

**IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEVADA**

THE UNITED STATES OF AMERICA,

Civil No. D-183 BRT

Plaintiff,

vs.

**ALPINE LAND & RESERVOIR COMPANY,
a corporation, et al.,**

Defendants.

/

FINAL DECREE

FINDINGS OF FACT, CONCLUSIONS OF LAW,

TABULATION AND ADMINISTRATIVE PROVISIONS

FINDINGS OF FACT

I. This Court has jurisdiction over the subject matter and the parties to this proceeding.

II. The Carson River and its tributaries are interstate streams and the waters of the Carson River and its tributaries are fully appropriated.

III. Under the Reclamation Act of June 17, 1902, the United States, acting by the Secretary of the Interior, on July 2, 1902, withdrew from public entry, excepting under the homestead laws in accordance with the provisions of the Act, the lands required for the government's first reclamation project, now known as the Newlands Project.

IV. The United States has diligently proceeded with the construction of the Newlands Project and has expended over Six Million Dollars (\$6,000,000) in that construction. The works so constructed have been used for many years for the storage of Carson River water and the distribution thereof to Project lands. The principal structure of the Project is the Lahontan Reservoir which was completed at a cost of approximately One Million Four Hundred Thousand Dollars (\$1,400,000). Lahontan Reservoir has a capacity of 295,149 acre-feet to the spillway crest. With 20 inch flashboards on the crest, the capacity is 317,280 acre-feet. The lands of the Newlands Project irrigated or susceptible of irrigation by the waters of the Carson River and its tributaries include 80,000 acres of cultivable lands, 50,000 acres of pasture lands, and 7,500 acres of land in the Truckee Division of the Project.

V. There existed prior to July 2, 1902 certain vested rights, owned by old-time settlers in Churchill County, in and to the use of waters of the Carson River and its tributaries. The United States, subsequent to July 2, 1902, acquired the right, title and interest of these owners in the waters, ditches, dams, and other irrigation facilities and structures and in return agreed to construct water storage and distribution facilities and to deliver certain waters to these owners.

VI. Prior to July 2, 1902, there existed under the ownership of Frank W. Inman and his wife the right to divert 40 c.f.s. of water of the Carson River with a priority of 1882 for the purpose of producing power. On February 12, 1912, Frank W. Inman and his wife executed an agreement conveying this power right to the United States.

VII. The United States possesses Trust Patents to five riparian rights on the West and East Forks of the Carson River in Alpine County, California, in favor of the following five beneficiary Indians of the Washoe Tribe, in the acreage as specified:

<u>Name</u>	<u>Acreage</u>
Dr. Bob	1.40
Hattie Miller (Cow Bitch)	19.73
Molly's Pete	16.40
Maggie James	4.40
GO-DAH-DIC-PETE	8.25

VIII. The lands on which the waters of the Carson River and its tributaries are used lie in an arid region of the United States; to make these lands productive, irrigation thereof is necessary; these lands vary widely in texture, porosity, terrain, inclination, vegetation, crop use, sub-surface stratas and other factors which affect the amount of water necessary to irrigate different portions of said lands and further affect the amount of water which is returned to the main course by drainage and other means; the various areas require, for proper irrigation and crop productivity varying quantities of water per acre. In the Newlands Project, the water duties are 3.5 acre-feet per acre delivered to the land for the bottom-land and 4.5 acre-feet per acre delivered to the land for the bench land. In the lands above the Newlands Project the water duties are 4.5 acre-feet per acre diverted to the canal for the bottom-lands, 6.0 acre-feet per acre diverted to the canal for the alluvial fan lands and 9.0 acre-feet per acre diverted to the canal for the bench lands. The water duties assigned for the various categories of the land are the total duties from whatever source of surface water.

The net consumptive use of surface water for irrigation on the Newlands Project is 2.99 acre-feet per acre. The net consumptive use of surface water for irrigation of the lands above the Lahontan Reservoir is 2.5 acre-feet per acre.

IX. The Carson River and its tributaries are divided into eight segments:

Segment 1: The East Fork of the Carson River from the California/Nevada state line up to the headwaters of the East Fork in the mountains.

Segment 2: The East Fork of the Carson River from the California/Nevada state line to the confluence of the East and West Forks of the Carson River.

Segment 3: The West Fork of the Carson River from the gauge at Woodfords, California upstream to the headwaters in the mountains.

Segment 4: The West Fork of the Carson River from the gauge at Woodfords to the California/Nevada State line.

Segment 5: The West Fork of the Carson River (and Brockliss Slough) between the California/Nevada state line and the confluence of the East and West Forks of the Carson River.

Segment 6: The main stream of the Carson River from the confluence of the East Fork, West Fork and Brockliss Slough to the gauge at Carson City.

Segment 7: The main stream of the Carson from the Carson City gauge to Lahontan reservoir. This segment is further subdivided for administration into autonomous subsegments:

- (a) Mexican Ditch, Dayton and the reach between Rose Ditch and Cardelli Ditch, inclusive;
- (b) Gee Ditch;
- (c) Koch Ditch;
- (d) Houghman and Howard Ditches;
- (e) Buckland Ditch.

Segment 8: The area below the Lahontan Dam.

X. The historic practices, customs, agreements and decrees followed by the water users and the Federal Water Master on the Carson River and its tributaries:

1. General:

(a) The Watermaster shall begin to direct the distribution of water on such date that he determines there is not enough water in the Upper Carson River to serve the most junior priority.

(b) When such distribution begins, the water users are notified that the river is on regulation and diversions will be monitored.

(c) Subject to the exceptions described below, the water is distributed on the basis of priority and acreage.

(d) For purposes of distribution, the river is administered in segments in accordance with established practices, customs, agreements and decrees.

(e) When the river is on regulation each segment of the river is treated autonomously.

(f) The high alpine reservoirs on both forks of the river are filled out of the priority order. This is done because the snow does not melt sufficiently at those high elevations to fill the reservoirs until the summer when the river flow has already begun to diminish down in the valley.

(g) On all segments of the river, rotation is practiced so as to serve the junior priorities as long as possible.

(h) On both the East Fork and the West Fork, any user, regardless of his priority, who does not need the water does not get it. If the user has a need for it, he gets the water under his priority; if he does not have a need for it, the water goes to the next junior priority.

2. Segment 1:

Since this segment consists largely of riparian lands, there are no relevant customs and the Water Master exercises little supervision except to regulate the release of water from the Alpine Land and Reservoir reservoirs. Water in these reservoirs is represented by corporate stock and is rented, traded and sold to any landowner.

3. Segment 2:

(a) When the flow rate at the Gardnerville gauge reduces to 200 cubic feet per second, 1/3 of the river flow is directed into the Allerman Canal and 2/3 of the flow stays in the river. The point of measurement for the 1/3-2/3 split is at a weir located 100 feet downstream of the intersection of Highway 395 and the Allerman Canal. Water users on the Heybourne Tract served by the Allerman Canal, the upper New Virginia, Company and Cottonwood ditches hire a ditch rider to assist, under the direction of the Water Master, in the distribution of water.

(b) Reservoirs 1, 2 and 4 on the Dangberg lands are filled 3 times yearly. The reservoirs are filled once in February and March pursuant to their storage rights. The reservoirs are filled twice later in the year as a means of regulating the water flow in the Virginia

and Allerman ditches and ensuring sufficient irrigation head during periods of peak irrigation demand.

(c) Most diversions in this and the other segments are based upon a two-week irrigation interval. The smaller canals such as the Peter Heitman, Berning, Christensen-Hussman, Madison or Topping No. 1 and Topping No. 2 divert for several days on a two-week interval. Other larger canals and sloughs divert on a continuous basis and individual ditches and laterals coming off these larger canals will be on the two-week rotation. Canals and sloughs that divert continuously are the Allerman Canal, Upper New Virginia, Rocky Slough, Henningsen System, Stodieck, St. Louis Straight, Homestream, Company, Cottonwood and Williams Slough.

The continuous diversion made by the St. Louis Straight and island portion of Homestream will be stopped and transferred to the Allerman Canal when the 1/3-2/3 split takes place.

(d) When the East Fork goes on regulation, the Cottonwood Slough is used to convey water downstream to the Williams Slough diversion rather than using the main channel of the East Fork.

4. Segment 3:

This segment on the West Fork consists largely of riparian lands and the Water Master exercises little supervision except to regulate the release of water from the mountain reservoirs for downstream use. Traditionally the water stored in the mountain reservoirs has not been considered appurtenant to any particular place of use.

5. Segment 4:

(a) The Anderson-Bassman Decree, Exhibit 16, provides that beginning the first Monday in June and continuing to the end of the irrigation season the available water supply is rotated on a weekly basis between Segment 4 and Segment 5. This custom applies to all water users on these two segments, not just the original parties to the Anderson-Bassman lawsuit or their successors in interest.

(b) The Price Decree, Exhibit 18, and the 1941 Agreement, Exhibit 19, control the rotation among the Segment 4 users during the week that Segment 4 has water under the Anderson-Bassman Decree.

(c) During the non-irrigation season, diversions are made by the Snowshoe Thompson No. 2 ditch via Indian Creek to store water in the Mud Lake Reservoir.

6. Segment 5:

(a) As mentioned above, this segment's diversions are made according to the weekly rotation schedule with Segment 4 after the first Monday in June.

(b) During Segment 5 week the water is allocated according to priorities. During Segment 4 week, any Segment 5 junior appropriators who did not get direct flows during Segment 5 week are allowed to use the return flows from Segment 4.

(c) The Dresslers usually bring their alpine stored waters down during Segment 5 week but Bruns and Gansberg usually bring their Lost Lake water down during Segment 4 week.

(d) The water stored in Mud Lake Reservoir is sometimes released to downstream users in exchange for direct diversion that would normally go to those downstream users.

(e) Brockliss Slough, starting in the vicinity of Dressler Lane, carries West Fork water drainage down to the confluence of Brockliss Slough and the East and West Forks. During times of short supply in Brockliss Slough, the use of water is rotated among the three oldest priorities; a second rotation is observed among the other priorities.

(f) Drainage water is occasionally diverted from the old West Fork into Brockliss Slough and then to lands west of Brockliss Slough.

(g) Due to the destruction of the Jones Company West ditch by flood, the lands formerly irrigated from that ditch are now served with return waters from Bull Slough. Bull Slough also receives return flows from irrigation using mountain creeks not considered tributaries of the Carson.

(h) Some rights which appear to be served with West Fork water are actually served with East Fork water which, after being used to irrigate East Fork lands, drains into the West Fork channel. These lands are generally those in between Squires Ditch and the Muller-Bartels dam on the West Fork.

(i) Water taken out of the East Fork through Rocky Slough and into Edna Ditch and other small ditches is used to irrigate lands between the East Fork and the West Fork.

7. Segment 6:

The diversions in this segment occur by pumping from the river. When the main stream is on regulation, the amount of water that gets to each pump is sufficient to satisfy that priority. As a result, and because of the high cost of regulation in comparison to benefits, the Water Master makes no attempt to regulate in this segment unless a controversy arises.

8. Segment 7:

Due to the intermittent nature of the river's surface flow, appearing upstream and disappearing downstream from various diversion structures, this segment is regulated in autonomous sub-segments.

9. Segment 8:

There are no relevant practices or customs in this segment and the Water Master only regulates when a controversy arises.

XI. The California riparian landowners are entitled to the riparian water rights permitted under California law.

XII. For proper administration of the respective rights of the parties in this action, it is necessary and proper that general administrative provisions be incorporated in this Decree and that a Water Master be appointed to carry out the provisions of the Decree.

XIII. The parties, persons, corporations, intervenors, grantees and substituted parties named in the following tabulation, and their successors-in-interest and assigns, constitute and are

the only appropriators, riparian owners and users of the waters of the Carson River and its tributaries. The sole class of exceptions to the foregoing statement is the landowners on the Newlands Project who took land patents from the United States. Each such landowner is the owner of an appurtenant water right for the patented land as discussed in the opinion filed in this case. The Court has not been provided with a tabulation of these owners and their irrigated acreages. As to the future tabulation of these details, see Administrative Provision VI. All of the above-mentioned parties and their successors and assigns are the owners of water rights to the waters of the Carson River and its tributaries for the legally described acreages or places of use and with the listed priority dates, all contained in the following tabulation.

CONCLUSIONS OF LAW

I. The parties hereto are entitled to a Decree in this action adjudging and declaring that they are the owners and entitled to use the rights set forth in the following tabulation.

II. In accordance with the Findings of Fact and Conclusions of Law, IT HEREBY IS ORDERED, ADJUDGED AND DECREED as follows:

That the parties, intervenors, grantees, successors in interest and assigns are, and each of them hereby is, as against every party to this action, adjudged to be the owners of the water rights hereafter specified and set forth and entitled to divert, store and use from the Carson

River and its tributaries and from the streams and springs hereafter mentioned, and by and through their respective ditches, canals, flumes, dams and reservoirs for the irrigation of their respective lands as described in the tabulation, for generating power, for municipal purposes, for supplying the people living in cities and towns, for reclamation of arid lands, for watering livestock, for domestic uses and other beneficial purposes, water in the amounts discussed in the previous sections on water duty, subject and according to the respective priority dates and riparian ownership stated below and the historic customs, practices, agreements and decrees discussed above.

All points of diversion and places of use are described with reference to the Mount Diablo Base and Meridian. Where an entity owns multiple water rights, that entity is listed at the beginning of a series of water rights from a particular diversion ditch and is not repeated for each place of use. Similarly, if a series of places of use under the same owner all have the same priority date, that date is listed once on the first line of the series and is not repeated for each place of use. The only exception to this system is the tabulation of the water rights in Segment 4, where the Special Master listed the places of use for each owner and then gave total acreages for the relevant priority dates. The listing of owners is correct only insofar as the current information has been supplied to the Court. Any grantees, assignees or successors in interest should contact the Water Master with proof of chain of title.

Acreages and priorities are established in conformity with the evidence taken before the Special Master. Any changes of place or manner of use or point of diversion which have

been since approved in the manner provided by the Temporary Restraining Order and Special Master's Report shall be recognized and recorded by the Water Master.

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - MOUNTAIN AREAS, CALIFORNIA**

TABLE OF WATER RIGHTS CARSON RIVER AND TRIBUTARIES

EAST FORK - MOUNTAIN AREAS, CALIFORNIA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - MOUNTAIN AREAS, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
8	Wolf Creek-- ditches from both banks in SE $\frac{1}{4}$ SW $\frac{1}{4}$, SW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 32, and SW $\frac{1}{4}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 29, T. 9 N., R. 21 E.	F. Neise Land and Livestock Company, Incorporated	Riparian	12.0 12.3 7.1 21.8 37.2 39.1 6.6 35.3	SENE SWNE NESE NWSE SWSE NWNE NENW SWNE	29 29 29 29 29 32 32 32	9 9 9 9 9 9 9 9	21 21 21 21 21 21 21 21
9			1860	1.8 9.3 0.5	SESE Govt. Land SESW Govt. Land NESW Govt. Land	29 29 29	9 9 9	21 21 21
10			1881	7.2 14.6 13.4 2.1	NWSE Govt. Land SENW Govt. Land NESW Govt. Land NENE Govt. Land	32 32 32 32	9 9 9 9	21 21 21 21

