

TERMS OF USE

PLEASE READ THESE TERMS OF USE CAREFULLY. BY USING THE MATADOR RESOURCES COMPANY WEBSITE YOU ARE AGREEING TO THESE TERMS OF USE.

The Website www.matadorresources.com (the “Site”) is owned and operated by Matador Resources Company (“Matador”). Your use and access of the Site is expressly conditioned on your acceptance of the following terms and conditions. If you do not agree to all of these terms and conditions, you may not use or access the Site. “You” or “your” means the person, company or other legal entity that is accepting these Terms of Use.

A. USE OF THE SITE

Subject to these Terms of Use, Matador grants you a limited, revocable and non-exclusive license to access and use the Site, for the purpose of viewing and reading the Content (as defined below) on the Site. The Site is intended to provide a general overview of Matador’s activities and is made available only for reference.

The Site and the Content contained herein do not constitute an offer or the solicitation of an offer for the purchase of any securities of Matador. The Content is not intended in any way to qualify, modify or supplement any prospectus or other information disclosed under the corporate and securities legislation of any jurisdiction applicable to Matador. No securities commission or similar authority in any jurisdiction has in any way passed on any of the Content contained on the Site.

B. CONTENT RIGHTS AND OWNERSHIP

All information, data, text, code, photographs, graphics, logos, video or other material (“Content”) presented to you on the Site are owned by Matador and various third parties. Nothing contained on the Site should be construed as granting, by implication, estoppel, or otherwise, any license or right to use any of the Content without the written permission of Matador or such other party that may own the Content. Any copying, distribution, retransmission or modification of Content on the Site, whether in electronic or hard copy form, without the express prior written permission of Matador is strictly prohibited.

All trademarks on the Site, including the Matador name and logo, are owned exclusively by Matador, unless otherwise noted. No license or grant of any rights, express or implied, are granted in or to the Matador trademarks.

C. PRIVACY POLICY

You acknowledge that you have read the Matador *Privacy Policy*, the terms of which are incorporated herein.

D. AMENDMENT

Matador may amend these Terms of Use at any time by posting the amended terms on the Site. Except as stated below, all amended terms will automatically be effective upon posting on the Site. These Terms of Use may not be otherwise amended except in a writing signed by you and Matador. If you do not or cannot agree to the amended terms, your only option is to cease all use and access of the Site.

E. MODIFICATION OF SITE

Matador reserves the right to modify or discontinue, temporarily or permanently, the Site (or any part thereof) with or without notice. You agree that Matador will not be liable to you or to any third party for any modification, suspension or discontinuance of the Site.

F. INDEMNITY

You agree to indemnify and hold Matador, and its subsidiaries, affiliates, officers, agents, or other partners, and employees, harmless from any claim or demand, including without limitation, reasonable attorneys' fees, made by any third party due to or arising out of your use of the Site, your connection to the Site, your violation of these terms of use, or your violation of any rights of another.

G. DISCLAIMER OF WARRANTIES

YOUR USE OF THE SITE IS AT YOUR SOLE RISK AND THE SITE IS PROVIDED ON AN "AS IS" AND "AS AVAILABLE" BASIS. MATADOR EXPRESSLY DISCLAIMS ALL WARRANTIES OF ANY KIND, WHETHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND NON-INFRINGEMENT.

ANY CONTENT DOWNLOADED OR OTHERWISE OBTAINED THROUGH THE USE OF THE SITE IS DONE AT YOUR OWN DISCRETION AND RISK AND YOU WILL BE SOLELY RESPONSIBLE FOR YOUR USE OF OR RELIANCE ON ANY CONTENT.

H. LIMITATIONS OF LIABILITY

YOU EXPRESSLY UNDERSTAND AND AGREE THAT MATADOR WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES, INCLUDING BUT NOT LIMITED TO, DAMAGES FOR LOSS OF PROFITS, GOODWILL, USE, DATA OR OTHER INTANGIBLE LOSSES (EVEN IF MATADOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES), RESULTING FROM THE USE OR THE INABILITY TO USE THE SITE. SOME STATES DO NOT ALLOW LIMITATIONS OF LIABILITY FOR DAMAGES, SO THE ABOVE MAY NOT APPLY TO YOU.

I. USER COMPLIANCE

The Site is based in the United States. Matador makes no claims concerning whether the Content may be downloaded, viewed or be appropriate for use outside of the United States. If you access the Site from outside the United States, you do so at your own risk. Whether inside or outside of the United States, you are solely responsible for ensuring compliance with the laws of your specific jurisdiction.

J. GENERAL INFORMATION

These terms of use constitute the entire agreement between you and Matador and govern your use of the Site, superseding any prior agreements between you and Matador with respect to the Site. The failure of Matador to exercise or enforce any right or provision will not constitute a waiver of such right or provision. If any provision is found by a court of competent jurisdiction to be invalid, the parties nevertheless agree that the court should endeavor to give effect to the parties' intentions as reflected in the provision, and the other provisions remain in full force and effect. THESE TERMS OF USE AND THE RELATIONSHIP BETWEEN YOU AND MATADOR WILL BE GOVERNED BY THE LAWS OF THE STATE OF TEXAS WITHOUT REGARD TO ITS CONFLICT OF LAW PROVISIONS. YOU

AND MATADOR CONSENT TO THE PERSONAL JURISDICTION OF THE STATE AND FEDERAL COURTS OF DALLAS COUNTY, TEXAS.

(Revised January 11, 2012)