy Eharb
2018 Board of Directors – memoriam, Randy Eharb
Sheryl Minear – memoriam, Kim Adams
Sheryl Minear – memoriam, Randy Eharb
D. Baiamonte – memoriam, Randy Eharb
Red River Club – honor of L. Landry and K. French
Bonnie Fish – memoriam, Kim Adams
Val Williams – memoriam, Randy Eharb*

For Foundation information, please visit our website. You will find detailed information about the Foundation, contact info for the trustees, Contribution Form, and other important information.

As always, we sincerely appreciate your continued support.

Theresa

October 1, 1908 – Ford produces First Model T

Model T tires were white until 1910, when the petroleum product carbon black was added to improve durability. The first production Model T Ford rolled off the assembly line at the company's plant in Detroit. Between 1908 and 1927, Ford built about 15 million Model T cars – fueled by inexpensive gasoline. The auto's popularity was great timing for the U.S. petroleum industry, which had seen demand for kerosene for lamps drop because of increased use of electric lighting. New major oilfield discoveries, including the 1901 "Lucas Gusher" at Spindletop Hill near Beaumont, Texas, helped meet growing demand for what had been a refining byproduct: gasoline.

October 2, 1919 – Future "Mr. Tulsa" incorporates Skelly Oil

Born near Pennsylvania's early oilfields, independent oilman William Skelly's company helped make Tulsa the "Oil Capital of the World."

Skelly Oil Company incorporated in Tulsa, Oklahoma, with founder William Grove Skelly as president. He had been born in 1878 in Erie, Pennsylvania, where his father hauled oilfield equipment in a horse-drawn wagon. Skelly Oil Company resulted from Skelly's early successes in the El Dorado oilfield east of Wichita, Kansas, and other petroleum industry ventures, including Midland Refining Company, which he founded in 1917. With Tulsa already famous worldwide (see Making Tulsa the Oil Capital), Skelly became known as "Mr. Tulsa" thanks to his support for civic causes; he served as president of Tulsa's International Petroleum Exposition for 32 years until his death in 1957.

October 8, 1923 – Tulsa hosts International Petroleum Exposition and Congress

Although still a tourist attraction, the 76-foot-tall Golden Driller arrived decades after Tulsa's first International Petroleum Exposition in 1923.

Five thousand visitors braved torrents of rain for opening day of the first International Petroleum Exposition and Congress in downtown Tulsa, an event that would return for almost six decades.

Attendance grew to more than 120,000 every year. Mid-Continent Supply Company

of Fort Worth introduced the original Golden Driller of Tulsa at the expo in 1953. Economic shocks beginning with the 1973 OPEC oil embargo depressed the industry and after 57 years, the International Petroleum Exposition ended in 1979.

TULSA CLUB NEWS

At September's meeting one of our newest members, **Princess Hajjar**, was officially pinned and welcomed. We are all so happy to have her as a member!

Above is pictured our own **Jonathan Slay**, Tulsa Club's Immediate Past President, and **Ingrid Burton** from Midland. The picture was taken at the field trip at Countrymark Refinery during Convention week. Ingrid Burton works for Laredo and is VP of the Midland Club. Jonathan also works for Laredo in Tulsa.

At last, the date is set for the Port of Catoosa field trip!
3-Club joint trip between Rotaract, Rotary Club of Tulsa and Desk & Derrick...

1:30 pm Friday, November 9th, 2018
5350 Cimarron Rd, Catoosa, OK 74015

The tour will include:

- A "classroom" style presentation inside and
- Barge ride departing from the wharf
- Happy hour afterwards

RSVP to jonathan@tulsadandd.net

The Oklahoma City Club has extended an invitation to our members for their Field Trip planned for October 13, 2018 to the Philbrook Museum in Tulsa, Oklahoma. The flyer below has details. If anybody decides to attend please feel free to contact OKC Field Trip Chairman, Debi Sheline.

Philbrook Museum of Art

2727 S Rockford Road
Tulsa, OK 74114

October 13, 2018

We will leave at 7:30 am and plan on arriving at 10 am for our tour. We need to carpool if possible as parking is limited. We will schedule a meeting place to be decided later and coordinate with everyone going. There is no cost on the second Saturday of the month, so it is Free for the club.

Lunch will be Dutch treat after tour.