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - MOUNTAIN AREAS, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
11	Upper Heenan Creek--ditches from both banks in Lot 3, Sec. 1, and in NE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 3, T. 9 N., R. 21 E.	H. F. Dangberg Land and Livestock Co.	Riparian	20.7 36.7	Lot 3 Lot 4	1 1	9 9	21 21
			Riparian	9.6 22.3	NWSE NESE	3 3	9 9	21 21
12	Pleasant Valley ditches from both banks in NW $\frac{1}{4}$ NW $\frac{1}{4}$ and NE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 7, SW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 6, NW $\frac{1}{4}$ NW $\frac{1}{4}$ and NW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 5, T. 9 N. R. 20 E.	Fred H. Dressler	Riparian	28.5 19.5 33.0 39.6 35.1 25.5 19.6 25.0 2.6 22.0 24.5	SWNW SWNE SENE NWSE NESW SESW NWNW (Lot 4) SWSE NWSE NWNE (Lot 2) NENW (Lot 3)	5 6 6 6 6 6 5 32 32 5 5	9 9 9 9 9 9 9 10 10 9 9	20 20 20 20 20 20 20 20 20 20 20
13	Munroe--ditch from south bank of Pleasant Valley Creek in SE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 29, T. 10 N., R. 20 E.	Milton Edward Bacon, Mary Parker Bacon	Riparian	8.6 29.1 4.0 13.6	SWNW SENW NENW NWNE	28 28 28 28	10 10 10 10	20 20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - MOUNTAIN AREAS, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
14	Munroe--ditch (cont'd)		1892	4.5 3.7 2.0 2.3	Government land irrigated by ditch: NESE NWSW NESW SWNE	29 28 28 28	10 10 10 10	20 20 20 20
15		Horace Barrett, June Barrett	Riparian	5.5 8.0	NENE SESE	28 21	10 10	20 20
					Alternate right from Indian Creek			
16	Pleasant Valley Creek--by Mayo Ditch from south bank in NE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 29, T. 10 N., R. 20 E.	Milton Edward Bacon, Mary Parker Bacon	Riparian	17.2 26.4 18.7 3.7 34.2 5.9 33.4 4.3 9.0 1.0 0.4 5.0	SWNW NENW NWNE SENW SENW NWSE NENW NWNE SESW SWSE Lot 2, Block 5, Marklev'e SESE	28 28 28 28 22 22 22 22 15 15 21 21	10 10 10 10 10 10 10 10 10 10 10 10	20 20 20 20 20 20 20 20 20 20 20 20
17			1892	0.5* 18.2* 4.4 4.5*	* Government land irrigated by ditch: SWSW NESW SESW SWSE	22 22 22 22	10 10 10 10	20 20 20 20
			1892	1.8	NWNW Stodieck ranch	22	10	20
				2.5	SWNW Stodieck ranch	22	10	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - MOUNTAIN AREAS, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
18	East Fork--ditch from left bank in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 22, T. 10 N., R. 20 E.		Riparian	6.7 8.3 2.5 3.3	NWSE SWNE SENW NWNE	22 22 22 22	10 10 10 10	20 20 20 20
19	Indian Creek--ditch from left bank in NW $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 27, T. 10 N., R. 20 E.	Horace Barrett, June Barrett		1.8 8.9	NWNW Govt. land NENE	27 28	10 10	20 20
20	Thornburg Creek--ditches from both banks in SE $\frac{1}{4}$ NW $\frac{1}{4}$ and NE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 29, T. 10 N., R. 20 E.	Frederick Thornburg, Nancy Thornburg	Riparian	3.5 10.9 3.0	SENW NENW NWNE	29 29 29	10 10 10	20 20 20
21	Hot Spring Creek--Charity Valley Meadow	Fred Dressler, Anna E. Dressler	Riparian	10.5 18.2 21.8 27.8 15.8 1.5 29.4 32.7 10.7	NWNW NENE SENE SWNE NWSE SWSE NESW SESW SENW	33 32 32 32 32 32 32 32 32	10 10 10 10 10 10 10 10 10	19 19 19 19 19 19 19 19 19
22	Hot Spring Creek--(branch), Burnside Lake Meadow	H. F. Dangberg Land and Livestock Co.	Riparian	3.8 11.9 16.8 7.7 50.0	N $\frac{1}{2}$ SE S $\frac{1}{2}$ NE NWNE NENW E $\frac{1}{2}$ Lot 6 W $\frac{1}{2}$ Lots 11, 12 & 13	16 16 16 16 3 4	10 10 10 10 10 10	19 19 19 19 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK - MOUNTAIN AREA, CALIFORNIA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
23	Hot Springs Creek -- ditch from north bank in SW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 24, T. 10 N., R. 19 E. with Buck Creek	State of California	Riparian	23.5 0.7 23.5 1.5	SWNE NWSE SENW NESW	24	10	19
24	Shay Creek -- ditch from north bank in SE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 24 and Grover Springs in NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 24, T. 10 N., R. 19 E.		1900	5.0 0.3 0.4 0.6 19.1 32.5	SWNW Govt. land SESW Govt. land NWSW Govt. land SWNE NWSE NESW	24	10	19
25			Riparian					
26	Hot Spring Creek--Town Ditch from left bank in NE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 29, T. 10 N., R. 20 E. to reservoir tank, with right to water from Jarvis & Musser Creeks	Alpine County, Alpine County Unified School District, Bank of America, Barrett Estate, Horace Barrett, June Barrett, Lucille Brown Chain, Lincoln Corington, Elizabeth Coyan, Gary Coyan, August Eggar, Lily Eggar, Billie Ford, Lillian Ford, William D. Ford, Ellen R. Greer, Hubert Greer, S. A. Hatfield, S. W. Hatfield, Charles Johnson, Dorothy R. Johnson, Ileen T. Long, Marion W. Long, Jim D. Lyons, Katheryn Lyons, Markleeville Public Utility District, Markleeville Water Company, A. J. Miller, Ruth W. Miller, Wilhemina Miller, Gordon Patterson, Patricia L. Patterson, Rhoda R. Talso, Rudolph J. Talso, Frederick Thornburg, Nancy Thornburg, U. S. Forest Service.	1862	47.5	SE $\frac{1}{4}$ And right to municipal water supply.	21	10	20
27		Marklee Village Corporation	Riparian	4.5 1.7	NENE, bot. Btw. Cr. & Rd. SESW, bottom SE cor.	29	10	20
						21	10	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - MOUNTAIN AREA, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
28	Town Ditch (cont'd)		1911	2.0	SESW, irrigated SE cor.	21	10	20
29	Town Ditch -- from tank by Grover and Rickey ditch, with sole right to inflowing Milberry Creek water	Milton E. Bacon (Stodieck ranch)	1862	6.2 27.6 30.9 18.0 26.4 2.6 0.9 5.1 3.0 1.1	SWSW NWNW SWNW NWSW NESE NWSE SWNE SENE NENW, Maisterrena 1d. SESW, Maisterrena 1d.	15 22 22 22 21 21 21 21 22	10 10 10 10 10 10 10 10 10	20 20 20 20 20 20 20 20 20
30	Markleeville Creek-- by ditch from left bank in NW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 22, T. 10 N., R. 20 E.	Milton E. Bacon (Stodieck ranch)	1862	1.6	NWSW	22	10	20
31	Cottonwood Creek-- by ditch from right bank in NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 2, T. 10 N. R. 20 E.	W. Brooks Park	1877	8.9 6.6 40.0 13.0 23.2 17.9 13.1 12.7	NWNE SENE SWNE SENW NWSE NESW SWSE SESW	35 35 35 35 35 35 35 35	11 11 11 11 11 11 11 11	20 20 20 20 20 20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - MOUNTAIN AREA, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
32	Bryant Creek -- by		1861	27.5	NWSW	25	11	20
33	ditch from left bank in SE corner of SE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 24,		1866	3.9	SWSW	25	11	20
34	T. 11 N. R. 20 E.		1861	4.7	SENE	26	11	20
35	including sole right to Dowd Creek water.	W. Brooks Park	1873	7.0 15.5 32.8	SWNW SESE NESE	25 26 26	11 11 11	20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - MOUNTAIN AREA, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
36	Bryant Creek (cont'd)	W. Brooks Park	1861	20.1 3.9 1.0 12.7	SWNW, E of East Fork SWNW, W of East Fork NWSW NWNW, W of East Fork	25	11	20
37			1866	12.3 9.2 0.9	NWNW, E of East Fork SWSW SESE	25	11	20
38			1887	2.6 4.4 6.7	NENE SESE NWSW	23	11	20
39	Bryant Creek -- Six ditches from both banks in NE $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 6, T. 10 N., R. 21 E. and W $\frac{1}{2}$ E $\frac{1}{2}$ Sec. 31, T. 11 N., R. 21 E.	W. Brooks Park	1861	8.34 7.06 5.43 7.04 1.93 1.90	SWSE NWSE SWNE NENE SWSE NENE at State Line	31	11	21
40	Monighetti -- ditch from right bank of East Fork in SW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 2, T. 11 N., R. 20 E.	G. & S. R. Springmeyer Company	1888	26.51	NESW	2	11	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - INDIAN CREEK AND WEST FORK, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
41	Ditch from Milberry Creek taken to Indian Creek land	Fred Gansberg, Chris H. Gansberg, Ellen H. Gansberg, Fred H. Gansberg	Riparian	60.0	S $\frac{1}{2}$ S $\frac{1}{2}$, NENE and N $\frac{1}{2}$ SW, SWNW	7 8	10 10	20 20
42	Indian Creek and Randall Springs -- from creek banks in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 6, T. 10 N., R. 20 E.	Chris H. Gansberg Jr.	Riparian	43.8 51.4 33.9 32.6 2.4 3.8 8.2	Lot 5 Lot 6 Lot 7 Lot 8, W $\frac{1}{2}$ NWSE Lot 9 Lot 10, at Springs	6 6 6 6 6 6 6	10 10 10 10 10 10 10	20 20 20 20 20 20 20
43	Milberry Creek -- by ditch in SW $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 5, T. 10 N., R. 20 E. to Prairie Reservoir site	Chris H. Gansberg, Ellen H. Gansberg, Fred H. Gansberg, Chris H. Gansberg Jr.	Riparian	2.7 3.2 35.0 35.7 28.8 4.4 4.6 2.5	E $\frac{1}{2}$ of Lot 8 Lot 12 Lot 10 Lot 9 N $\frac{1}{2}$ SW NWSE W $\frac{1}{2}$ of Lot 7 SWSW	6 5 5 5 5 5 5 5	10 10 10 10 10 10 10 10	20 20 20 20 20 20 20 20
44	Scott Creek and Springs.	Henry W. Hawkins Heirs	Riparian	18.6 15.9 6.0 26.4 6.1 13.2	Lot 11 E $\frac{1}{2}$ of Lot 4 Lot 14 Lot 15 Lot 3 Lot 16	5 6 5 5 6 5	10 10 10 10 10 10	20 20 20 20 20 20
	(Scott Creek water divided in accordance with deed dated 6-17-65, Book A-Agreements, Alpine County)							
45	Scott Creek ditch	H. R. Schwake (Clogston ranch)	Riparian	20.0	Lots 15 and 16	5	10	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - INDIAN CREEK AND WEST FORK, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
46	Indian Creek ditch Indian Creek ditch	H. R. Schwake (Clogston ranch) H. R. Schwake (Clogston ranch)	Riparian Riparian	17.0 85.0	Lot 15 of the 103.4 acres irrigated from West Fork by Snowshoe Thompson No. 1 Ditch	5 5 36	10 10 11	20 20 19
47	Indian Creek --	F. Heise Land and Livestock Co. (Harvey ranch)	Riparian	7.0	Lot 4	4	10	20
48	water supplemental to West Fork area by Snowshoe Thompson No. 1 Ditch		1864	24.9 35.1 0.5 9.5 2.7	Lot 12 Lot 13 Lot 14 Lot 4 Lot 14	4 4 4 4 4	10 10 10 10 10	20 20 20 20 20
49	Indian Creek --	F. Heise Land and Livestock Co. (Trimmer	Riparian	25.0	NESW	31	11	20
50	water supplemental to West Fork area by Snowshoe Thompson No. 1 Ditch	ranch)	1881	11.6 0.3 19.1 26.8	NESE SENE SESW NWSE	31 31 31 31	11 11 11 11	20 20 20 20
51	Indian Creek -- by Snowshoe Thompson No. 2 Ditch	F. Heise Land and Livestock Co. (Scossa ranch)	Riparian	25.5 34.7 23.6 0.2	SWNE SENE SWNW SENW	31 31 32 32	11 11 11 11	20 20 20 20
52			1881					
53	Indian Creek -- by Snowshoe Thompson No. 2 Ditch	Vernita Smith aka Mrs. Ted Smith	Riparian	16.3 25.7 25.1 8.3 26.0 33.8 21.2 3.2	NENW SESE NESE SENE NWNW SWNW NWSW SWSW	28 29 29 29 28 28 28 28	11 11 11 11 11 11 11 11	20 20 20 20 20 20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - INDIAN CREEK AND WEST FORK, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Indian Creek -- by Snowshoe Thompson No. 2 Ditch	Vernita Smith aka Mrs. Ted Smith	Riparian	3.4 8.6	SWSE SWSE and NWNE	29 29 32	11 11 11	19 19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - INDIAN CREEK, AND WEST FORK, CALIFORNIA AND NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
54	Indian Creek -- by Walsh and Gallihar Ditch	G. & S. R. Springmeyer Co. (Uhalde ranch)	Riparian	95.2	In Secs. 15, 21, 22 and same as irrigated under Price Decree, #7 from West Fork	28	11	20
			Riparian	12.4 0.6	NWSE Fricke ranch NESW Fricke ranch	21	11	20
				IN NEVADA:-		21	11	20
55	Indian Creek--by Millich Ditch	G. & S. R. Springmeyer Co.	1860 1871	200.0 30.0 30.0 30.0	W $\frac{1}{2}$ SE, E $\frac{1}{2}$ NE, SESW SESE E $\frac{1}{2}$ SE E $\frac{1}{2}$ SW	3 34 3 3	11 12 11 11	20 20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
56	Rodenbah Pump	Ida Ruhensroth	1880	2.0	NE Cor. NW $\frac{1}{4}$	25	12	20
57a	Above concrete power dam in NW $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 25, T. 12 N., R. 20 E., on right bank of East Fork.	Norman E. Scoggin, Ruby Lee Scoggin, Henry W. Ruhensroth, Jennie I. Ruhensroth, Lois Ester Ruhensroth, John F. McMasters, Viola Marie McMasters, Henry Bassman, Lu Wine Bassman, Rubel Nibe	1889	4.0	SE Cor NW $\frac{1}{4}$	24	12	20
57b		D. A. Clements, C. W. Chaney, A. D. Giovo, Dennis W. Bible, Susan Bible		4.0	SW Cor NE $\frac{1}{4}$	24	12	20
57c		June L. Meachem, Charles H. Meachem, Don R. Larsen, Verlene Larsen, Henry W. Ruhensroth, Dennis I. Ruhensroth, Lois Ester Ruhensroth, John F. McMasters, Viola Marie McMasters, Henry Bassman, Lu Wine Bassman, Rubel Nibe, Marie E. Sayles, Max L. Jones, Laura I. Jones, Clyde W. Milsap, Patricia M. Milsap, Mike G. Hefferin, Elizabeth A. Hefferin		50.0	E $\frac{1}{2}$ SW	25	12	20
57d		John W. Churchill, Edyth R. Churchill, Lyle W. Webb, Hazel E. Webb, James H. Concannon, Carolene A. Concannon		37.0	W $\frac{1}{2}$ SE	24	12	20
57e		Ida Ruhensroth		2.0	NE Cor. NW $\frac{1}{4}$	25	12	20
58a		Gerald D. Miller, Margarethe L. Miller, Henry W. Ruthensroth, Jennie I. Ruthensroth, Lois Ester Ruthensroth, John F. McMasters, Viola Marie McMasters, Henry Bassman, Lu Wine Bassman, Rubel Nibe	1916	3.8	SESE	13	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
58b	Rodenbah Pump (cont'd)	Gerald D. Miller, Margarethe L. Miller, Henry W. Ruthenstroth, Jennie I. Ruhensroth, Lois Ester Ruhensroth, John F. McMasters, Viola Marie McMasters, Henry Bassman, Lu Wine Bassman, Rubel Nibe	1916 (cont'd)	8.3	SWSE	13	12	20
58c		Gerald D. Miller, Margarethe L. Miller, Henry W. Ruthenstroth, Jennie I. Ruhensroth, Lois Ester Ruhensroth, John F. McMasters, Viola Marie McMasters, Henry Bassman, Lu Wine Bassman, Rubel Nibe, Wayne D. Bowen, Lois Bowen		4.6	NENE	24	12	20
58d		Gerald D. Miller, Margarethe L. Miller, Henry W. Ruthenstroth, Jennie I. Ruhensroth, Lois Ester Ruhensroth, John F. McMasters, Viola Marie McMasters, Henry Bassman, Lu Wine Bassman, Rubel Nibe, Wayne D. Bowen, Lois Bowen, Roy B. Saddler, Mariam Saddler, A. J. Goulart, A. W. Paschall.		32.5	NWNE	24	12	20
58e		Henry W. Ruthenstroth, Jennie I. Ruhensroth, Lois Ester Ruhensroth, John F. McMasters, Viola Marie McMasters, Henry Bassman, Lu Wine Bassman, Rubel Nibe, Wayne D. Bowen, Lois Bowen, Roy B. Saddler, Mariam Saddler, A. J. Goulart, A. W. Paschall		2.0	NENW	24	12	20
58f		Robert C. Downer, Alice G. Downer		2.1	SENE	24	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
58g	Rodenbah Pump (cont'd)	Robert C. Downer, Alice G. Downer, A. Graydon Burton, Patricia Burton, Frank E. Brown, Delores C. Brown, Keith G. Swearington, Joan M. Swearington, K. Nielson, Y. Oswald, F. W. Richards, A. J. Modispacher, B. C. Stachler, L. E. Herbolsheimer, Staria Herbolsheimer, Merrett E. Sorensen, M.D. Cox, Helen Cox, Frances Kass, Paul F. Kass, Evelyn Richmond, T. D. Richmond, Mary Williams, Ray A. Williams H. J. Hill, Jeanette L. Hill, Richard Jarvis, John R. Mathison, Rockey D. Roth, Ben J. Vassar, Fern Guyman, Ronald D. Cook.	1916 (cont'd)	33.0	SWNE	24	12	20
58h		Keith G. Swearington, Joan M. Swearington, K. Nielson, Y. Oswald		4.7	SENW	24	12	20
58i		Max L. Jones, Laura I. Jones		2.8 5.7	NESE NESE	24 24	12 12	20 20
59	Rodenbah Gravity from right bank of East Fork in SENW, Sec. 2, T. 12 N., R. 20 E. or by Rodenbah Pump.	Phillip L. Crawford, Helen A. Hjulmand, Max L. Jones, Laura I. Jones	1880	6.0	NENW between river and bluff	25	12	20
60			1900	12.5	NENW	25	12	20
61	Highflyer, extension from Rodenbah Gravity at old power house pump in NENW, Sec. 25, T. 12 N., R. 20 E.	Lawrence E. Settlemeyer, Mary H. Settlemeyer, United States of America (Fish Hatchery)	1889	40.0	S. part NE $\frac{1}{4}$ and N. part SE $\frac{1}{4}$ between Highflyer and Allerman ditches	23	12	20
62	Omitted							

TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions ¼ of ¼ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
63	Peter Heitman - from left bank of East Fork near center SENW, Sec. 25, T. 12 N., R. 20 E.	United States of America in Trust for the Washoe Tribe of Indians	1860	6.0 94.0 19.0 10.0 33.0	SW Cor. SW $\frac{1}{4}$ S $\frac{1}{2}$ N $\frac{1}{2}$ NW Cor. NW $\frac{1}{4}$ N part NE $\frac{1}{4}$	24 23 23 25 26	12 12 12 12 12	20 20 20 20 20
64	Allerman Canal from right bank in SE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 23, T. 12 N., R. 20 E.	Arnold A. Settelmeyer, Grace A. Settelmeyer, United States of America (Fish Hatchery)	1861	20.0 75.0 10.0	W pt. N SE N $\frac{1}{2}$ between East Fork and Allerman SW Cor. SWSE	23 23 14	12 12 12	20 20 20
65			1875	25.0 15.0	N Pt. NE along road SWSE W and S of road	23 14	12 12	20 20
66		Lawrence E. Settelmeyer, Mary H. Settelmeyer	1888	15.1 9.6	S $\frac{1}{2}$ SE N $\frac{1}{2}$ between East Fork and Allerman	14 23	12 12	20 20
67			1893	4.7	W pt. N $\frac{1}{2}$ SE	23	12	20
68		Robert L. Pruett, Margaret Pruett	1861	14.0 26.0	NW Cor. SE SW Cor. NE	14 14	12 12	20 20
69			1875	40.0	W $\frac{1}{2}$ NE	14	12	20
70			1880	38.0 8.0 37.0 29.0	NE NE Cor. NW S $\frac{1}{2}$ SE N. of Co. Rd SESW E. of Co. Rd	14 14 11 11	12 12 12 12	20 20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
71	Allerman Canal (cont'd)	Robert L. Pruett, Margaret Pruett (cont'd)	1875	24.0 8.02	N. pt. SE S. pt. N $\frac{1}{2}$ SE	14 14	12 12	20 20
72		W. Brooks Park	1905	37.0 9.0 21.0	NESW NWSW SWNW	11 11 11	12 12 12	20 20 20
73		Wayne C. Matley, Alouise A. Matley	1905	15.0 8.0	SENW NWSE	11 11	12 12	20 20
74		Elizabeth Godecke, Roy Godecke, James R. Peddicord, Evelyn D. Peddicord	1905 1905	47.6 37.8 2.5 39.2 17.4 32.6 50.0 16.6 29.3 28.0	N $\frac{1}{2}$ NW N $\frac{1}{2}$ NE N $\frac{1}{2}$ NE S $\frac{1}{2}$ NE S $\frac{1}{2}$ NW NESE N $\frac{1}{2}$ SW $\frac{1}{4}$ SESE S $\frac{1}{2}$ SW N $\frac{1}{2}$ NW	2 3 3 3 3 2 3 2 2 11	12 12 12 12 12 12 12 12 12 12	20 20 20 20 20 20 20 20 20 20
74a			1903	30.0	SWNW	2	12	20
75			1906	20.0 20.0	S $\frac{1}{2}$ SW N $\frac{1}{2}$ NW	2 11	12 12	20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
76	Allerman Canal (cont'd)	H. F. Dangberg Land and Livestock Co.	1887	40.0 7.0	SESW NESW E pt.	34 34	13 13	20 20
77			1903	13.0	W $\frac{1}{2}$ SE W of Old Vir. D.	34	13	20
78			1887	33.0	NESW corrected	34	13	20
79			1895	24.5 33.0 34.0 23.5 21.0	SWSE SESE 21 E of Canal NWSE NESE 1 E of Canal SWSW	34 34 34 34 35	13 13 13 13 13	20 20 20 20 20
80			1883	114.3 40.0 26.0 14.0 24.0	NW corrected NWSE SWNE SW Cor. SESW SESE E pt.	34 28 28 27 28	13 13 13 13 13	20 20 20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Allerman Canal (cont'd)	H. F. Dangberg Land and Livestock Co. (cont'd)	1895 (cont'd)	39.5 37.5 12.0 78.5 34.5 39.5 8.0 1.5 40.0 31.2 155.9 158.0 30.9 24.0 151.9 38.0 20.0 23.0 60.0 160.0 150.0 10.0 80.0 150.0 6.0 160.0 120.0 8.5 320.0	NWNW NENE NWNW W $\frac{1}{2}$ SW NESE E of Canal SESE SWSE NESE W of Canal NWSE SWSE SW SE SENW NESW NE Cor. NE NENW W $\frac{1}{2}$ NW, Spt. N of slg. E $\frac{1}{2}$ NE, E pt, N of slg. W $\frac{1}{2}$ SE, E of Ban. - McFan. D. NE SE SE E $\frac{1}{2}$ SE SW W $\frac{1}{2}$ NW, W edge SE SW SW N $\frac{1}{2}$	27 28 26 23 22 22 22 22 22 22 21 27 21 20 20 33 32 29 29 20 20 19 19 20 19	13 13	20 20
92			1895					
93	(formerly under Emigrant Ditch)		1877					
94			1862					
95			1865					

TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions ¼ of ¼ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
96	Allerman Canal (cont'd)	H. F. Dangberg Land and Livestock Co. (cont'd)	1866	38.0	N½NE, E of Ban. - Mar. S1	32	13	20
97			1894	313.0 40.0 24.5	S½ SWNE NWNE, S of Genoa rd.	18	13	20
98				16.0	SENE, S&W edge	18	13	20
99				137.2	NW, S of Genoa rd	18	13	20
100			1895	21.0	SWNE	27	13	20
			1877	3.0	SENE	32	13	20
			1895	78.0	S½SW	17	13	20
				78.0	N½SW	17	13	20
				200.0	W½E½	17	14	20
					W½&W½E½	20	14	20
101		Hannah Winkelman, George Winkelman	1895	78.0	S½NW	17	13	20
102		Fred A. Thaheld, Mildred M. Thaheld, Tahoe Asphalt & Paving Company	1895	33.2 19.4 4.0 38.6 14.5	N½NW SESE SWSW SWSE NENE	17	13	20
103				43.6	N½NW	7	13	20
103a			1894	72.8	S½SW	8	13	20
				11.5	NWNE, N of Genoa rd	18	13	20
104		C. W. Godecke, Esther L. Godecke	1895	78.4 78.3	N½SW S½NW	8	13	20
105		Andre Aldax, Carol Aldax	1895	77.6	W½NE	8	13	20
106		Nicholas Uhart	1895	78.3	N½NW	7	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
107	Allerman Canal (cont'd)	Irene N. Marshall, Emory Laughlin Marshall, Bentley Nevada Corp.	1895	31.2 10.0	N $\frac{1}{2}$ SE NENE	7	13	20
108			1895	47.6 70.0	N $\frac{1}{2}$ SE E $\frac{1}{2}$ NE	7	13	20
109		Irene H. Marshall, Emory Laughlin Marshall,	1895	75.0	E $\frac{1}{2}$ SE	6	13	20
110		Martin Brothers Land Co.	1895	5.0	SESE	6	13	20
111		Andre M. Aldax, Carol Aldax	1895	5.0	SWSE	6	13	20
112			1895	72.6	W $\frac{1}{2}$ SE	6	13	20
113		Nicholas Uhart	1895	40.0	SWSW	5	13	20
114			1895	38.9	SESW	5	13	20
115		John Indiana	1895	30.0	NWSW	5	13	20
116			1895	48.8	N $\frac{1}{2}$ SW	5	13	20
117		Charles D. Edwards, Florence Mildred Edwards	1895	20.0	SWNW	5	13	20
118			1895	58.5	S $\frac{1}{2}$ NW	5	13	20
119		Robert W. Hopkins, Lenore T. Hopkins, Martin Carstensen, Anna Carstensen	1895	10.0	NWNW	5	13	20
120			1895	68.5	N $\frac{1}{2}$ NW	5	13	20
121		Robert W. Hopkins, Lenore T. Hopkins	1895	48.0	S $\frac{1}{2}$ NE	6	13	20
122			1895	30.8	S $\frac{1}{2}$ NE	6	13	20
123		Robert W. Hopkins, Lenore T. Hopkins, William Johnson, E. M. Johnson, Martin W. Johnson	1895	52.0	N $\frac{1}{2}$ NE	6	13	20
124			1895	26.0	N $\frac{1}{2}$ NE	6	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
125	Allerman Canal (cont'd)	William Johnson, E. M. Johnson, Martin W. Johnson	1895	45.0	S $\frac{1}{2}$ SE	31	14	20
126				20.0	NWSE			
127				33.0	S $\frac{1}{2}$ SE			
				18.8	NWSE			
				78.5	S $\frac{1}{2}$ SW			
				39.0	NWSW			
				14.0	NESW			
				39.0	SWNW			
				13.5	SENW			
128		James Rolph III, June Irene Rolph	1895	40.0	NESE	31	14	20
				38.8	SWNE			
				20.0	W $\frac{1}{2}$ SENE			
				20.0	E $\frac{1}{2}$ SENE			
129	Buckeye and Wheeler Slough Ditch from right bank in SE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 23, T. 12 N. R. 20 E.	W. Brooks Park	1875	6.7	NWSE, S pt.	14	12	20
				2.7	NWSE, SW corner			
130		United States of America in Trust for the Washoe Tribe of Indians	1859	90.0	SW	14	12	20
131				26.3	SW btw. river & ditch			
132		Wayne C. Matley, Alouise A. Matley	1879	30.0	NWSW	11	12	20
				14.0	NESE, NE cor.			
				23.0	SENE			
				18.0	SWNW			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
133	Buckeye (cont'd)	United States of America in Trust for the Washoe Tribe of Indians.	1857	62.0	NW, W of road	14	12	20
134				33.0	SWSW, W of road	11	12	20
135			1860	18.0	S½SW, S&W of road	11	12	20
				16.0	NW, E of road	14	12	20
136	Berning—from left bank near center SWSW, Sec. 14, T. 12 N., R. 20 E.			38.0	NW, W of road	14	12	20
137			1882	35.0	NW	14	12	20
138			1865	5.0	SW, NW Cor	14	12	20
				4.0	SE, NE Cor	15	12	20
139a		J. R. Mason, Earl F. Calhoun, Jessie L. Calhoun, Richard E. Kinner, Betty E. Kinner, Gardnerville Ranchos, Raymond June Wykoff, L. J. Wykoff, Norman R. Knudson, Irene Knudson, Julie Ann Purdig, Thomas D. French, Beatrice M. French, Theodora Fisher, Donald Fisher.	1865	4.6	NESE, NE Cor	15	12	20
				11.5	NWSW	14	12	20
			1865	3.9	SWSW	14	12	20
139b		Raymond M. Smith, Margaret May Smith, Waite Nix, Virginia Nix, Elmer L. Wood, Sophie T. Wood, Gloria P. Granberg, Arne R. Granberg, Swift Builders, Lorraine Phillips, Cadis Phillips, Lou Davis, Carson Valley Country Club, Incorporated.	1865	3.0	NW, SW Cor	14	12	20
140 Omitted				63.0	NE	15	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK - CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
141	Upper New Virginia from right bank near center NESE, Sec. 10, T. 12 N., R. 20 E.	Stoddard and Jewel Jacobsen	1876	48.0 63.0	NE btw. New & Old Vir. SE btw. New & Old Vir.	10 3	12 12	20 20
142		Stoddard, Jewel and Bertha Jacobsen	1881	50.0	W $\frac{1}{2}$ NE btw. New & Old Vir.	3	12	20
143	Lower Old Virginia from right bank 500 feet S. of NW corner in NESE, Sec. 10, T. 12 N., R. 20 E.	Lou Davis, William F. Nelson, Johanna Nelson	1876	11.3	SWNE, S & W of County Road	10	12	20
144 Omitted								
145		James H. Hussman, Katheryn Hussman	1876	10.7	SWNE, S of County rd.	10	12	20
145a			1878	14.3	SENW	10	12	20
146		Stoddard Jacobsen, Jewell Jacobsen	1863	47.0 63.0 27.0	W $\frac{1}{2}$ NE S $\frac{1}{2}$ btw. ditch & Co. ditch S $\frac{1}{2}$ N $\frac{1}{2}$ btw. ditch & Co. ditch	10 3 3	12 12 12	20 20 20
147			1900	9.0	NENW E of highway	10	12	20
148 149		Stoddard Jacobsen, Jewel Jacobsen, Bertha Jacobsen	1863 1875	20.0 25.0	E $\frac{1}{2}$ NW NENW	3 3	12 12	20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
150	Company - from right bank 247 feet W of NE Corner NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 10, T. 12 N., R. 20 E.	Carson Valley Development Corporation, R. E. Whear, T. S. Whear, Charles P. Elleard, Marton, Incorporated, Owen E. Hearold, Estes Corporation, D. Gerald Bing, Jr., Nytco Services, Inc.	1864	25.0	SW btw. ditch & highway	3	12	20
151			1869	24.0	SW btw. ditch & highway	3	12	20
152			1884	25.0	SW btw. ditch & highway	3	12	20
153		Herman Herbig, Anneliese Herbig	1871	30.0	NW, SE Corner	3	12	20
154			1881	25.0	W $\frac{1}{2}$, btw. road & ditch	3	12	20
155			1864	19.0	S $\frac{1}{2}$ SENE, N of Cott. Slg.	4	12	20
156			1883	26.4	S $\frac{1}{2}$ NE, S pt. S. Cott. Slg.	4	12	20
157		Lester L. Stodick, Anita T. Stodick	1878	34.0	NWNW	3	12	20
158			1866	80.0	W $\frac{1}{2}$ SW	34	13	20
159		Thorobred Photo Service, Incorporated, A. Cecil Stodieck, Led-Mil of Nevada, Incorporated, C. R. Fairchild, Alfred E. Nunes, V. R. Walker, E. P. Walker, G. P. Shaw, Ralph J. Santucci, C. E. Swift	1864	41.0	S $\frac{1}{2}$ N $\frac{1}{2}$ NE & N $\frac{1}{2}$ S $\frac{1}{2}$ NE N&E of Cott.Slg	4	12	20
160		Led-Mil of Nevada, Incorporated, James Lee Construction Company, Incorporated	1876	10.0	NENE, NE Corner	4	12	20
161		Led-Mil of Nevada, Incorporated, Centennial Ventures, Incorporated, Jane H. Foerschler, Daniel Lynn Foerschler, Donnan Stephenson, J. Paul Swift, Jane Swift, Carson Valley Estates, Grace Middleman	1869	30.0	NWNE	4	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
161a	Company (cont'd)	Led-Mil of Nevada, Incorporated, Thorobred Photo Service, Incorporated, Carson Valley Estates	1869	17.0 3.0	NENE, NW Corner NENE, NW Corner	4 4	12 12	20 20
162		Led-Mil of Nevada, Incorporated, Gladys W. Smith, G. E. Logan, a married man	1883	7.6	SWNE, S of Cott. Slg.	4	12	20
163		Rhoda J. Chichester, Alma A. Jacobsen	1872	38.0	SESE	33	13	20
164			1878	40.0	NESE	33	13	20
165			1871	28.0	SWSE	33	13	20
166			1864	12.0	SWSE, W strip	33	13	20
167			1877	40.0	NWSE	33	13	20
168		*(Has alternate Ezell ditch right)	* 1864	4.2	SESW, N strip	33	13	20
169			* 1876	32.0	NESW, E of slough	33	13	20
170		Roy Hellwinkel, Edith Hellwinkel	* 1864	23.84	SESW, SE part	33	13	20
170a		Douglas County Grammar School	* 1864	2.0	SW, SE Corner	33	13	20
171		James E. Hickey	1869	2.0	N. side Mission St. lot	33	13	20
172			1878	0.5	N. side Mission St. lot	33	13	20
173			1869	0.2	N. side Mission St. lot	33	13	20
174			1869	0.2	N. side Mission St. lot	33	13	20
175			1869	0.25	N. side Mission St. lot	33	13	20
176	Upper Field -- from right bank at North line, NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 10, T. 12 N., R. 20 E.	James A. Hussman, Katheryn Hussman	1866	40.0	NW, N. pt. btw. Sl. & Highway	10	12	20
177			1875	44.0	NW, btw. E. Fk., Cott. Sl., Vir. lat. & Highway	10	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
178	Upper Field (cont'd)	James A. Hussman, Katheryn Hussman (cont'd)	1876	15.0	SW, btw. S1. & Highway	3	12	20
179			1866	19.0	SW, S & W of Highway	3	12	20
			1866	28.0	E $\frac{1}{2}$ SE, E. of Cott. S1.	4	12	20
180	Christensen and Hussman Co. or Heirs	Harry F. Wennhold, Richard H. W. Wennhold	1878	9.0	W $\frac{1}{2}$ NW, strip alg. S. bk. E. Kk.	10	12	20
181	L. M. Christensen		1863	15.0	SENE, S. part	9	12	20
182	Co. -- from left bank near North line NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec.		1875	30.0	E $\frac{1}{2}$ NE	9	12	20
183	10, T. 12 N. R. 20 E.		1878	51.0	NENE & S $\frac{1}{2}$ NE, S of river	9	12	20
184			1890	11.0	NWNE	9	12	20
185			1878	14.0	NWNE	9	12	20
186		Gordon A. Fricke, Mary Jo Anne Fricke	1864	18.0	NENW	9	12	20
187			1889	14.0	E $\frac{1}{2}$ NW, S of Chrn. S1.	9	12	20
188	Heitman Co. with Branches Nos. 1 and 2 from left bank in NE $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 9, T. 12 N., R. 20 E.	Harry F. Wennhold, Richard H. W. Wennhold Heirs	1875	10.0	NWNE, N of Heitman ditch	9	12	20
189		James A. Hussman, Katheryn Hussman	1875	54.0	SE & E $\frac{1}{2}$ SW, S of E. Fork	4	12	20
190			1894	10.0	SESW	4	12	20
191		Gordon A. Fricke, Mary Jo Anne Fricke	1864	15.0	NENW, N. part	9	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
192	Heitman Co. (cont'd)	Douglas Sorenson	1862 1862 1871 1877 1867	28.0 63.0 22.0 5.0 2.5	W $\frac{1}{2}$ SW E $\frac{1}{2}$ SE SWSW SESE, SW Corner NWSW, S. of East Fork	4 5 4 5 4	12 12 12 12 12	20 20 20 20 20
193								
194								
195								
196			1862	8.5 11.5	W $\frac{1}{2}$ SW E $\frac{1}{2}$ SE	4 5	12 12	20 20
197		Jeanette M. Cowden, Walter G. Lund, Carol E. Lund, Angelo Pecorella, Florine Pecorella	** 1866 ** **	20.0 36.0 10.0	NE, S. part NE, S. of East Fk NE, S. part **Has alternate right in Stodieck Ditch	5 5 5	12 12 12	20 20 20
198	Henningsen System or C. M.	John C. Henningsen, Virginia G. Henningsen	1865	30.0 22.0	W $\frac{1}{2}$ SE, N. part SW, N. part	5	12	20
199	Henningsen from		1870	59.0	SW	5	12	20
200	left bank in SW $\frac{1}{4}$		1875	27.0	W $\frac{1}{2}$ SE, S. part	5	12	20
201	SE $\frac{1}{4}$ Sec. 4, T. 12 N., R. 20 E.		1864	40.0	SW, S. part	5	12	20
202	Frevert -- from South bank of Henningsen Slough		1865	33.5 21.0	SW W $\frac{1}{2}$ SE	5	12	20
203	in SW $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 5, T. 12 N., R. 20 E.	Chris H. Gansberg, Fred H. Gansberg, Ellen N. Gansberg, Chris H. Gansberg Jr.	By C. M. 1865	Henningsten Ditch 145.0 64.0	SE N $\frac{1}{2}$ NE	6 7	12 12	20 20
204	Hert -- from South bank Henningsen		1864	10.0	N $\frac{1}{2}$ NE	7	12	20
205	Slough in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 6, T. 12 N., R. 20 E.		1865	5.2 6.2	SWSE NWNE	6 7	12 12	20 20
				By Frevert Branch				

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
206	Trainer -- from South bank Henningsen Slough in E $\frac{1}{2}$ SW $\frac{1}{4}$ Sec. 6, T. 12 N., R. 20 E.	Frank Edward Reed, Paula M. Reed	1865	6.0	NESE, Henningsen Ditch	6	12	20
			1865	1.0	NESW, NE Corner	6	12	20
				5.0	SW, NE Corner	6	12	20
			By Hert		Branch			
207	Old Brodt formerly from Hogrefe Slough	Herman F. Wilcks, Irma Wilcks	1865	2.0	NESW, NE Corner	6	12	20
			By Hert		Branch			
207a		F. Heise Land and Livestock Co.	1865	25.0	N $\frac{1}{2}$ SW, by Hert branch	6	12	20
208			1866	48.0	N $\frac{1}{2}$ SW, by Trainer branch	6	12	20
				69.0	N $\frac{1}{2}$ SE by Trainer branch	1	12	19
209	St. Louis -- from North bank Henningsen Slough in SW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 6. T. 12 N., R. 20 E.	Roy E. Heise	1864	80.0	S $\frac{1}{2}$ SW	6	12	20
	Island Slough and Bky. Slough -- from South bank Henningsen Slough in SE $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 1, T. 12 N., R. 19 E.			160.0	NW	7	12	20
				10.0	N $\frac{1}{2}$ SE	1	12	19
				78.0	S $\frac{1}{2}$ SE	1	12	19
				80.0	N $\frac{1}{2}$ NE	12	12	19
				40.0	SENE	12	12	19
				(By Frevert branch & Brodt)				
210		Berning Acres, A Limited Partnership, Edward F. W. Berning, Erna Berning	1864	141.0	N $\frac{1}{2}$ NE, E. of Henn. Slough	1	12	19
					S $\frac{1}{2}$ NE, E. of Isl. Sl. by St. Louis branch			
211			1862	40.0	N $\frac{1}{2}$ btw. Hen. Sl. & Is. Sl. D. By Rocky Slough Ditch)	1	12	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
212	Island Slough (cont'd)	Berning Acres, a Limited Partnership, Edward F. W. Berning, Erna Berning (cont'd)	1861	19.0 41.0 73.0	N½ btw. W. Car. & Isl. Sl. NW just N&E of W. Car. NW, S&W of W. Carson (By Island Slough Ditch) NE, SW Corner	1 1 1	12 12 12	19 19 19
213	Stodieck -- from left bank in SE¼ NE½ Sec. 5, T. 12 N., R. 20 E.	Jeanette M. Cowden, Walter G. Lund, Carol E. Lund, Angelo Pecorilla, Florine Pecorilla	* 1866	10.0		5	12	20
216		W. H. Elvin Stodick, William R. R. Stodick	1866	44.0	NW, S. pt. S. of Lightle D.	5	12	20
217	Lightle -- from left bank in SE¼ NE½ Sec. 5, T. 12 N., R. 20 E.		1860	81.0	NW btw. Lightle & E. Fk.	5	12	20
218			1858	10.0	NW btw. Lightle & E. Fk.	5	12	20
219		Elmer W. Stodick, Elizabeth Dole Stodick	1860	155.0	NE	6	12	20
220			1877	75.7	N½NW	6	12	20
				76.6	S½NW	6	12	20
221		W. H. Elvin Stodick, William R. R. Stodick	1860	22.0	SE, pt. S & W of E. Fk. (See also Home Stream)	31	13	20
222	Madison -- from right bank in SW¼ NE½ Sec. 5, T. 12 N., R. 20 E.	Duane Mack	1858 1858 1858	102.0 70.0 61.0	Sw, S. of Cott. Slough N½SE, NE of E.Fk NE, S. of Cott. Slough	32 31 31	13 13 13	20 20 20
		*Alternate right in Heitman Co. ditch.						