Our visit, will include a tour of the Founders Room, which showcases an outline of the history of Villa Philbrook and the Phillips family, complete with historic photographs of the home before it was donated and became an art museum. We can also pick up a copy of Villa Philbrook, by visiting the Museum Shop or visit with a member of our Tour Guide Team for more information.

If you plan to attend let Debi Sheline know by October 5, 2018

djsheline@eprod.com

OCTOBER 25TH,
2018
5:30-8 PM

JOIN THE ROTARACT CLUB OF TULSA FOR AN EVENING OF WINE, CHEESE, CHOCOLATE AND THE ARTS.

The proceeds of the evening will sponsor Rotaract initiatives such as:

1. **Rotaract Kicks** - A Rotaract charity that supplies athletic shoes to local children who would like to play sports but cannot afford shoes.
2. **Revitalize T-Town** - Our hometown non-profit service project whose mission is to end substandard senior housing in Tulsa.
3. **Mainsprings** - Our international charity, which provides a home, school and vocational training for homeless girls in Tanzania, Africa.
4. **Rotaract Scholarship** - A Rotaract charity that awards a scholarship to one male and one female Oklahoma student each year.

TICKETS \$50 EACH
SPONSORSHIPS AVAILABLE

PURCHASE TICKETS AT TULSAROTARACT.COM/FUNDRAISING
OR CONTACT US AT TULSAROTARACT@GMAIL.COM.

A special thanks to our title sponsor AAON Inc.

October 2018

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	 2 <i>Betty Hodge</i>	3	4	5	6
7 <i>Marilyn Trout</i>	8	9	10	11 Board Meeting	12	13
14	15	16	17 Monthly Luncheon	18	19	20
21	22	23	24	25	26	27
28	29 <i>Matthew Campbell</i>	30	31 			

NOVEMBER BIRTHDAY

11/19 *Kris Russell*

Check out these interesting and informative websites:

www.tulsadandd.net

www.addc.org

Thank you!
FOR YOUR
MEMBERSHIP

by Kathy Staton

Do you enjoy our monthly luncheons at the Summit Club? Do you benefit from the plethora of talented and knowable speakers that share their knowledge with our club? How about some of our fun and educational field trips?

If you answered 'yes' to any of those questions, please take a minute to think about how those things happen every month. It takes people (just like you) willing to volunteer their time to help make it happen! The Tulsa Club has been truly fortunate to have had many, many wonderful people in the past who cared enough to take this club to great heights.

Sadly, our membership has decreased over the last few years, with companies struggling to stay in business, layoffs, budget cuts and many members have retired. We need some new faces who are willing to take on some of the responsibilities. We recently asked for members who would be able to do this. We got little to no response.

If you enjoy the people and benefits of this club, please think about giving a little of your time to make these things happen. If we don't get enough people who are willing to work to make this club great, there will have to be changes. Maybe, fewer meetings during the year, less field trips or a change in meeting places (no more Summit Club 😞)

Volunteering is important for numerous reasons that benefit both our club and the volunteer (you). When you donate a handful of your time, the difference made is tremendous and it helps shape our club for the better while the experience improves the person who donated the time.

Volunteering brings us together to work on a goal – insuring the future of our club! More people working, equals less work for each person and less time for the project. So, when it comes to getting the job done, the more the merrier.

There are benefits for you because you get to see how your contribution can make a difference. This experience contributes to your personal development especially in areas such as self-fulfillment, self-confidence, and self-esteem which often flourish during volunteering experiences. Donating time now will also aid in the future of the club. Volunteering also strengthens present skills and shows an employer that an effort has been made to make an improvement. Such skills include communication skills, ability to work with others, ability to take direction and lead others, dedication and time management.

Employers realize that as a volunteer you must be able to prioritize your schedule in order to devote time for activities that benefit others. When employers see active volunteer work on a resume, they are much more likely to hire said person rather than someone who doesn't volunteer. Employers are aware that most people who offer their time are conscientious, honest and hardworking individuals.

These are just a few reasons why volunteering in our club is so important. Not only does it bring education, friendship and enrichment to our members, it is an experience that cannot be bought with any amount of money. Please think about what you can do to ENSURE THE FUTURE OUR CLUB!!!

Note: All submissions to The Tulsa Oil Drop can and shall be edited as necessary. Viewpoints expressed by submitter are those of the writer and not necessarily of The Desk and Derrick Club of Tulsa or the Association of Desk and Derrick Clubs (ADDC). Editor's Email: kstaton@impxp.com.