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Island (cont'd)	H. F. Dangberg Land and Livestock Co. (cont'd)		31.0 27.0 32.0 26.0 1.0	SENE NENE, S&W of E. Fk NWNE SWSE SESW, S of rd., E of W. Fk.	23 23 23 23 23	13 13 13 13 13	19 19 19 19 19
229			1857	76.0 30.0	SE, S&W of E. Fk. SW, E. strip	14 14	13 13	19 19
230			1859					
231		Anna Herbig, Herman H. Herbig, Anneliese Herbig	1858	2.2 6.7 13.3 40.0 6.7 40.0 6.6 6.0 17.4 23.0 28.5	SESE, NW corner NESE, W strip SWSE, N strip NWSE SENE, W strip SWNE NWNE, W strip SESW, NE corner NESW, E strip SENW, E strip NENW, E strip	23 23 23 23 23 23 23 23 23 23 23	13 13 13 13 13 13 13 13 13 13 13	19 19 19 19 19 19 19 19 19 19 19
				(By Lange ditch from right bank of Home Stream in SE $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 23, T 13 N., R. 19 E., 400 feet south of highway.)				
232		Alvina H. Kidman, u/c Carl W. Kidman	1859	59.0	SW, SE pt. W of Dangberg	14	13	19
233			1858 Conveyed by lower Home Stream; delivery over Lange check as above.	5.5	NENW, NW cor.	23	13	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
234	Schacht Middle or Frey -- from right bank in SW corner NE $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 25, T. 13 N., R. 20 E.	Frank Settelmeyer & Sons, Incorporated	1860	31.7 36.7 40.0 15.1 80.0 80.0	SENW NENW SESW SWSW, E pt. N $\frac{1}{2}$ SW S $\frac{1}{2}$ NW	13 13 12 12 12 12	13 13 13 13 13 13	19 19 19 19 19 19
235			1864	40.0 80.0 80.0	NENW E $\frac{1}{2}$ SW	13 12 1	13 13 13	19 19 19
236			1879	40.0 80.0	SE	12 1	13 13	19 19
237	Williams Slough or		1859	142.0	NE, N&E of E.Fk.	14	13	19
238	Rosser (W) or Boyd or Marquart--from right bank in SW corner NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. T. 13 N., R. 19 E.		1860	8.3 3.3 80.0	SENW, NW corner NENW W $\frac{1}{2}$ NW	13 13 13	13 13 13	19 19 19
239			1861	24.9 40.0	SWSW W pt. NWNW	12 12	13 13	19 19
240			1862	97.0	SE	11	13	19
241			1863	160.0 21.0 65.0 80.0 49.0	SE N $\frac{1}{2}$ NW, N&E. Fork E $\frac{1}{2}$ SW, E of riv. exc. 10 W $\frac{1}{2}$ SW a/cs. NW & SWNE, S&W of E. Fork	2 14 11	13 13 13	19 19 19
242			1894	22.4	SENW, SW pt.	14	13	19
243	Leo B. Galeppi, Frances M. Galeppi		1861	160.0 63.0	NE SE, N pt.	11 11	13 13	19 19
244	Irene R. Braun, R. Bruce Braun		1862	10.0 30.0 20.0 13.0	NESW, NE cor. SENW NENW SWNW, N&E of Main car	11 11 11 11	13 13 13 13	19 19 19 19
					By Tiedge ditch from west bank Williams in SWSE 1-13-19, near center north side.			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
245	Williams Slough (cont'd)	Harvey A. Gross, Harvey's James Canyon Ranch	1888	31.33 12.0	SESW NESW	2	13	19
246			By laterals from NESW-24-13-19. 1860	12.0 8.0	SENW, S Pt. W of Slg. NENW, W of & alg. Slg.	1	13	19
247			1908	37.0 38.0 39.0 38.05 0.49 0.21 23.34 5.76	NENW SENW SWNW NWNW NWSW NESW NENE SENE	1	13	20
248		United States of America	1882	15.0 75.0	S $\frac{1}{2}$ SE W $\frac{1}{2}$; W $\frac{1}{2}$ NE; NENE; NWSE	36	14	19
249		Armand D. Bosc, Andre F. Bosc, Betty B. Bosc, Marie Bosc, Jacqueline C. Nohrden	1882 1894	53.0 57.0	W $\frac{1}{2}$ W $\frac{1}{2}$	30	14	20
250			By levees in NENE-26-14-19			30	14	20
251	Oxaby-Schober—from north bank in SESE, Sec. 10, T. 12. N., R. 20 E. (Formerly Upper Elges ditch from East Fork)	Lou Davis	1885	25.0	NWSE	10	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
252	Edna-Wilslef or Dressler from left bank in NWSE, Sec. 10, T. 12 N., R. 20 E.	Marie Alma Costa, Michael K. Swift, Dora A. Swift, Joyce E. Mosca, Walter J. Schulz, Delores M. Schulz	1883	29.0	SW, alg. S side Hog. Si.	10	12	20
253		Gordon A. Fricke, Mary Jo Anne Fricke	1900	10.1 2.4	NWSE NESW, SE cor.	9	12	20
254		William Lynn Magill, Eva Dee Magill	1900	26.2 2.8	SESW SWSW, SE cor.	9	12	20
255		Raymond W. Chester, Elaine L. Chester, Howard E. Ingersoll, Cleo F. Ingersoll	1900	6.5	NENW, NW cor	16	12	20
256		Edward M. Fowler, Dorothy J. Fowler, Stephan C. Talbot, Vicki A. Talbot, William J. Bauer, Roberta J. Bauer	1900	32.1 40.0	NWNW NENE	16	12	20
257		William Bartels, Gladys Bartels, Marvin Bartels, Dorothy Bartels	1900	4.3 40.0 33.3	SWNW, NW cor. NWNE SENE	16	12	20
258		Chris H. Gansberg, Fred H. Gansberg, Ellen H. Gansberg, Chris H. Gansberg, Jr.	1900	37.6	SWNE	17	12	20
259		Robert A. Kimmerling, Margery A. Kimmerling, Tierra Linda Estates, Andrew Vee, Louis Van Vliet, Alice Van Vliet, Donald M. Kitchin	1900	0.4 2.4 37.6 40.0 14.9	SENW, SE cor SWNE, S edge NESW NWSE NESE	17	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
260	Edna-Wilslef (cont'd)	Robert A. Kimmerling, Margery A. Kimmerling, Tierra Linda Estates, Andrew Vee, Louis Van Vliet, Alice Van Vliet, Donald M. Kitchin, Fredrick M. Dressler, Lola Mary Dressler, Louis M. Bergevin, Loretta A. Bergevin, W. B. Dinkuhn, Lloyd E. Bankus, Jesse M. Wright, Cheley E. Wass, C. J. Taylor, A. P. Wilson, F. C. Tracy, E. Anderson, H. Anderson, James Luke, A. C. Nielsen, John Montagno, Emery Farkas, G. E. Brandon, Shirley Solari, E. Offord, R. L. Bankus, B. R. Deel, O. D. Mashore, Helga Steffee, Charles W. Briggs, F. E. Beaudreau, Ruby R. Ellis, B. L. Brown, Donald Rea.	1900	40.0 40.0 4.8 14.0	SESW SWSE SESE, W. Edge SWNE, SE Part	17 17 17 18	12 12 12 12	20 20 20 20
261		Ernest F. Dressler	1878					
262		Robert A. Kimmerling, Margery A. Kimmerling, Marguerite Tush, aka Marguerite T. Anderson	1900	40.0 32.4	NENW NWNE, W. of Edna ditch	20 20	12 12	20 20
263			1900	40.0 26.8 21.9 22.5 26.0 11.1	SENW SWNE NESW, NE part NWSE, W of Edna ditch E½SW, & NESW SWSE, W of Edna ditch	20 20 20 20 20 20	12 12 12 12 12 12	20 20 20 20 20 20
264	Omitted			Alternate rights in Tillman and Falk ditch				
265		Willis M. Lumry, Anna Beth Lumry	1878	7.0 3.0	SWNE, NW part SWNE, NW part	18 18	12 12	20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
266	Edna-Wilslef (cont'd)	Robert A. Kimmerling, Margery A. Kimmerling	1900	39.0 39.0	SWSW NWNW	17 20	12 12	20 20
267	Christensen Southeast from right bank at E. line of NESW, Sec. 10, T. 12 N., R. 20 E.	James D. Owen, Anna May Owen, Mrs. Lou Davis	1883	25.0	N $\frac{1}{2}$ SW, N of Hog. Sl.	10	12	20
268		Harry F. Wennhold, Richard H. W. Wennhold Heirs	1863	20.0	SWNW, SW part S&W of riv.	10	12	20
269			1878	13.5	S $\frac{1}{2}$ of NENE	9	12	20
270	Niels Wilslef or Behrman - from left bank in center NWSW, Sec. 10, T. 12 N., R. 20 E.	Fritz Hellwinkel	1898 1912	8.0 1.6 8.4	NESE, betw Edna Heit'n. N $\frac{1}{2}$ of NESE, S of Hog. Sl. N $\frac{1}{2}$ of NESE, N of Hog. Sl.	9 9 9	12 12 12	20 20 20
272	Louis Heitman Co. or Wm. Tholke - from left bank in center, NWSW, Sec. 10, T. 12 N., R. 20 E.		1896	9.0	NESE	9	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK, HOGREFE SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
273	Louis Heitman Co. or Wm. Tholke -- from left bank in center, NW $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 10, T. 12 N., R. 20 E.	Elmer Hellwinkel, Betty Hellwinkel	1889	13.0 8.0	W $\frac{1}{2}$ SWSE SESW, SE cor.	8	12	20
274		Edna A. Hellwinkel, John H. Hellwinkel, aka John H. Hellwinkel, aka Johnnie H. Hellwinkel,	1889	27.0	E $\frac{1}{2}$ NW	17	12	20
275		Robert F. Cervenak, et al, Robert W. Mullins, Wallace A. Rosser, Vance A. Middaugh, Edward P. Sullivan, George Fitz, Robert Whear, Twyiala Whear, Edward Issac, Alice L. Issac	1894	24.0 3.1	S $\frac{1}{2}$ NW NESW, N strip	17	12	20
276			1900	10.0 5.0 20.0	W $\frac{1}{2}$ NW SENW NWSW	17	12	20
277	Schroder-Highland or Olsen or F. Cordes - from left bank in NESE, Sec. 9, T. 12 N., R. 20 E.	Gordon A. Fricke, Mary Jo Anne Fricke	1895	19.0 20.0	S $\frac{1}{2}$ N $\frac{1}{2}$ SW betw 3 rds E $\frac{1}{2}$ SWSW	9	12	20
278			1902	3.2 6.8 2.7	NWSW SESW NWSW	9	12	20
279		John Hintze, Wanda Hintze, William Lynn Magill Eva Dee Magill, James D. Prosser, Joyce Ann Prosser, Theresa Bogi, James Freidlander, Glenrose Freidlander, Phillip D. McKinnon, Charlotte A. McKinnon	1901	40.0 20.0	SESE W $\frac{1}{2}$ SWSW	8 9	12 12	20 20
280		James A. Lawrence	1902	5.5 4.5	NWSW NESE	9 8	12 12	20 20
281		Elmer Hellwinkel, Betty Hellwinkel	1912	19.0	SWSE	8	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK, HOGREFE SLOUGH DITCHES, CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
282	Fricke South Side No. 1 -- from left bank in NE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 9, T. 12 N. R. 20 E., 90 feet below Scr.-High	Gordon A. Fricke, Mary Jo Anne Fricke	1902	8.0	NWSE & NESW, betw dits	9	12	20
				2.5	NWSE & NESW, betw High & L. Heit. ditches	9	12	20
283	Fricke North Side - from right bank in NE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 9, T. 12 N., R. 20 E.	Gordon A. Fricke, Mary Jo Anne Fricke	1889	11.0	SENW, alg. N. side Hog. Sl.	9	12	20
284			1895	3.9	SENW, alg. N. side Hog. Sl.	9	12	20
285			1900	2.0	SENW, SW cor.	9	12	20
286			1901	13.0	SENW, cen. pt.	9	12	20
287	Louis Nelson or Dick Tholke from left bank in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 9, T. 12 N., R. 20 E.	James A. Lawrence	1892	6.0	NWSW S of Hogr. Sl	9	12	20
				17.0	NESE S of Hogr. Sl	8	12	20
				11.0	NWSW S of Hogr. Sl	9	12	20
				3.0	NESE N of Slg.	8	12	20
				10.0	NESE S of Slg.	8	12	20
288	Fricke South Side No. 2 from left bank in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 9, T. 12 N., R. 20 E.	Gordon A. Fricke, Mary Jo Anne Fricke	1888	7.0	NESW, btw. Thom. D & Slg.	9	12	20
289			1900	9.0	NWSE & NESW btw. Nelson & Thom. Ditches	9	12	20
290	Old Henningsen Co.	John Henry White, Wanda G. White	1864	25.0	SENE	8	12	20
291	or Lange, or Lange & Syll -- from right bank in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 9, T. 12 N., R. 20 E.		1876	55.0	W $\frac{1}{2}$ NW	9	12	20
				20.0	NENE	8	12	20
				24.0	E $\frac{1}{2}$ NE	8	12	20
292			1885	1.0	SENE, S of Heise D.	8	12	20
				9.0	SWNW, S of Heise D.	9	12	20
293			1892	8.0	SENE, S part	8	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK, HOGREFE SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
294	Old Henningsen Co. (cont'd)	Ermon W. Smith, Mary Lee Smith	1876	12.0	NWNW, NE cor.	9	12	20
295	L. Thompson or Herman Tiedge from left bank in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 9, T. 12 N., R. 20 E.	James Lawrence	1894	3.0	NESE	8	12	20
296		Noel Edgar Hulbert, Peggy Marie Hulbert	1888	15.0	NWSE, S of Hogr. S1.	8	12	20
297			1897	5.0	NWSE, N & W of Slg.	8	12	20
298			1900	8.0	NWSE, S of Hogr. S1.	9	12	20
299	Heise Co. or Jensen Heise & Co. -- from right bank in SE Cor. SE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 9, T. 12 N., R. 20 E.	F. Heise Land and Livestock Co.	1862	61.0	W $\frac{1}{2}$ SW N of Hogr. S1.	8	12	20
				15.0	E $\frac{1}{2}$ SESE, N. of Hog. S1.	7	12	20
				10.0	SENESE	7	12	20
				37.0	N $\frac{1}{2}$ N $\frac{1}{2}$ SE	7	12	20
				78.0	S $\frac{1}{2}$ NE	7	12	20
300			1864	40.0	SWNW	8	12	20
				60.0	E $\frac{1}{2}$ SW, N of Hogr. S1.	8	12	20
301			1871	40.0	SENW	8	12	20
302			1880	40.0	SWNE	8	12	20
303		Elmer Hellwinkel, Betty Hellwinkel	1879	8.0	SWSW, S of Hog. S1.	8	12	20
303a			1895	9.0	SESW, betw S1. & H. Heit. D.	8	12	20
304		Alvina H. Kidman, u/c Carl W. Kidman	1864	20.0	E $\frac{1}{2}$ NENW	8	12	20
304a			1870	20.0	W $\frac{1}{2}$ NENW	8	12	20
				40.0	NWNW	8	12	20
304b			1881	40.0	NWNE	8	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK, HOGREFE SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
305		Chris Cordes	1863	15.0	SESE, N of Wink E. Ditch	7	12	20
306			1864	45.0	SE, SW N of Wink E. Ditch	7	12	20
				20.0	NESW, N. pt.	7	12	20
307	Herman Tiedge N. side from right bank in NW cor. NWSE, Sec. 8, T. 12 N., R. 20 E.	F. Heise Land and Livestock Co., Inc.	1900	10.0	NWSE, alg N side Sl.	8	12	20
308	Herman Heitman or Pedrojetta from left bank in NW cor. NESE, Sec. 8, T. 12 N., R. 20 E.	Edna A. Hellwinkel, John H. Hellwinkel aka John H. Hellwinkel Jr., Robert F. Cervenak, et al., Robert W. Mullins, Wallace A. Rosser, Vance A. Middough, Edward P. Sullivan, George Fitz, Robert Whear, Twyiala Whear, Edward Issac, Alice L. Issac	1865	20.0	$N\frac{1}{2}NW$, N pt. W of Ditch	17	12	20
309			1877	47.0	$W\frac{1}{2}NW$	17	12	20
310		Arend Van Vliet	1865	20.0	$N\frac{1}{2}NENE$	18	12	20
311			1877	40.0	$E\frac{1}{2}NE$	18	12	20
				18.0	$E\frac{1}{2}NE$, SW Cor.	18	12	20
312		Chris Cordes	1877	10.0	NWNE, NE Cor.	18	12	20
				26.0	NWNE, SW pt.	18	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK, HOGREFE SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
313	Heitman or Pedrojetta (cont'd)	Robert A. Kimmerling, Margery A. Kimmerling, Tierra Linda Estates, Andrew Vee, Louis Van Vliet, Alice Van Vliet, Donald M. Kitchin, Fredrick M. Dressler, Lola Mary Dressler, Louis M. Bergevin, Loretta A. Bergevin, W. B. Dinkuhn, Lloyd E. Bankus, Jesse M. Wright, Cheley E. Wass, C. J. Taylor, A. P. Wilson, F. C. Tracy, E. Anderson, H. Anderson, James Luke, A. C. Nielsen, John Montagno, Emery Farkas, G. E. Brandon, Shirley Solari, E. Offord, R. L. Bankus, B. R. Deel, O. D. Mashore, Helga Steffee, Charles W. Briggs, F. E. Beaudreau, Ruby R. Ellis, B. L. Brown, Donald Rea.	1878	87.0 15.0	SE, N&E of Lanes SWNE, SW pt.	18 18	12 12	20 20
314		Ed Lundergreen, Bertha Lundergreen	1879	3.0	SWSE & SESE, cors	7	12	20
315	Heise Co. South side--from left bank in S pt. SWSW Sec. 5, T. 12 N., R. 20 E.	F. Heise Land and Livestock Co., Inc.	1878	5.0	SESE, SE cor.	7	12	20
316	Winkelmann East--from right bank in SE cor. SESE, Sec. 7, T. 12 N., R. 20 E.	Chris Cordes	1867	10.0 38.0	SWSE E $\frac{1}{2}$ SW, N of Hog. Slg.	7 7	12 12	20 20
317		Leroy Henry Storke, Lois Storke	1864	7.0	E $\frac{1}{2}$ NWSW, N of Hog. Sl.	7	12	20
318	Thran or Hogrefe		1867	20.0*	SW, S of Hog. Sl.	7	12	20
319	Slough South -from left bank in SESE, Sec. 7, T. 12 N., R. 20 E.		1897	23.0*	SW, S of Hog. Sl.	7	12	20
320		Jullian Larrouy, Sybil Larrouy	1897	3.0	SWSE&SESE, SW Cor	7	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
321	Wennhold—from left bank in NWNW, Sec. 10, T. 12 N., R. 20 E.	Harry F. Wennhold, Richard H. W. Wennhold Heirs	1878	9.9	NENE, N of Cottw. Slg.	9	12	20
322	Hussman-Cottonwood from left bank in NWNW, Sec. 10, T. 12 N., R. 20 E.	James A. Hussman, Katheryn Hussman	1861	32.0	SESE, S&W of Cottw Slg.	4	12	20
				17.0	SWSE, N&E of Cottw Slg.	4	12	20
				19.0	NESE, W of Cottw Slg.	4	12	20
				34.0	NWSE	4	12	20
				8.0	NESW, N of E. Fk. SE cor.	4	12	20
323	Hussman Co. or Hussman, Lampe, Hellwinkel - from left bank NW corner SESE, Sec. 4, T. 12 N., R. 20 E.			3.0	NESE	4	12	20
Omitted				Below junction with Hussman Cottonwood Ditch				
				6.0	NWSE, NW corner	4	12	20
				7.0	NESW, NE corner	4	12	20
				15.0	NESW, W of Dit & lot.	4	12	20
324		Led-Mil of Nevada, Inc., William H. Lampe, Frances Lampe	1864	3.7	NWSW, NE corner	4	12	20
				32.0	NWNW, S Cottw Slg.	4	12	20
				35.3	SWNW	4	12	20
				38.0	SENW	4	12	20
				9.0	NENW, N. Cottw Slg.	4	12	20
325								
Omitted								
326		Walter G. Lund, Carol E. Lund, Angelo Pecorilla, Florine Pecorilla	1864	5.0	NE, NW corner	5	12	20
				79.0	NE, N of East Fk	5	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
327	Hussman Co. (cont'd)	Frances F. Savage, John Savage, Roy Womack, Barbara Womack	1864	3.0	SENE, NE corner	5	12	20
328		Troy Lester Rachiel, Sally Jo Rachiel	1864	1.5	NWSW, NE of cor	4	12	20
329		Max L. Jones, Lura I. Jones, Frieda Pitts, aka Frieda Sarmen Pitts, Harry Meyer, William A. Park, Viola S. Park, Frances F. Savage, John Tom Ross, Swift Real Estate	1867	13.5	NWSW & SWNW, S of Highway, N of E Fork	4	12	20
330	Lampe Slough - from right bank in SW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 4, T. 12 N., R. 20 E.	Led-Mil of Nevada, Incorporated	1871	16.0	NENW, N Cottw. Slough	4	12	20
		Led-Mil of Nevada, Incorporated, Raymond B. Borda, B. B. Borda, Orrin P. Brown, Cecile J. Brown, John A. McDermott, Helen Patton McDermott, James A. Hussman, Rollie A. Weaver, Katherine E. Neddenriep, Earl Yim, Ruby Yim, Wallace N. Kwan, Edna Kwan, Leo Cardinal, Betty M. Cardinal, Earnhart W. Thran, Dorothy A. Thran, Richard H. Nalder, married man, Virgil Condron		6.0	NWNW, N Cottw. Slough	4	12	20
330a		James M. Hickey	1871	4.0	NENW, S of Co.Rd.	4	12	20
330b		F. R. Shane, C. L. Shane	1871	0.95	NENW, Lot NE Cor	4	12	20
330c		Martin Carstensen, Anna K. Carstensen	1871	0.52	NENW, City lot	4	12	20
330d		Herbert Dressler, Clarence W. Belli	1871	2.36	NENW, City lot	4	12	20
330e		Roy Concence	1871	0.17	NENW, City lot	4	12	20
330f		Gardnerville Town	1871	2.50	NWNW, City lot	4	12	20
330g		Green Meadows Mobile Homes, A. F. Dehart	1871	1.0	415' deep City lt	4	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
330h	Lampe Slough (cont'd)	Jack D. Luhrs, Celeste A. Luhrs, Marvin E. Luhrs, Irene Luhrs	1871	1.0	415' deep City lt	4	12	20
330i		John Hintze, Wanda Hintze	1871	1.0	415' deep City lt	4	12	20
331	Ezell - from right bank in NW corner Sec. 4, T. 12 N. R. 20 E.	Rhoda J. Chichester, Alma A. Jacobsen	1876	* 32.0	NESW, E of Bann. Mar. Slg.	33	13	20
332		Christeane I. Jacobsen	1864	* 4.2	SESW, N strip	33	13	20
			*Has alternate right in Company Ditch					
333		Roy Hellwinkel, Edith Hellwinkel	1864	* 23.84	SESW, E of Martin Slg.	33	13	20
			*Has alternate right in Company Ditch					
334		Douglas County School District	1864	* 2.0	SESW, near SE cor	33	13	20
			*Has alternate right in Company Ditch					
335	Ezell & McFanning- joint diversion with Emigrant, Banning & McFanning, & Martin Slg. ditches in NESW Sec. 14, T. 12 N. R. 20 E.	Gustave Howard	1879	0.18	TOWN OF GARDNERVILLE:- Lot on Cty rd, w. of ditch	33	13	20
335a		C. S. Neddenriep, Joyce Neddenriep	1879	0.32	Corner lot, S. of Eddy	33	13	20
335b		Martin Carstensen, Anna K. Carstensen	1879	0.20	Lot NE of above	33	13	20
335c		Douglas County	1879	0.22	Telephone lot, NE above	33	13	20
335d		Alvina A. Kidmen	1879	0.12	Cor. Eddy & Minnie Sts.	33	13	20
335e		Suverkrup, Inc.	1879	0.23	NE of above	33	13	20
335f		Norman Mortimer, Deloris Mortimer	1879	0.25	Lot E side Minnie St.	33	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
335g	Ezell & McFanning (cont'd)	F. E. Neddenriep	1879	0.20	Lot NW of above	33	13	20
335h		William H. Wilslef, Alvina Wilslef	1879	0.20	Lot NW of prev	33	13	20
335i		Lillian Logan	1879	0.21	Lot NW of above	33	13	20
336		Mitchel P. Oxoby, Henry J. Rosenbrock, W. R. Logan	1878	0.66	2 Lots, Sch. Dist.	33	13	20
337		Lloyd C. Garriott	1879	0.30	Lot W side Minnie St.	33	13	20
337a		Fred H. or Chris H. Gansberg	1879	0.18	Lot NW of above	33	13	20
337b		Henry J. Bruns	1879	0.30	Lot NW of above	33	13	20
338		Marthe Graunke & Florence Heitman	1878	1.0	Lot NW of above	33	13	20
339		Bertha Jacobsen, Laverne A. Park, Robert Zeigler, Esther Zeigler	1879	0.12	Lot NW of above	33	13	20
340		Anna Atcheson	1878	0.50	Lot cor Douglas	33	13	20
341		Frank Fuller	1879	1.85	Lot NE of above	33	13	20
341a		Harold E. Gilbert	1879	0.20	Lot 1, Bl. E Hawkins	32	13	20
342		C. W. Brown Heirs	1877	0.39	Lots NW of above	32	13	20
342a		Mary H. & Lawrence E. Settelmeyer	1877	0.19	Lot 1, Bl. E. Ext'd	32	13	20
343		Mrs. Minnie Park, Geo., Hugo, Wm, & Cl. Heitman	1878	0.50	NW corner School Douglas	33	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
343a	Ezell & McFanning (cont'd)	Lloyd C. Garriot, Lucille Farrell	1878	0.90	Lots W side Doug Ave.	33	13	20
343b		Mary H. & Lawrence E. Settelmeyer	1878	0.30	Lots 1&2 Bl. F	32	13	20
343c		Raymond A. Park	1877	0.15	Lot 3,Bl.F,Ext'd	32	13	20
344		Albert Bohlman	1877	0.15	Lot 2,Bl.F,Ext'd	32	13	20
344a		Clara Barrett	1877	0.15	Lot 1,Bl.F,Ext'd	32	13	20
344b		Flora Wennhold, Fred Scheele	1877	0.25	Lot 1,Bl.A,DougSt	32	13	20
344c		Harry A. Winkelman	1877	0.25	Lot 2, Bl. A	32	13	20
344d		Virgil Park Heirs	1877	0.25	Lot 3, Bl. A	32	13	20
344e		Virgil Park Heirs and Donald P. Kyle	1877	0.25	Lot 4, Bl. A	32	13	20
344f		Theodore & L. J. Bergevin	1877	0.16	Lot 6, Bl. A	32	13	20
344g		Martha Whitaker, S. & E. Kettenburg	1877	0.16	Pts,lots6,7,Bl.A	32	13	20
344h		Ewald Winkelman	1877	0.16	Front Lot 7,Bl.A	32	13	20
344i		John F. McMasters	1877	0.25	Lot 8, Bl. A	32	13	20
345		Alphonse Glock	1878	0.80	SE $\frac{1}{4}$ SE part	32	13	20
346		William F. & Johanna Nelson	1877	0.25	Lot 10, Bl. A	32	13	20
346a		Roman Catholic Church, Bishop of Nevada	1877	0.50	Lots 1,2,Bl. B	32	13	20
346b		Henry R. Lange	1877	0.25	Lot 3, Bl. B	32	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
346c	Ezell & McFanning (cont'd)	Louis F. Neddenriep, M. J. Cox, Donald L. Cox	1877	0.27	Lot 4, Bl. B	32	13	20
346d		Louis F. Neddenriep, Anna Wehrman Heirs, M. J. Cox, Donald L. Cox	1877	0.29	Lot 5, Bl. B	32	13	20
347		Alphonse Glock	1879	0.80	SE, SE part	32	13	20
348		Herman W. Rieman	1877	0.16	Lot 6, Bl. A	32	13	20
349		M. Jepsen	1869	1.40	SWSE	32	13	20
350			1873	5.80	SE	32	13	20
351		Harry A. Bachstein	1877	0.30	Lot 6, Bl. B	32	13	20
351a		Josephine Sario	1877	0.32	Lot 7, Bl. B	32	13	20
351b		Anna K. & V. Cordes	1877	0.34	Lot 8, Bl. B	32	13	20
351c		Louis F. Neddenriep	1877	0.22	Lot 9, Bl. B, N $\frac{1}{2}$	32	13	20
351d		Daniel M. Harvey	1877	0.22	Lot 10, Bl. B. pt	32	13	20
351e		James & R. Tognetti	1877	0.37	Lots 9, 10, Bl. B, S $\frac{1}{2}$	32	13	20
<u>LOTS AND AREAS ON WEST SIDE OF MAIN STREET BY LATERAL NW</u>				-				
352		Valentine & T. Aja	1878	0.33	Ritchford Hotel lot	33	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
353	Ezell & McFanning (cont'd)	Pete Lekumberry	1879	0.17	Lot N. side Eddy	33	13	20
353a		Henry J. Rosenbrock	1879	0.18	Lot N. side School Street	33	13	20
353b		Mitchel P. Ocoby	1879	0.50	Lot W. side Main Street	33	13	20
353c		F. M. Yparraguirre	1879	0.25	Lot NW of above	33	13	20
354		Leonard & R. Ludel	1878	0.25	Lot NW of above	33	13	20
355		Fred Dangberg, Mrs. C. F. W. Dangberg, Mitchel P. Oxoby, Roman Catholic Church, Bishop of Nevada	1879	0.75	Lot NW of above	33	13	20
355a		Mary Depoali	1879	0.68	SW cor. Main &	32-3	13	20
355b		Myron P. Dressler	1879	0.25	NW cor. Main & Hi. Sch. Sts.	32	13	20
355c		Marie Hickey	1879	0.25	Lot NW of Hi. Sch St.	32	13	20
356		Myrtle Rich	1877	0.80	Lot NW of above	32	13	20
356a		Henry J. Bruns	1877	0.58	Lot NW of above	32	13	20
357		Henry Marquart, Alma Yparraguirre, Trinity Lutheran Church	1877	1.15	Lot SW Cor. Mill & Main	32	13	20
				16.00	N $\frac{1}{2}$ SE, S part	32	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
358	Ezell & McFanning (cont'd)	Lena Swanson, Robert E. Mauk, Constance Mauk, Stanley Hollister, Warren W. Reed, Arthur J. Spezza, Roman Catholic Church, Bishop of Nevada, East Fork Swimming Pool, Fred C. Rockholm	1877	11.00	N $\frac{1}{2}$ SE, fronting Main St.	32	13	20
359		Garden Cemetery Association	1879	5.00	N $\frac{1}{2}$ SE, fronting Main St.	32	13	20
360		Edgar J. & Mary J. Stratton	1879	5.00	NWSE, fronting Main St.	32	13	20
361		Edgar J. & Mary J. Stratton	1881	5.00	SWNE, fronting Main St.	32	13	20
	<u>LOTS ON EAST SIDE MAIN STREET BY LATERALS E & NW:-</u>							
362		Charles Scossa Heirs, Edward McCollum, M. McCollum	1869	0.25	Lot N. side Mission St.	33	13	20
363		*August Schacht	1879	0.50	Cor. Eddy & Mission St.	33	13	20
364		*	1869	0.32	NW pt. above lot	33	13	20
365		*Mrs. Minnie Jensen	1869	0.38	NE Cor. of above lot	33	13	20
365a		*Town of Gardnerville, B. W. Borda, R. N. Dressler, F. J. Lundergreen Heirs	1869	1.34	N of Jail Lane & Eddy	33	13	20
365b		*	1869	0.42	N side Jail Lane	33	13	20
365c		*	1869	2.60	County Poor Farm Field	33	13	20
365d		*Crane Equipment, Inc.	1869	1.45	Lot N end Eddy St	33	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
374		Overland Holding Co.	1893	0.45	Btw. Hi. Sch. & Stuard	33	13	20
375			1874	1.20	Btw. Hi. Sch. & Stuard	33	13	20
375a		Roman Catholic Church, Bishop of Nevada	1874	1.00	N&E of RR Ave. & High	33	13	20
376		Overland Holding Co.	1869	21.35	Field N&E of Hi. Sch.	33	13	20
377		Douglas County	1874	2.00	High School lot	32-3	13	20
378			1869	3.65				
379		Mitchel P. Oxoby, T. Baker, Frank H. Baker, Wiltower Property, Inc., C. Barret, Jean Etchemendy, Douglas County School District	1874	10.30	Field fronting Main	32-3	13	20
380		Henry W. Berrum, Danny Howerton	1877	1.70	Same, NW of above	32	13	20
381		Danny Howerton, Mitchel Oxoby, Ernest Millholland	1877	0.30	Same, NW of above	32	13	20
382		Alex Turria, Henry W. Schulte	1878	2.60 0.50	Same, NW of above	32	13	20
383		James H. Miller, L. Anker	1878	1.40	NESW, fronting Main St.	32	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
384	Ezell & McFanning (cont'd)	AREAS NW OF GARDNERVILLE BY CONSOLIDATED LATERALS:- H. F. Dangberg Land & Livestock Co., R. E. Mauk, Douglas County High School, G. Scarselli V. E. McGuire	1877	2.00 3.00	SWNW, SW cor. S of Slg. SENE, btw. Slg. & Brinkman	33	13	20
385		Henry Seeman, A. Cecil Stodieck, C. C. Meneley, Jr., T. T. Young, Council of Assembly of God, Incorporated, R. R. Minchin, Marie A. Uhalde, P. & B. Idiart, Ethel Wallace, W. W. Powers, Arlen R. Turria, G. L. Jepsen, G. F. Dangberg, R. E. Mauk, G. Scarselli, R. L. Canatsey, L. A. Ankars, G. D. Gansberg, J. L. Summers, K. V. Johnson, M. D. Fleischer, A. R. Turria, Ron Kincaid	1866	25.96 10.04	NE, SW of Ban-Mar. Slg. NE, SW part	32	13	20
386 Omitted								
387			1877	10.00	NE, SW part	32	13	20
388		H. F. Dangberg Land & Livestock Co.	1866	30.00	W $\frac{1}{2}$ NE $\frac{1}{4}$, SW of Ban. Mar. Slg.	32	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Ezell & McFanning (cont'd)	(page 67 owners continued) Creamery, Douglas County United States of America (Toiyabe National Forest), Douglas County School District, E. Jarrett, S. Jarrett M. C. Benson, H. D. Bernard, L. J. Falletti, Leo B. Galeppi, F. Settelmeyer, I. Settelmeyer W. L. Hussman, W. G. Godecke, J. E. Etchegoyhen, Bentley-Nevada Corporation, Duane Mack, James M. Hickey, C. H. Morris, R. W. Berg, Town of Minden, M. F. Settelmeyer, Harry A. Winkelman, Milton E. Bacon, Laverne G. Pasek, J. A. Miller, C. W. Godecke, P. L. Mays, Bruce A. Johnson, Janet Johnson, George D. Graham, Joseie Graham, J. H. Cleopfil, Ken G. Week, E. Chichester						
391 Omitted								
392 Omitted								
393 Omitted								
394	Edith H. and Henry Seeman		1881	40.0	SW, S of Ban.-Mar. Slg.	29	13	20
395	William H. Muller, Freda Muller, Ernest J. Fixmer, Max Zischank, Nan Zischank, Grover Foote, Sally Foote, Robert H. Dinsmore, Delphine Dinsmore, Jim Basey, Floyd Brown, Loretta Brown, Aldo Biaggi, Mary Biaggi, Olga Judd, Sam Farei, Blanche Farei, Erna Leeman, Oscar G. Franklin, Susie M. Franklin		1882	24.35	SESE, N County rd	30	13	20
396			1885	7.25	SWSE, N County rd	30	13	20
				3.11	NESE, SW corner	30	13	20
				16.11	NWSE, S of Hiway	30	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
397	Ezell & McFanning (cont'd)	Nevada Contractors, Inc.	1866	29.40	W $\frac{1}{2}$ NE, SW of Ban. Mar. Slg. SWSE, btw three roads	32	13	20
398			1882	4.81		30	13	20
399 Omitted								
400		First National Bank, Trustee	1873	3.96	NESE, E part	30	13	20
401			1882	2.59	SESE, NE corner	30	13	20
402			1885	15.02	NESE, E part	30	13	20
403		Bernice Thran, Leslie W. Thran, Diana Thran, Charlotte Schwake Heirs, Laurence W. Johnson, Janus L. Johnson	1873	7.17	N $\frac{1}{2}$ SE	30	13	20
404				2.50	S $\frac{1}{2}$ NE	30	13	20
405		Keith Cornforth, Martha E. Cornforth, Lois M. Buck, D. E. McMurry	1873	8.39	NWSE, N of Hiway	30	13	20
406				1.67	SWNE, S part	30	13	20
407		Roland Dreyer, Joan P. Dreyer	1885	5.70	NWSE, N of Hiway	30	13	20
408	Emigrant Branch, Dangberg Ditch System in SE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 14, T. 12 N., R. 20	Arthur A. Settelmeyer, Grace A. Settelmeyer, Arnold Settelmeyer, a married man	1894	22.8	N $\frac{1}{2}$ NW, N of Genoa Rd.	18	13	20
409	E. in conjunction with Martin Slough and Banning & McFanning Ditch to Heybourn Ditch.			55.0	S $\frac{1}{2}$ SW, S of old diag. rd.	7	13	20
			1892	21.7	N $\frac{1}{2}$ S $\frac{1}{2}$ SW, N diag. rd.	7	13	20
				31.1	SENW	7	13	20
				30.2	SWNW	7	13	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Emigrant Branch (cont'd)		1892 (cont'd)	4.0 10.3 29.0 36.8 32.7 35.6 33.0 34.7 35.0 33.7 23.6 28.5	NENW NWNW NESW NWSW NESW NWSW SENW SWNW NENW NWNW SESW SWSW	7 7 7 7 6 6 6 6 6 6 6 6	13 13 13 13 13 13 13 13 13 13 13 13	20 20 20 20 20 20 20 20 20 20 20 20
410		Leo B. Galeppi, Frances M. Galeppi	1886	232.0 320.0	E $\frac{1}{2}$, N of diag. rd. E $\frac{1}{2}$	12 1	13 13	19 19
411			1891	136.0	NE	13	13	19
412			1903	24.0 88.0	NE, N of Genoa Rd. SE, S of diag. Ditch	13 12	13 13	19 19
		By Rosser or East Ditch, diverting from right bank of Martin Slough in SE Cor., SE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 24, T. 13 N., R. 9 E.						
413	Banning & McFanning from right bank of Martin Slough in NW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 32, T. 13 N. R. 20 E.	Henry F. Seeman, Edith Hazel Seeman	1877	7.0	NE SW, E of rd., W of RR	29	13	20
414		Henry Seeman, Edith Hazel Seeman	1877 1881	33.0 7.0	N $\frac{1}{2}$ SW N $\frac{1}{2}$ SW	29 29	13 13	20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
415	Banning & McFanning	Emerson J. Wilson, Co., Frieda Godecke,	1862	78.0	S $\frac{1}{2}$ NW	29	13	20
416	(cont'd)	William Godecke, Robert F. Rusk, Marilyn Rusk,	1881	39.0	NWNW	29	13	20
417		C. J. Bledsoe, Emily P. Bledsoe, J. Paul Swift, Jane Swift	1887	39.0	NENW	29	13	20
418		Roland Dreyer, Joan P. Dreyer	1862	2.0	SWNW, NW edge	29	13	20
			1862	80.0	NE, N&E Ban.-Mart. Slg.	30	13	20
419		H. F. Dangberg Land and Livestock Co.	1877	20.0	W $\frac{1}{2}$ SE, W. of Ban. McFan. Ditch	29	13	20
420	Gardner & Springmeyer or H. Spring Meyer, from right or N bank in NW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 4, T. 12 N., R. 20 E.*	Mathilda Jepsen Hussman	1873	14.0 0.5 7.7 21.3 2.3	NWSE NESE SWSE SESE SWSW	32	13	20 20 20 20 20
421		Duane Mack	1876	13.0 15.0 102.0 64.0 29.0	NE, SW cor. SW, NE cor, N of Klauber Ditch NW, btw. Klauber and road NE, all N of Klauber Ditch S $\frac{1}{2}$ SE, S of roads	32	13	20 20 20 20 20
		In conjunction with Reservoir Ditch diverting from Topping No. 1 Ditch, noted below, 75 feet below its head.						
		*Alternative right from Jepsen Ditch diverting at pt. N 53° E, 1540 ft. S $\frac{1}{4}$ corner Sec. 32, T. 13 N., R. 20 E.						

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
422	John Gardner or Mat. Jepsen, from left or S bank in NE corner NE $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 5, T. 12 N., R. 20 E.	Mathilda Jepsen Hussman	1865	20.3 1.7	SWSE SESE	32	13	20
423			1869	3.5 10.7 6.8 1.4	NWSE SWSE SESE SWSE	32	13	20
424			1867			32	13	20
425	Topping No. 1 or Springmeyer, from right or N bank in NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 32, T. 13 N., R. 20 E. 800 feet S and 100 feet W of Center Section	Duane Mack	1858	48.0 12.0 34.0	SW, btw. Klauber D. & Cottwd Slg. NW, same NE, same	32	13	20
426			1885	6.3	SE	30	13	20
427	Klauber or Cohn or Yori--from right bank of Topping	H. F. Dangberg Land and Livestock Co.	1860	290.0	W $\frac{1}{2}$, N & E of E. Fork	30	13	20
428	No. 1 Ditch about 230 feet below its diversion from Cottonwood Slough NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 32, T. 12 N., R. 20 E.		1858	70.0 160.0 62.0	NE, N & E of E. Fork SE SW, N & E of E. Fork	25	13	19
429			1895	135.0 80.0 80.0 100.0	NW, same W $\frac{1}{2}$ NE E $\frac{1}{2}$ NE SE, E of old diag ditch	24	13	19
430			1858	160.0	SW	13	13	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
EAST FORK - COTTONWOOD SLOUGH DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
431	Klauber (or Cohn or Yori (cont'd)		1859	13.0	NENE, N&E of E. Fork	23	13	19
432			1870	84.0 60.0	SE, E of E. Fork SE, W of old diag. ditch	14	13	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - MOUNTAIN AREA, CALIFORNIA**

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - MOUNTAIN AREA, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
435	Upper Hope Valley by various ditches from Red Lake creek and other sources	Fred H. Dressler ($\frac{1}{2}$) and Dangberg Land & Livestock Co. ($\frac{1}{2}$)	Riparian	5.2 9.2 26.1 17.0 12.4 26.6 39.3 21.2 15.0	SESW NENW NENE SENW SWNE SENE NESE NWSE NESW	1 12 12 12 12 12 12 12 12	10 10 10 10 10 10 10 10 10	18 18 18 18 18 18 18 18 18
436	Lower Hope Valley, by ditches from Scott Lake Creek and others	C. Bruce Orvis	Riparian	20.6 25.0 50.3 1.6 23.8 7.3 8.1 17.7 34.5	W $\frac{1}{2}$ Lot 4 Lot W $\frac{1}{2}$ Lot 7 Lot 5 E $\frac{1}{2}$ Lot 6 W $\frac{1}{2}$ Lot 6 W $\frac{1}{2}$ Lot 8 NESW NWSE E $\frac{1}{2}$ Lot 4	1 1 1 1 1 1 1 1 1	10 10 10 10 10 10 10 10 10	18 18 18 18 18 18 18 18 18
437	Upper South Hope Valley, by ditches from Buckskin Creek	Sierra Pacific Power Co.	Riparian	10.8 1.9 11.2 37.3 2.6	Lot 7 Lot 10 Lot 11 Lot 12 Lot 23	6 6 6 6 6	10 10 10 10 10	19 19 19 19 19
438	Natural grass	Sierra Pacific Power Co.		25.9 29.1 38.3 40.0 29.5	Lot 7 Lot 10 NWSE SWSE NWNE	6 6 6 6 7	10 10 10 10 10	19 19 19 19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - MOUNTAIN AREA, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
439	Middle Hope Valley, by ditches from draws, Buckskin Creek and other sources	Sierra Pacific Power Co.	Riparian	33.0 17.5 16.1 2.3 0.8 4.3	Lot 13 Lot 14 Lot 15 Lot 16 Lot 21 Lot 22	6	10	19
440	Natural grass	Sierra Pacific Power Co.		3.5 3.4 6.7 3.1 30.6 34.7 18.6	Lot 13 Lot 15 Lot 16 Lot 19 Lot 20 Lot 21 Lot 22	6	10	19
441	North Hope Valley, by ditches from creeks and other sources south of river	Sierra Pacific Power Co.	Riparian	1.3 40.5	Lot 2 Lot 3	25	11	18
442	North Hope Valley by Dangberg Ditch return flow and by run-off	Sierra Pacific Power Co.	Riparian	32.1 5.1 41.1 1.7	Lot 13 Lot 17 Lot 18 Lot 3	24	11	18
443	Natural grass	Sierra Pacific Power Co.	Riparian	10.1 3.9 45.1 60.3 48.6 57.2 16.6	Lot 14 Lot 15 Lot 16 Lot 17 Lot 4 Lot 5 E $\frac{1}{2}$ Lot 6	24	11	18

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - MOUNTAIN AREA, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
444	North Hope Valley, by Dangberg Willow Creek ditch from right bank in Lot 20, Sec. 13, T. 11 N., R. 18 E. (2/3 irrigated)	H. F. Dangberg Land and Livestock Co.	Riparian	17.0 12.0 71.0 2.5 3.5 47.0 43.0 19.0 80.0 25.0 58.0 80.0 76.0 61.0	Lot 1 Lot 2 Lot 9 Lot 8 Lot 10 Lot 12 Lot 13 Lot 19 Lot 18 Lot 17 Lot 4 Lot 3 Lot 7 Lot 8	13 13 13 13 13 13 13 13 13 13 24 24 24 24	11 11 11 11 11 11 11 11 11 11 11 11 11 11	18 18 18 18 18 18 18 18 18 18 18 18 18 18
445	Upper Willow Creek, Stout homestead: natural grass	H. F. Dangberg Land and Livestock Co.	Riparian	70.0	Lots 1 & 2, NENW SESW	7 6	11 11	19 19
446	Horse Meadows: natural grass	H. F. Dangberg Land and Livestock Co.	Riparian	2.0 16.0 10.0	W $\frac{1}{2}$ Lot 2 E $\frac{1}{2}$ Lot 8 E $\frac{1}{2}$ Lot 13	12	11	18
447	Horse Thief Creek, natural grass	H. F. Dangberg Land and Livestock Co.	Riparian	40.0 40.0 12.0 18.0 8.0 6.0	NWSE SWSE NESW SESW NWNE NENW	17 17 17 17 20 20	11 11 11 11 11 11	19 19 19 19 19 19
448	Deep Canyon, natural grass	H. F. Dangberg Land and Livestock Co.	Riparian	50.0	W $\frac{1}{2}$ Lots 11, 12 & 13	3	10	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

78

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Snowshoe Thompson No. 1 (cont'd)	F. Heise Land and Livestock Co. (cont'd)		1.6 40.0 23.0 12.4	SWSE NESE SESE NWSW	31 36 36 36	11 11 11 11	20 19 19 19
451			Totals	4-1-69 4-1-91	359.9 11.5			
452		F. Heise Land and Livestock Co. (Harvey Ranch)		7.0 24.9 35.1 0.5 1.9 9.5 2.7	Lot 4 Lot 12 Lot 13 Lot 14 Lot 3 Lot 4 Lot 14	4 4 4 4 4 4 4	10 10 10 10 10 10 10	20 20 20 20 20 20 20
453			Totals	4-1-60 4-1-08 4-1-14	68.0 11.2 2.4			
454								
455		William F. Schwake, Janet Schwake (Clogston ranch)		3.3 31.6 5.9 18.6 15.3 0.5 2.5 11.4 10.8 3.5	SWSW SESW Lot 1 Lot 2 Lot 3 Lot 16 Lot 17 Lot 15 Lot 16 Lot 16	36 36 5 5 5 5 5 5 5 5	11 11 10 10 10 10 10 10 10 10	19 19 20 20 20 20 20 20 20 20
					See Indian Creek: Supplemental right, whole area.			
					See Indian Creek: Supplemental right for 850.			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
456		William F. Schwake, Janet Schwake (Clogston ranch) (cont'd)						
457			Totals	4-1-60	77.8			
458				4-1-70	22.6			
				4-1-11	3.0			
459	Woodford's--from South bank in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 34, T. 11 N., R. 19 E.	George F. Dangberg a married man		5-1-61	5.4	SWNW	35	11 19
	Millich or Walsh and Gallanar--from south bank in NE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 34, T. 11 N., R. 19 E.	G. & S. R. Springmeyer Company (Uhalde ranch)		5-1-61	2.7	NWNW	35	11 19
					10.8	SWSE	21	11 20
					16.8	SWNW	22	11 20
					25.0	NWNW	22	11 20
					11.2	NENW	22	11 20
					0.1	SENW	22	11 20
					2.6	SESW	21	11 20
					0.5	NWNE	28	11 20
					10.7	SESW	15	11 20
					8.8	SWSW	15	11 20
					8.6	SENE	21	11 20
					0.1	NESE	21	11 20
					See Indian Creek: whole area.	Supplemental right.		
460			Totals	9-30-79	11.2			
461				4-1-00	84.0			
462				9-30-79	38.4	Central part	15	11 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
463	Millich, to Indian Creek, rediverted from West bank in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 10, T. 11 N., R. 20 E., to Mud Lake reservoir storage	Fred H. Dressler	9-30-79 9-30-79		Oct. 1 to Apr. 1 next Apr. 1 to May 1 next			
464	Millich, to Indian Creek and rediverted within ranch	G. & S. R. Springmeyer Company	9-30-79 See Indian Creek:	228.0	W $\frac{1}{2}$ SE, SWNE, E $\frac{1}{4}$ SE, E $\frac{1}{2}$ NE, E $\frac{1}{2}$ SW SESE Supplemental right	3 34	11 11	20 20
465	Millich, to Indian Creek and rediverted within ranch	Stanley Springmeyer (Now Snowshoe Thompson No. 2 Ditch (SCC))	9-30-79	12.0	SWSE NWNE	29 32	11 11	20 20
466	Ellis or Ellis-Dudley--from South bank in NE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 34, T. 11 N., R. 19 E.	F. Heise Land and Livestock Co.	11-6-76	34.8 37.5 40.0 12.6 23.8 13.8 40.0 37.4 20.0 27.6 22.0	SWNW SENW NENW SESW SENE SWNE NENE NWNW SESE SWSW NWNE	31 31 31 30 36 36 36 31 25 30 36	11 11 11 11 11 11 11 11 11 11 11	20 20 20 20 19 19 19 20 19 20 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Wade--from North bank in SW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 35, T. 11 N., R. 19 E.	George F. Dangberg, a married man		19.8 12.6 0.9 0.1 0.5 2.2 4.7	SESW SWSE NWSE SWSW NWNW NENW NESE	26 26 26 26 35 35 26	11 11 11 11 11 11 11	19 19 19 19 19 19 19
467			Totals	4-1-56	36.1			
468				4-1-04	4.7			
469	Mayo--from South bank in NE Corner SW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 35, T. 11 N., R. 19 E.	Jeanette Bothwell, Gordon R. Bothwell		1902	4.4	SENW	35	11 19
	Snowshoe Thompson No. 2--from South bank in SW Corner NE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 35, T. 11 N., E. 19 E.	F. Heise Land and Livestock Co.	*	39.9 37.3 16.0 34.7 10.2 23.6 0.2 19.6 32.6 9.0 1.6	NWNE SWNE, 25.5 Indian Cr. NENE SENE, 34.7 Indian Cr. NWNW SWNW, 23.6 Indian Cr. SENW, 0.2 Indian Cr. SESW SWSE SESE SWSE	31 31 31 31 32 32 32 30 30 25 25	11 11 11 11 11 11 11 11 11 11 11	20 20 20 20 20 20 20 20 20 19 19
				*See Indian Creek rights.			Supplemental and additional	

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions ¼ of ¼ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Snowshoe Thompson (cont'd)	F. Heise Land and Livestock Co. (cont'd)						
470			Totals	8-15-64	161.6			
471				4-1-78	20.2			
472				4-1-81	32.8			
473				4-1-85	10.1			
	Vernita Smith, aka Mrs. Ted Smith (Barber ranch)		*	16.3	NENW, & Ind. Cr. rip. rt.	28	11	20
			*	14.4	NWNW, & Ind. Cr. rip. rt.	28	11	20
			*	25.7	SESE, & Ind. Cr. rip. rt.	29	11	20
			*	25.1	NESE, & Ind. Cr. rip. rt.	29	11	20
			*	8.3	SENE, & Ind. Cr. rip. rt.	29	11	20
				1.2	NENE	21	11	20
			*See Indian Creek rights.		Supplemental and additional			
			*	11.6	NWNW, & Ind. Cr. rip. rt	28	11	20
			*	0.5	NWNE	28	11	20
			*	33.8	SWNW, & Ind. Cr. rip. rt.	28	11	20
			*	21.2	NWSW, & Ind. Cr. rip. rt.	28	11	20
			*	3.2	SWSW, & Ind. Cr. rip. rt.	28	11	20
				1.2	SESW	21	11	20
				0.2	SWSE	21	11	20
			*See Indian Creek noted.		Supplemental rights all areas			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
478	Snowshoe Thompson No. 2 (cont'd)	George L. Collard						
479								
480								
481								
482	Indian Simpson from south bank in SW corner NE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 35, T. 11 N., R. 19 E.	Connie Hunter, aka Carney Hunter, Mabel George Gomez, Inez Duncan, Laura Duncan Barney, Henry Moses Rupert, Sullivan Henry, Shirley Marie Martinez, Joseph Owen Martinez, Jr., Llewellyn Henry, Doreen Henry, Mary Henry, Clara Martinez Smokey, Lawrence Bagley, Louise Bagley Two Eagles, Betty Neva Rivers, Darlene Ann Rivers, Joe Rivers, Jr., Willie Sandoval, Nancy Pitts Palmer Wade, Woodrow Wilson, Laverna (Laverne) Bagley Youmans, William Bagley, Jr., Alfred Louis Bagley, Gerald Bagley, Louis Bagley, Alvira Silas Bender, James Bender, Darrell Bender, Delphine B. Painter, Arlene B. Nieto	1893	1.4	N $\frac{1}{2}$ NE	35	11	19
483		Marie Simpson Kizer, aka Marie Simpson Kaiser, Delbert Simpson, Barney Miller, Irving Miller, Helen Smokey, Ruth Miller, Alberta Miller, Roland Curtis Christensen, Andy Lundy, Marion V. Wallace Miller, Bruce Miller	1893	12.97 3.10	SESE SWSW	26 25	11 11	19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.	
487	Heimsoth Upper West Side--from north bank in SW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 25, T. 11 N., R. 19 E.	Donald Wade, Doran Pets, Lillian Hopper, Woodrow Wilson, Connie Hunter, aka Carney Hunter George L. Collard	1891 1891	0.9 5.8 3.7 5.0 7.0 7.3	NWNE NENE NESE SESE SESE SESE	25 25	11 11	19 19 19 19 19 19	
488									
489									
490									
491	Molly's Pete Spring--a tributary into Molly's Pete's Ditch in NW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 25, T. 11 N., R. 19 E.	Donald Wade, Doran Pets, Lillian Hopper, Woodrow Wilson, Connie Hunter, aka Carney Hunter	1893	9.7	E $\frac{1}{2}$ NE	25	11	19	
	Heimsoth Lower West Side from West bank in NE $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 25, T. 11 N., R. 19 E.	George L. Collard		3.0 5.0 13.1 0.2 5.7 3.0 0.3 7.5 2.6 9.3 5.2 1.0	SENW NWSW NWSW NESE NESW NWSW SWSW NESE SESE SWSW SESW NESE		19 19 19 24 19 19 19 24 24 19 19 24	11 11 11 11 11 11 11 11 11 11 11 11	20 20 20 19 20 20 20 19 19 20 20 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.	
	Heimsoth East Side (cont'd)	George L. Collard (cont'd)							
502				4-1-71	19.98				
503				4-1-74	10.43				
504				4-1-90	10.37				
505				4-1-96	6.36				
506				4-1-00	4.77				
507				4-1-08	2.39				
508	McCollum West Side- from east bank in SE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 19, T. 11 N., R. 20 E.	George L. Collard (Stuard ranch)	Totals	4-1-90	1.0 5.3	NENW NWNE	19 19	11 11	20 20
	Scossa from west bank in SE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 19, T. 11 N. R. 20 E.	Hubert B. Bruns			22.3 12.8 39.3 30.3 1.6	SENW NESW NWSE SWSE SESW	18 18 18 18 18	11 11 11 11 11	20 20 20 20 20
509									
510									
511	McCollum Upper East Side from east bank in SE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 19, T. 11 N. R. 20 E.	George L. Collard (Stuard ranch)	Totals	4-1-84 4-1-92	74.4 31.9	NWNE NENW	19 19	11 11	20 20
512	McCollum Lower east side--from east bank in NW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 19, T. 11 N., R. 20 E.			4-1-94	13.4 0.7 6.5	SESE NWSW SWSW	18 17 17	11 11 11	20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Fredericksburg-- from west bank in $SW\frac{1}{4}SE\frac{1}{4}$ Sec. 18, T. 11 N., R. 20 E.	W. F. Neddenriep, Lena Neddenriep, Wilton N. Neddenriep		2.8 8.0 35.8 5.5 0.3 34.1 3.0 5.1 35.7 32.6 10.0 34.2 45.5 2.6 23.0 29.2 0.1 9.5 31.3 26.9 30.0	SESE NESE NWSE SWNE NESW SENW NENW SENW SWNE SENE NWNE NENE SESW & SWSE SESE NESW NWSE NWSE NESE NENW NWNE SESW & SWSE	6 6 6 6 6 6 6 7 7 7 7 7 7 7 7 7 7 7 18 18 7	11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11	20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20
513			Totals	4-1-64 4-1-90	317.1 88.1			
514								
515		Hubert B. Bruns	4-1-64	0.1 14.2 7.5 4.3 34.9 4.6 6.5 1.9	NWSW NESW NWSE SWNW SENW SWNE NENW NWNE	7 7 7 7 7 7 7 7	11 11 11 11 11 11 11 11	20 20 20 20 20 20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions ¼ of ¼ of Section unless otherwise specified	Sec.	Twp. N.	R. E.	
	Fredericksburg (cont'd)	Chris H. Gansberg, Ellen H. Gansberg, Fred H. Gansberg, Chris H. Gansberg, Jr., a married man		2.3 16.3 37.6 19.1 0.7 0.1 33.5 29.0 35.7 3.4	SWSW SESW SWSE NWNW SWNW SENW NENW NWNE SESE NENE	6 6 6 7 7 7 7 7 6 7	11 11 11 11 11 11 11 11 11 11	20 20 20 20 20 20 20 20 20 20	
516			Totals	4-1-64 4-1-71	138.4 39.3				
517		Gansberg (cont'd)			16.9 33.5 9.7 3.3 23.7		1 1 1 1 6	11 11 11 11 11	20 20 20 20 20
517a		Gladys Logandale			2.4 00.7	SWSE NWSE	6 6	11 11	20 20
517b		Gansberg (cont'd)			39.5 40.0 39.5 24.8 36.3 0.4 17.0 2.4	NESW NWSW SWNW NWNW SWSW NWNW SENE SWNE	6 6 6 6 6 7 1 1	11 11 11 11 11 11 11 11	20 20 20 20 20 20 19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.	
518	Fredericksburg (cont'd)	Gansberg (cont'd)		Totals	4-1-64 4-1-90	270.1 20.0			
519	Chambers--from west bank in center of south side of SW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 18, T. 11 N., R. 20 E.	Fred H. Dressler, Anna E. Dressler			20.0 17.0 18.0 15.1 1.2 20.2	NESE NESE SENE SENE SWNE NENE	18 18 18 18 18 18	11 11 11 11 11 11	20 20 20 20 20 20
520			Totals	4-1-89	20.0				
521				4-1-92	35.2				
522				4-1-06	36.3				
	Jarvis No. 1--from south bank in SE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 18, T. 11 N., R. 20 E.	Richard H. W. Wennhold Heirs, Ida Wennhold, Harry F. Wennhold, Anne Wennhold			4.9 6.3 1.7 9.8 11.8 2.6 0.7 0.8 2.9 6.2 1.2 1.3	NWSW SENW SWNW NENW NWSW SWNW SENW NENW NWSW NESW SENW NESW	17 17 17 17 17 17 17 17 17 17 17 17	11 11 11 11 11 11 11 11 11 11 11 11	20 20 20 20 20 20 20 20 20 20 20 20
523			Totals	3-1-63	12.7				
524				3-1-85	24.1				
525				3-1-09	1.3				
526				3-1-10	9.4				
527				3-1-13	2.7				

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

92

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
528	Panning-Jarvis or Jarvis No. 2--from north bank in SE corner of NE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 18, T. 11 N., R. 20 E.	Wennhold (cont'd) Fred H. Dressler, Anna E. Dressler	3-1-94	12.3 23.8 24.0 4.7 14.1 26.7 38.5 3.2 7.7 2.4 11.9	NWSW SWNW NWNW SWSW NWSW SWNW NWNW NENW SESE NESE SWSW	17 17 17 8 8 8 8 8 7 7 5	11 11 11 11 11 11 11 11 11 11	20 20 20 20 20 20 20 20 20 20
529								
530								
531								
	Panning from west bank in SW corner SW $\frac{1}{4}$ NW $\frac{1}{4}$, Sec. 17, T. 11 N., R. 20 E.	Fred H. Dressler, Anna E. Dressler	Totals	3-1-65 3-1-66 3-1-92	10.4 99.1 23.7			
532								
533								
534	Jarvis No. 3 from west bank in SE part SW $\frac{1}{4}$ NW $\frac{1}{4}$, Sec. 17, T. 11 N., R. 20 E.	Richard H. W. Wennhold Heirs, Ida Wennhold, Harry E. Wennhold, Anne Wennhold	3-1-85	40.1 32.1	NENW SENW SWNW	17 17 17	11 11 11	20 20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**
WEST FORK & INDIAN CREEK - CARSON VALLEY, CALIFORNIA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
537	Fredericksburg or West Carson or John Olds--from left bank in SW corner SW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 18, T. 11 N., R. 20 E.	Wilton H. Neddenriep	1864	35.0 3.0 40.0 34.0 2.0 160.0	NENW SENW NWNE SWNE NWSE SE	6	11	20
538			1873	80.0 30.0	E $\frac{1}{2}$ NE NESE	31	12	20
539		Chris H. Gansberg, Ellen H. Gansberg, Fred H. Gansberg, Chris H. Gansberg, Jr.	1864	7.0 144.0 3.0	NWNW, NE cor. SW NESE, E side cen.	6	11	20
540		Heritage Ranch	1865	68.0	E $\frac{1}{2}$ NW	31	12	20
540a			1864	24.0 80.0 35.0 10.0 78.0 77.0 35.0 24.0	E $\frac{1}{2}$ S $\frac{1}{2}$ SE E $\frac{1}{2}$ SE NENE SENE, NE cor. W $\frac{1}{2}$ NW W $\frac{1}{2}$ SW SWNW SENE, Spt. S of Jones C. West Ditch	25	12	19
541		Fred H. Dressler, Anna E. Dressler	1863	33.5 40.0 6.5	NWSE SWSE NESW, NE cor.	24	12	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK - CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
542	Hellwinkel E. No. 1	Fred H. Dressler, Anna E. Dressler	1875	37.0	W $\frac{1}{2}$ NE	8	11	20
543	or Deluchi No. 1 from right bank SW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 17, T. 11 N., R. 20 E.		1890	42.5	W $\frac{1}{2}$ SE	5	11	20
544	Falcke & Tillman-- from right bank in	Fred H. Dressler, Anna E. Dressler	1875	4.0	NWNE, W of main dit.	8	11	20
545	SW corner SE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 8, T. 11 N., R. 20 E.		1890	15.0	NENW, E of draw	8	11	20
				25.5	W $\frac{1}{2}$ SE, W of main dit.	5	11	20
				31.5	E $\frac{1}{2}$ SW, E of draw	5	11	20
546			1879	72.0	W $\frac{1}{2}$ NE, E of W. Fork	5	11	20
547	Heritage Ranch		1886	17.0	SESE, E edge	29	12	20
				11.0	NENE, E edge	32	12	20
				10.0	NWNW, W edge	33	12	20
				7.0	SWSW, W edge	28	12	20
				4.15	SENE	32	12	20
				9.50	SWNW	33	12	20
548			1900	7.25	SENE	32	12	20
				2.60	SWNW	33	12	20
				34.30	NWSW	28	12	20
				8.60	NESW	28	12	20
				33.40	SENW	28	12	20
				39.80	SWNW	28	12	20
				10.10	NWNW	28	12	20
				14.90	NESE	29	12	20
				40.00	SENE	29	12	20
				23.00	SWNE	29	12	20
				3.10	NWNE	29	12	20
				12.00	NENW	29	12	20
				75.00	N $\frac{1}{2}$ NE	29	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK-CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
549	Falcke & Tillman (cont'd)	Marguerite T. Anderson	1886	80.0	SW, N of Dressler Butte	21	12	20
				5.0	SESE, NE cor.	20	12	20
				10.0	NESE, SE cor.	20	12	20
550			1897	35.0	SESE	20	12	20
				6.5	NWSE, SE cor.	20	12	20
				11.5	NESE, SW cor.	20	12	20
				28.9	SWSE, abv. Edna Dit.	20	12	20
				* 11.1	SWSE, bel. Edna Dit.	20	12	20
				* 26.0	E½SW, abv. Jones Co. D	20	12	20
					*Has alternate right in Edna Ditch.			
551		Marguerite T. Anderson	1909	24.0	NESW	21	12	20
				23.5	NWSW	21	12	20
				28.7	SENW	21	12	20
				1.5	NENW, SW cor.	21	12	20
				40.0	SWNW	21	12	20
				6.7	NWNW, S edge	21	12	20
				18.5	NESE	20	12	20
				11.0	NWSE	20	12	20
				40.0	SENE	20	12	20
				13.2	SWNE	20	12	20
				11.5	NENE	20	12	20
552		Ernest Dressler	1900	3.1	NWNE, SE cor.	20	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
553	DeLuchi No. 2 or Hellwinkel E. No. 2 or Dressler E Side, now DeLuchi No. 1-- from right bank NE corner SW $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 8, T. 11 N., R. 20 E.	Fred Dressler, Anna E. Dressler	1890	2.0 27.5	NENW, btw. W. Fk & draw E $\frac{1}{2}$ SW, same	8 5	11 11	20 20
554	DeLuchi No. 3. or State Line from left bank by concrete dam in NW corner NE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 8, T. 11 N., R. 20 E. 50 ft. N. granite State Line Monument		1863	48.0	SW, W of Dry Ditch	5	11	20
555			1889	27.0 54.0	NW, SW cor. NW, W of Dry Ditch	5 5	11 11	20 20
556	Dry or Wilkerson, Fay, Berry & Thran--from left bank in SW corner NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 5, T. 11 N., R. 20 E.		1865	75.0 38.0 37.0	W $\frac{1}{2}$ SE SWNE NWNE	30 30 30	12 12 12	20 20 20
557			1881	65.0 30.0	W $\frac{1}{2}$ SW, W of swale W $\frac{1}{2}$ NW, W of swale & lat.	32 32	12 12	20 20
558			1889	5.0 76.0	SW, btw. Dit. & W Fork NW, E of Dry Ditch	5 5	11 11	20 20
559		Carl Thran, Theodore Thran, Susan Thran	1865	159.0	NE	31	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
560	Dry-- (cont'd)	Heritage Ranch	1865	10.0 3.0 78.0 40.0	NENW, NE cor. SWSE, SW cor. E $\frac{1}{2}$ SW SENW	31 30 30 30	12 12 12 12	20 20 20 20
561	Laveroni or F. Dressler--from left bank in NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 5, T. 11 N., R. 20 E.	Fred H. Dressler, Anna E. Dressler	1882	15.0	W $\frac{1}{2}$ NE, W of W. Fork	5	11	20
562	Dutch Fred No. 2 or Wyatt--from left bank near center in NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 5, T. 11 N., R. 20 E.		1881	68.0	SW, E of swale below Dry D. & W of Sett. & Dr Ditch	32	12	20
563	Company Ditch S or Dressler & Settel-meyer & branches-- from left bank 375 E and 650 Ft. S. of NW $\frac{1}{4}$ corner Sec. 5, T. 11 N., R. 20 E.		1865	130.0 80.0 40.0	SW, W of W. Fork E $\frac{1}{2}$ SE SENE	29 30 20	12 12 12	20 20 20
564			1865	27.0 122.0	E $\frac{1}{2}$ SW NW, E of swale & Dry Ditch	32 32	12 12	20 20
565	Tucke or Wyatt-Dressler--from right bank by same dam as Company ditch above in NW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 5, T. 11 N., R. 20 E.		1861	18.0 2.0	W $\frac{1}{2}$ SE, btw. F. Dr. D. 7 hill SWNE, btw. D. Dr. D. 7 hill	32 32	12 12	20 20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

WEST FORK - CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
566	F or A. F. or Wm. Dressler--from right bank in SW $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 32, T. 12 N., R. 20 E.	Fred H. Dressler, Anna E. Dressler (cont'd)	1861	4.0 44.0	NWSE, NW cor. btw dit. & W. Fork W $\frac{1}{2}$ NE, all btw. W. Fork and hill	32	12	20
567	Jones East or Jones Co. East (includes Middle Co. and Dutch Fred No. 3)--from right bank in SE part of NW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 32, T. 12 N., R. 20 E,	Fred H. Dressler, Anna E. Dressler	1860	30.0 20.0 30.0	E $\frac{1}{2}$ SW, E of W. Fork W $\frac{1}{2}$ SE W $\frac{1}{2}$ SE	29	12	20
568		Heritage Ranch	1860	35.0 28.0 3.0 4.5 4.5 32.0 3.0	NWNW NENW SENW, N edge SWNW, E of W. Fork NENE, E of Brock. Slg. SENW SWNE	29	12	20
569		Robert A. Kimmerling, Margery A. Kimmerling	1862	63.0	W $\frac{1}{2}$ SW, E of W. Fork	20	12	20
570			1875	4.0 12.0	SWNW, S edge NESE, E of W. Fork	20	12	20
571			1902	36.0	SWNW	20	12	20
572		Dorothy B. Swenson	* 1907	39.0	NWNW	20	12	20
			*	39.0	SWSW	17	12	20
*Alternate right of 1900 from Edna Ditch, Hogrefe Slough, East Fork								

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

100

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
572a	Jones East (cont'd)	Robert A. Kimmerling, Margery A. Kimmerling	1907 (cont'd)	2.7 34.1	NESE SENE	19 19	12 12	20 20
572b		Elizabeth M. Gunn		0.1 39.1	SWNE NENE	19 19	12 12	20 20
572c		Jack W. Bay, Robert W. Nass		6.5 23.4 21.0 0.7	NWNE SESE SWSE SESW	19 18 18 18	12 12 12 12	20 20 20 20
573	Was:- (by Bart Cary)	of which:	1857	13.3	NESE	19	12	20
574	(by Jones Co. W)		1858	17.0	SENE	19	12	20
	(by Squires)			4.3	SWNE An alternate right for	19	12	20
575	(by Jones Co. E)		1875	61.0	N½NE	19	12	20
	(by Jones Co. E)			12.0	SWSE This area from Bag, Back or	18	12	20
577	(by Jones Co. E)		1903	13.0	SWSE	18	12	20
	(by Jones Co. E)			6.8	Bog Ditch, in NWSW	20	12	20
578	New Settelmeyer-- from left bank in SW Corner SE½SW¼ Sec. 29, T. 12 N., R. 20 E.	Heritage Ranch	* 1861	5.0	SENW, SW Corner	29	12	20
			*	33.0	SWNW	29	12	20
			*	31.7	NENE	30	12	20
			*	2.3	NWNW, SW Corner	29	12	20
			*	2.5	SWNW, N edge	29	12	20
			*Has alternate right through Dressler and West Side Ditches.					

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
579	Jones Dam--in NW Corner SW $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 20, T. 12 N., R. 20 E.	Robert A. Kimmerling, Margery A. Kimmerling	1858	33.0 25.0 9.5 3.0 1.0 3.5	SESE NESE SWSW NENE SESE NWSW	19 19 20 30 19 20	12 12 12 12 12 12	20 20 20 20 20 20
580	Squires--from left bank in SW Corner NW $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 20, T. 12 N., R. 20 E.	Robert A. Kimmerling, Margery A. Kimmerling	1858	3.5 8.7 5.0 35.9 29.6 6.5	NESE, NW Corner NWSE, N of Brock- liss Slg. SENE, W of Brock- liss Slg. SWNE NWNE, W of W. Fork SWSE, S of W.	19 19 19 19 19 18	12 12 12 12 12 12	20 20 20 20 20 20
580a		Elizabeth M. Gunn	1858	11.1 0.1	SENW, N of Brock- liss Slg. NENW, S of small slough	19 19	12 12	20 20
581	Winkelmann--from right bank in NE Corner NW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 19, T. 12 N., R. 20 E.	Lena H. Neddenriep, William F. Neddenriep	1864	5.4 7.7 1.8 31.4 2.7	SWSE, NW Corner NWSE, btw. roads SESW, E of W. Fk. NESW, E of W. Fk. NWSW, E of W. Fk.	18 18 18 18 18	12 12 12 12 12	20 20 20 20 20
582		Ella Anderson Heirs	1864	146.5 44.0	NW E $\frac{1}{2}$ NE, exc. strip on W.	18 13	12 12	20 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
583	Winkelman (cont'd)	Leroy Henry Storke, Lois Storke	1864	11.0	E $\frac{1}{2}$ W $\frac{1}{2}$ SW, S of Hogr. Slg.	7	12	20
584			* 1875	23.0	SW, SE Cor. S of Hogr. Slg.	7	12	20
			*	20.0	SW, S of Hog. Slg.	7	12	20
585		Chris Cordes	1864	73.0 29.0 9.5	E $\frac{1}{2}$ SE W $\frac{1}{2}$ W $\frac{1}{2}$ SW NW, NE Corner	12 7 18	12 12 12	19 20 20
586	Rabe--from left bank in W side SE $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 12 T. 12 N., R. 19 E.	Lois Elizabeth Rabe Sarman	1857	57.0	W $\frac{1}{2}$ NW	12	12	19
587			1858	37.0	NENW	12	12	19
				76.0	E $\frac{1}{2}$ SW	1	12	19
588	Dangberg West Fork Dam--in S part SW $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 36, T. 13 N., R. 20 E. (By Lateral E at point 180 feet S of dam)	H. F. Dangberg Land and Livestock Co.	1858	40.0	W $\frac{1}{2}$ SW, W of West Fork	36	13	19
				By Lateral W 180 feet S of Dam				
			1858	40.0	W $\frac{1}{2}$ SW, E of West Fork	36	13	20
				92.0	E $\frac{1}{2}$, btw. Henn. & Br. Sls.	35	13	20
			**	73.0	W $\frac{1}{2}$ E $\frac{1}{2}$, W of Henn. Slough and E of West Fork	26	13	19
589			** 1857	7.3	SESW, E of West Fork	26	13	19
			**	5.0	NESW, same	26	13	19
			**	1.0	SENW, same	26	13	19
					*Has alternate right from East Fork Hogrefe Slough, Thran Ditch			
					**Alternate right from wood box in East bank of West Fork in extreme			
					SE Corner of SE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 26 T. 13 N., R. 19 E.			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
590	VanSickle Dam--in SE Corner of SE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 36, T. 13 N., R. 19 E.	Alvina Kidman, u/c Carl W. Kidman	1857	1.4 4.6 20.0 22.2 17.0 6.0 31.0	SESW, E of West Fork NWSW, same NESW, same SWNW, same SENW NENW NWNW	23	13	19
		By William Hussman Ditch from right or East bank in NW $\frac{1}{4}$ NE $\frac{1}{4}$ about 1220 feet above dam			Sec. 36, T. 13 N., R.			
591		Jeanne Muller, Kit Van Soo	1857	25.8 20.0 30.0	NENW, N part NWNW, E part SESW, W of West Fork	35	13	19
		By two VanSickle Ditches 60 feet and 230 feet above dam in SE $\frac{1}{4}$ SW $\frac{1}{4}$		19.2	SWSW, E part Sec. 36, T. 13	26	13	19
592		Milton E. Bacon	1857	22.1 40.0	NESW, W part NWSW	26	13	19
593		Jeanne Muller	1857	4.9	SWSW, NW Corner	26	13	19
594		Milton E. Bacon	1857	15.6 27.6 6.1 16.7 12.0 8.5 22.5 4.0 53.0	SENW, SW part SWNW, S part SESE, NE Corner NESE SENE SESE NESE SENE E $\frac{1}{2}$ SE & SENE, W pt	26	13	19
594a			1888		Served by above noted two VanSickle Ditches	27	13	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
595	VanSickle Dam (cont'd)	H. F. Dangberg Land and Livestock Co.	1857	6.00 10.92 17.92 16.92 12.92 3.00 13.00	SWSE, NW Corner SESW NENW SENW, E pt. W of W. Fork NESW SWNE, W of West Fk NWNE, W of West Fk	23 23 26 26 26 26 26	13 13 13 13 13 13 13	19 19 19 19 19 19 19
596		Served by Dangberg Ditch & pipe 10 feet above dam, from West bank	1858					
597	Muller-Bartels Dam, about 1000 feet North of center of Section in SW $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 26, T. 13 N., R. 19 E.	Ernest Bartels Trust	1857	6.5 22.1 12.4 40.0 14.7 26.6 4.0 17.0 10.0	SENW, NW Corner NENW, W strip SWNW, W strip NWNW SESW, W strip SWSW, S of Tahoe road SENE, NE Corner SENE, E strip SESE, E strip S of rd.	26 26 26 26 23 23 27 27 22	13 13 13 13 13 13 13 13 13	19 19 19 19 19 19 19 19 19
598		Served by Bartels Ditch from West bank in NW Corner SW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec. 26, T. 13 N., R.	1888	6.7 40.0	SESE, same E $\frac{1}{2}$ NE & SENE, E pt	22 27	13 13	19 19
599		Alvina H. Kidman, w/c Carl W. Kidman	1857	6.0 2.6 5.0 14.0	SESW, W of West Fork NESW, same SWSW, NE Corner NWSW, W of West Fork	23 23 23 23	13 13 13 13	19 19 19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Muller-Bartels Dam (cont'd)	Alvina H. Kidman, u/c Carl W. Kidman	1857	11.5 9.0 23.6 6.5	SWNW, W of West Fork NNNW, same SENE, N strip NENE, SE Corner	23 23 22 22	13 13 13 13	19 19 19 19
600		By Muller Ditch from left or West bank of West Fork 50 feet above dam, in SW $\frac{1}{4}$ NE $\frac{1}{4}$ Sec 26, T. 13 N., R. 19 E.	1857	8.4 21.4 6.3 2.1 1.8	SWSW, N of Tahoe road NWSW, W part SWNW, SW Corner NESE, E side SENE, SE Corner	23 23 23 22 22	13 13 13 13 13	19 19 19 19 19
601	William Muller	By Muller Ditch above	1857	13.5 37.9 12.0 2.7	SESE, N of Tahoe road NESE SENE NWSE	22 22 22 22	13 13 13 13	19 19 19 19
	E. L. Wyatt	By Muller Ditch above. (41.0 acres - see Brockliss Slough ditch)						

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	BROCKLISS SLOUGH, NOW THE MAIN RIVER CHANNEL, BRANCHES SOUTH IN SE CORNER, NWNW-29-12/20							
602	Jones Co. or Jones Co. W or Tucke Co. from left bank in NW $\frac{1}{4}$ NW $\frac{1}{4}$, Sec. 29, T. 12 N., R. 20 E.	Robert A. Kimmerling, Margery A. Kimmerling	1858	40.0 21.0 7.0 3.0 8.0	SWSE NWSE, S pt. W of Brk S1 SESE, SW cor. W of Brk S1 NENE, NW corner SESE, SE corner	19 19 19 30 24	12 12 12 12 12	20 20 20 20 19
603		F. H. Dressler, Anna E. Dressler	1858	72.0	S $\frac{1}{2}$ SW, except NW cor.	19	12	20
604		Alberta Lewellen	1864	40.0 30.4 29.0 67.0 9.6	NWNW NENW S $\frac{1}{2}$ NE, N of ditch N $\frac{1}{2}$ NE NENW, SE corner	30 30 25 25 30	12 12 12 12 12	20 20 19 19 20
605		Robert A. Kimmerling, Margery A. Kimmerling	1858	7.8	NWSE, S of Brock. S1.	19	12	20
605a		Hillar L. Raamat, Elvi Raamat	1858	10.0		19	12	20
605b		James Page, Helen E. Page	1858	10.0		19	12	20
605c		Warren W. DeMaris	1858	6.5		19	12	20
605d		Dorothy B. Swenson	1858	40.7		19	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA

107

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
610	Jones Company West (cont'd)	Palmer Ranch	1854	32.0 10.0	S $\frac{1}{2}$ SW, Sof Park & Bull dt. SESE, same	13 14	12 12	19 19
611		Fred H. Dressler, Anna E. Dressler	1859	40.0 8.0 20.0 80.0 40.0	NWNE SENW, N of line fence SWNW, same N $\frac{1}{2}$ NW E $\frac{1}{2}$ NE, N&W of line fence	24 24 24 24 23	12 12 12 12 12	19 19 19 19 19
612	Bart Cary, from right bank in SE corner SE $\frac{1}{4}$ NW $\frac{1}{4}$, Sec. 19, T. 12 N. R. 20 E.	Dorothy B. Swensen, Elizabeth M. Gunn	1857	1.2 38.6 7.6 13.1	SENW, NW edge NENW NWNW, N of Brock-liss Slough SESW	19 19 19 18	12 12 12 12	20 20 20 20
613		William F. Schwake, Janet Schwake	1855	32.0	SWSW	18	12	20
614			1857	8.0	NWNW	19	12	20
615			1860	14.2	NWSW, W of B. Cary dit.	18	12	20
				8.8	NWNW, NW corner N of Sl.	19	12	20
				27.0	NESE	13	12	19
				15.0	SWSE	13	12	19
				38.0	SESE	13	12	19
				13.0	NESE	13	12	19
				2.6	NWNW	19	12	20
				5.4	SWSW	18	12	20
				6.0	SESW, SW corner	18	12	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
616	Bart Carey (cont'd)	William F. Neddenriep, Lena H. Neddenriep	1861	17.1 1.0 8.6 21.3	SESW, W of Slough SWSW, NE corner NESW, W of Slough NWSW, W of Slough	18	12	20
617	Park & Bull--from left bank in SW corner $NE\frac{1}{4}NW\frac{1}{4}$, Sec. 19, T. 12 N. R. 20 E.	William F. Schwake, Janet Schwake	1859	40.0	NWSE	13	12	19
618			1867	10.5 39.5 25.0	NWNW, S of Slough NENE SWSE, W of Slough	19	12	20
619		Fred H. Dressler, Anna E. Dressler	1854	128.0 35.0	SW, N of Jones Co. W. D. E $\frac{1}{2}$ SE, N of dit. E of Fen.	13	12	19
620		William O. Tomerlin, James O. Tomerlin	1854	30.0	NWSE&E $\frac{1}{2}$ SE, btw. P & Big Dits.	14	12	19
621		Raymond M. Smith, Margeret May Smith	1855	32.0	NWNE, E of Pk & Bull D.	14	12	19
622			1860	12.0 23.0	E $\frac{1}{2}$ NE, W of Big ditch SWNE, E of Pk & Bull D.	14	12	19
623		James Rolph, III, June Irene Rolph	1877	9.0	NENW, NE corner	14	12	19
624		Arnold R. Trimmer, Annie I. Trimmer	1853	8.0 6.0 40.0 6.0	SWSW, E of Ditch NWSW, E of Pk & Bull Dit. NESW SENW, S of line fence	11	12	19
						11	12	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
625	Park & Bull (cont'd)	Roland Dreyer, Joan P. Dreyer	1855	13.0 19.0 14.0	W $\frac{1}{2}$ W $\frac{1}{2}$, E of dit. betw. fence E $\frac{1}{2}$ W $\frac{1}{2}$, W of Big ditch E $\frac{1}{2}$ W $\frac{1}{2}$, E of Big ditch	11 11 11	12 12 12	19 19 19
626			1877	19.0	E $\frac{1}{2}$ W $\frac{1}{2}$, W of Big ditch	11	12	19
627		Melvin H. Schwake	1857	17.0 15.0	N $\frac{1}{2}$ NW, S end of ranch SWSW, middle of ranch	11 2	12 12	19 19
628			1877	8.5 1.5	SWSW, N end of ranch NWSW, NE cor. of ranch	2 2	12 12	19 19
629		O. M. Brockliss	1871	40.0	SESW	11	12	19
630		F. H. Dressler, Anna E. Dressler	1857	13.0 11.0	N $\frac{1}{2}$ NW, W of Bull drain SWSW, E of line fence	11 2	12 12	19 19
631			1877	4.0 13.0 17.0	NWSW, SE corner SESW, W of Big ditch N $\frac{1}{2}$ SW, W of Big ditch	2 2 2	12 12 12	19 19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
632	Hansen Dam--in NE corner $SE\frac{1}{4}NW\frac{1}{4}$, Sec. 13, T. 12 N. R. 19 E.--By two W side ditches diverting approximately 450' S of and above dam.	James A. Hussman, Katheryn Hussman, Robert L. Pruett, Margaret Pruett	1871	137.0 63.0	NW $E\frac{1}{2}NE$, W of Big ditch	13 14	12 12	19 19
633		William R. Tomerlin, James O. Tomerlin	1857	7.0	SWSW, NE cor. E of Slg.	12	12	19
634			1858	20.0	S $\frac{1}{2}SE$, N part	11	12	19
635			1871	33.0	SWSW, W of Brock. Slg.	12	12	19
				58.0	S $\frac{1}{2}SE$	11	12	19
636	By East side ditch diverting 50' S of and above said dam	Elizabeth Rabe Heirs	1855	8.0 75.0 38.0 75.0 39.0 18.0	E $\frac{1}{2}NENW$, N of Dam $W\frac{1}{2}SE$ SWNE $E\frac{1}{2}SW$ SENW NWSW, E of new Brk. Slg.	13 12 12 12 12 12	12 12 12 12 12 12	19 19 19 19 19 19
637		Lois Thran, Mildred Jenkins	1856	20.0 17.0	N $\frac{1}{2}NWNE$ $W\frac{1}{2}NE$, N of old Brk. Slg.	13	12	19
638			1866	10.0 20.0	$W\frac{1}{2}NE$, same $E\frac{1}{2}NE$, W 330 ft.	13	12	19
639	Park Dam ditch--from left bank in $NW\frac{1}{4}SW\frac{1}{4}$, Sec. 12, T. 12 N., R. 19 E.	F. H. Dressler, Anna E. Dressler	1852 * *	80.0 80.0 9.0 19.0 19.0	N $\frac{1}{2}SE$ $W\frac{1}{2}NE$ NENW, NE cor. A. W of Dr. SESW, E of Big ditch NESW, same	11 11 11 2 2	12 12 12 12 12	19 19 19 19 19
					*Alternate right in Big ditch (Bull drain)			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
640	Park Dam ditch (cont'd)	F. H. Dressler, Anna E. Dressler (cont'd)	1859	19.0 6.0 40.0	NWSW, W of old & new Brock Sloughs SWNW, W of new Brk. Slg. SENE	12 12 11	12 12 12	19 19 19
641	Park-Rabe, from right bank in NW $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 12, T. 12 N., R. 19 E.	Lois Elizabeth Rabe Sarman	1857	10.0 40.0	W $\frac{1}{2}$ SWNW, E of new Br. Slg. NENE	12 11	12 12	19 19
642	Hickey Nos. 1 & 3: No. 1 from E bk. 200 & 300 ft. above Upper Dam; No. 3 E bk. just above Lower Dam	F. Heise Land & Livestock	1857	75.0	W $\frac{1}{2}$ SW, E of Brk. Slough	1	12	19
643	Hickey Nos. 2 & 4:- No. 2 from W. bk. 300 ft. above Upper Dam. No. 4 from W. bk. just above Lower Dam. Upper Dam in SE pt SE $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 2, T. 12 N., R. 19 E. Lower Dam in NE pt. SE $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 2, T. 12 N., R. 19 E.	Marjorie Ann Johnson Springmeyer	1857	5.0 147.0 26.0	E $\frac{1}{2}$ SE, same NWSW, W of Brk. Slough SE, W of Brock. Slough E $\frac{1}{2}$ SW, E part E of diagline fence NW	1 1 2	12 12 12	19 19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
644	Rodgers or Thompson--from left bank in SE corner SE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 2, T. 12 N., R. 19 E. just S of hiway.	Anna Feil, Harold E. Feil	1865	45.0 2.5	S $\frac{1}{2}$ NW, E of slough N $\frac{1}{2}$ NW, S. strip	2	12	19
645			1874	2.5	N $\frac{1}{2}$ NW, S strip	2	12	19
646			1884	12.0	S $\frac{1}{2}$ NW, W of slough	2	12	19
647			1895	16.0	S $\frac{1}{2}$ NW, same	2	12	19
648		Helen H. Hansen	1865	33.5	N $\frac{1}{2}$ NW	2	12	19
649			1874	34.5	N $\frac{1}{2}$ NW	2	12	19
650	Line, Center & Lower ditches-Line from W bk. on N side hiway in SE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 2, T. 12 N., R. 19 E. Center fr. W bk. abt. 480' N of hiway & just above Johnson Dam, in SE $\frac{1}{4}$ NE $\frac{1}{4}$, 2-12-19. Lwr by cuts in E & W bks. opp. SE cor NENE-2-12/10	Eugene W. Scossa, Alex Scossa, Margaret Knee	1859	157.0	NE	2	12	19
651	Hansen, from left bank in SW corner SE $\frac{1}{4}$ SE $\frac{1}{4}$, Se . 35 T. 12 N., R. 19 E. 500 feet above Dangberg Dam	H. F. Dangberg Land & Livestock Co.	1858	56.0	W $\frac{1}{2}$ SE, S & W of Brock Sl.	35	13	19
652		Helen Hansen, Hugh Hansen	1910	80.0 33.5	S $\frac{1}{2}$ SW SESE	35 34	13 13	19

TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
653	Dangberg, from right or E bk. in SW corner SE $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 35, T. 13 N., R. 19 E.	H. F. Dangberg Land & Livestock Co.	1858	140.0	E $\frac{1}{2}$, btw. Brockliss Slg. & West Fork Carson	35	13	19
654	Supply, from right bank in SW corner NE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 35, T. 13 N., R. 19 E., 150 $\frac{1}{2}$ above Supply Dam	Knox Van Dyke Johnson	1854	78.5	S $\frac{1}{2}$ NW, N of Brk. Slough	35	13	19
				22.5	N $\frac{1}{2}$ SW, same	35	13	19
				14.2	NENW, S of line fence	35	13	19
				2.8	NWNW, same	35	13	19
655	Laura Allerman Heirs		1854	30.0	S $\frac{1}{2}$ NE, N part	34	13	19
656				42.0	S $\frac{1}{2}$ NE, S part	34	13	19
657	William T. Sturgis		1854	17.2	NWNW, W $\frac{1}{2}$	35	13	19
				15.9	SWSW, W $\frac{1}{2}$	26	13	19
				76.9	N $\frac{1}{2}$ NE, E of Brock Slg.	34	13	19
				50.0	S $\frac{1}{2}$ SE	27	13	19
658	By cuts in bank of slough above Harvey Dam in SW part of SE $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 35, T. 13 N., R. 19 E.	Knox Van Dyke Johnson	1863	56.5	N $\frac{1}{2}$ SW, S of Brock Slg.	35	13	19
				1.5	SWNW, same	35	13	19
659	Allerman Nos. 1 & 2 from N & S banks just above dam in SE corner SE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 34, T. 13 N., R. 19 E.	Laura Allerman Heirs	1910	34.2	NESE, N & S of slough	34	13	19
				10.9	NWSE, same	34	13	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
660	By cuts in left bank above Cosser Dam in NE pt. NE $\frac{1}{4}$ NW $\frac{1}{4}$, Sec. 34, T. 13 N., R. 19 E.	William T. Sturgis	1852	5.0 8.0	NENW & NWNE, W of Slg. SWSE & SESW, same	34 27	13 13	19 19
661	By Diversions in SW $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 27, T. 13 N., R. 19 E.	Milton E. Bacon	1857	53.0	E $\frac{1}{2}$ SE & SENE, W pt	27	13	19
662	By Diversions in SW $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 27, T. 13 N., R. 19 E.	Ernest Bartels Trust	1888	50.0	W $\frac{1}{2}$ NE, SWNE, E pt	27	13	19
663	In SE $\frac{1}{4}$, Sec. 22, T. 13 N., R. 19 E.	F. H. Ruppel	1857	41.0	SE	22	13	19
664	T. 13 N., R. 19 E. Slaughter House Slough in SW $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 15, T. 13 N., R. 19 E., by dams 1, 5, 4 & present dam	Arnold R. Trimmer, Annie I. Trimmer	* * * * * *	1852 21.84 0.83 5.11 0.04 1.28 7.66 3.24 14.51 1.25 1.36 14.39 5.86	NWSE NESE, NW edge SWSE, SW corner SWSE, SE corner NESE, NW corner SWNE, SE part NWSE, NE corner SWSE SESW, SE corner NENW, NE corner NENW, just W of Slg. NWNE, NE corner	10 10 10 10 10 10 10 10 10 10 15 15 15 15	13 13 13 13 13 13 13 13 13 13 13 13 13 13	19 19 19 19 19 19 19 19 19 19 19 19 19 19
665					*Has alternate right of 1914 by Long Pond Ditch below by pump			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
BROCKLISS SLOUGH BRANCH OF WEST FORK - CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
666	Long Pond ditch--from left bank of slough by Pump in SW corner of NW $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 15, T. 13 N., R. 19 E.		1914	Additional area by Pump:- 6.17 NWNW, NE corner 22.27 NENW 1.78 SWSE 1.00 SWSW, SE corner 29.26 SESW 2.08 NWSE 1.24 NESW		15	13	19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

MAIN CARSON RIVER IN DOUGLAS COUNTY, CARSON VALLEY, NEVADA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER IN DOUGLAS COUNTY, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
673	Pumps (cont'd)	Graham Hollister, Janet Davis Hollister (cont'd)	1860	27.75 1.52 17.68 5.83 4.18 1.02	NWNE SENE SENE SWNE NWSE SWNE	10 10 10 10 3 3	13 13 13 13 13 13	19 19 19 19 19 19
674	Pumps on W bank of Main Carson near center SW $\frac{1}{4}$ NW $\frac{1}{4}$, Sec. 2, T. 13 N., R. 19 E. Pump No. 2 on Old channel in NE corner SE $\frac{1}{4}$ NE $\frac{1}{4}$	Rufus W. Adams	1852	5.40 2.80 2.20 17.50 9.70 31.31 2.70 4.63	SWNW SWNW NWNW NWNW SENE NENE SWSW SWSW	2 2 2 2 3 3 35 35	13 13 13 13 13 13 14 14	19 19 19 19 19 19 19 19
675	Sec. 3, T. 13 N., R. 19 E.		1860	15.59	SESE	34	14	19
676	Pump on W bank in NW part of NE $\frac{1}{4}$ NW $\frac{1}{4}$ Sec. 2, T. 13 N., R. 14 E.	Harvey's James Canyon Ranch	1852	21.17 4.09 21.50 2.70	NWSW SWSW NESW SESW	35 35 35 35	14 14 14 14	19 19 19 19
677			1858	10.65 9.99 3.60 3.56	SWSW NWSW NESE SESE	35 35 34 34	14 14 14 14	19 19 19 19
678			1860	12.64 5.15	SWSW SESW	35 35	14 14	19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**
MAIN CARSON RIVER IN DOUGLAS COUNTY, CARSON VALLEY, NEVADA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER IN DOUGLAS COUNTY CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
680	Pumps (cont'd) Pump, on N bank of W branch of River near center of $NE\frac{1}{4}SW\frac{1}{4}$, Sec. 25, T. 14 N., R. 19 E.	Harvey's James Canyon Ranch (cont'd) United States of America, Bureau of Indian Affairs	1862 (cont'd) 1861	0.17 0.08 0.37 170.0	NWSW, SE cor. SWNW, SW cor. NWNW, NW cor. W of chan. NESW SENW, $W\frac{1}{2}NE$, NWSE, $E\frac{1}{2}NE$	25 25 36 25	14 14 14 14	19 19 19 19

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES, CARSON VALLEY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
681	Dams and Ditches replacing Old Averill, Schulz, Cradlebaugh, and other ditches and Diddering Dam	H. F. Dangberg Land and Livestock Co.	1860	120.0				
682			1862	130.0				
683			1863	115.0	Kirman Tract	8	14	20
684			1865	135.0		17	14	20
685			1871	218.8		18	14	20
						19	14	20
						20	14	20
						29	14	20
						30	14	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER IN ORMSBY COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
686	Mexican--from left bank in NE part of NE $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 35, T. 15 N., R. 20 E.	Dr. E. D. S. Merchant, Bertha M. Merchant	1860	6.39	NESW, N end E of ditch	26	15	20
				15.39	SENW, same	26	15	20
				1.70	NENW, SW Corner	26	15	20
				1.52	NWNW, SE Corner	26	15	20
687			1870	2.00	SWNW, NE Corner	26	15	20
				8.00	NENW, W part	26	15	20
				5.00	SENW	26	15	20
688			1874	15.00	NENW, W part	26	15	20
689			1904	18.00	E $\frac{1}{2}$ NW, NW part	26	15	20
690			1911	3.40	NESW, S end E of ditch	26	15	20
				13.06	NESW, W of ditch by pump	26	15	20
				3.26	SENW, NE Corner	26	15	20
				7.34	SENW, W of ditch by pump	26	15	20
				5.44	SWNW, same	26	15	20
				10.88	NENW, E part	26	15	20
				10.68	NWNW, NW Corner	26	15	20
				7.96	NWNW, W of ditch by pump	26	15	20
				0.10	NWSW, E edge, by pump	26	15	20
				0.05	SWNE, NW Corner	26	15	20
				1.43	NWNE, W edge	26	15	20
691	D. A. Anderson, Willie M. Anderson, I. R. Anderson, Jeanne E. Anderson, Glenn V. Bailey, Etha M. Bailey		1911	30.22	NWSW	23	15	20
				19.78	NESE	22	15	20
				19.66	NESE	22	15	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**
MAIN CARSON RIVER IN ORMSBY COUNTY, NEVADA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER IN ORMSBY COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
697	Mexican (cont'd)	Lynn Armstrong	1862	9.15	NESE, E edge	15	15	20
698			1911	2.30	NESE, E of above	15	15	20
				3.40	NESE, NW Corner	15	15	20
				4.42	NWSE, NE Cor. below ditch	15	15	20
			By Pump in 1911	NESE:- 18.73 2.26 1.99	NESE, high cen. pt NESE, SE Cor. abv. Ditch NWSE, SE Corner	15	15	20
699	Lynn Armstrong		1899	76.0	SW	14	15	20
700			1905	72.32	SW	14	15	20
701	Melvin C. Hendershot, Patricia N. Hendershot		1884	38.49	SWNW	14	15	20
				32.30	SENW	14	15	20
702			1897	5.00	SENW	14	15	20
703	W. J. Swail		1911	33.05	NENE	15	15	20
				28.27	SENE	15	15	20
				20.38	SWNE	15	15	20
				0.28	NWNE	15	15	20
704	Michael Darling, Charles Darling, John Blake Darling, Alec Thomas Dotson, Carolyn L. Dotson		1849	62.6	N½NW¼, W of river	14	15	20
			1849	11.6	NENW, E of river	14	15	20
			1849	20.9	SESW, W of river	11	15	20
			1849	30.7	SENW	11	15	20
			1849	16.2	SWNE, N of river	11	15	20
			1849	17.4	SWNE, S of river	11	15	20
			1849	16.8	NESW, E of river	11	15	20
			1849	17.4	SESW, E of river	11	15	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER IN ORMSBY COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
705	Mexican (cont'd)	Michael Darling, Charles Darling, John Blake Darling, Alec Thomas Dotson, Carolyn L. Dotson (cont'd)	1861	15.0	E $\frac{1}{2}$ SE $\frac{1}{4}$, W of Mex. Dit.	10	15	20
			1861	18.0	E $\frac{1}{2}$ SE $\frac{1}{4}$, E of Mex. Dit.	10	15	20
			1861	30.7	E $\frac{1}{2}$ SE $\frac{1}{4}$, N. pt.	10	15	20
			1861	15.0	SWSW, S. part	11	15	20
			1861	23.0	SWSW	11	15	20
			1900	3.0	SENE, SE Cor.	10	15	20
706			1900	9.8	NWSW, W. of old Rd.	11	15	20
			1900	10.0	NWSW, E. of old Rd.	11	15	20
			1900	7.4	NWSW, E. of old Rd.	11	15	20
			1900	5.0	SWNW, SE. Cor.	11	15	20
707	Pump in East bank in NW $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 35, T. 15 N., R. 20 E.	Dr. E. D. S. Merchant, Bertha Merchant	1915	4.62	SWNE	26	15	20
708		John Ellisondoberry	1915	4.71	NWSE	26	15	20
709	Lloyd--from right bank in SE Corner NW $\frac{1}{4}$ BW $\frac{1}{4}$, Sec. 35, T. 15 N., R. 20 E.	D. Anderson, Willie M. Anderson, R. Anderson, Jeanne Anderson	1899	33.00	SWSW	23	15	20
710			1905	17.00	SESW	23	15	20
				1.26	SESW	23	15	20
				3.86	NWSW	23	15	20

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER IN ORMSBY COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
711	Morgan Mill Ditch--NW $\frac{1}{4}$ Sec. 11, T. 15 N., R. 20 E.	David Lantry, John Mongolo, Nevada Title Guarantee Co.			<ul style="list-style-type: none"> - is entitled--as successor in interest to Union Mill & Mining Co. to divert water from the Carson River into Morgan Mill ditch in an amount not in excess of 120 cubic feet per second flow during the period October 2nd to June 30th of the following year for use between the point of diversion and point of return to stream in NE$\frac{1}{4}$ Sec. 11, T. 15 N., R. 20 E., into Brunswick Mill ditch. 			
712	Brunswick Mill Dam--in NE $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 12, T. 15 N., R. 20 E.				<ul style="list-style-type: none"> - in an amount not to exceed 120 cubic feet per second flow for the period October 2nd to June 30th of the following year for use between the point of diversion and point of return to the stream, a distance of 2900 feet. 			
713	Merrimac Mill Dam--in SE $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 12, T. 15 N., R. 20 E.				<ul style="list-style-type: none"> - into Merrimac Mill ditch in an amount not in excess of 120 cubic feet per second flow for the period October 2nd to June 30th of the following year for use between the point of return to the stream, a distance of 2080 feet. 			
714	Franklin Mill--in NW $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 34, T. 16 N., R. 20 E.				<ul style="list-style-type: none"> - into Franklin Mill ditch in an amount not in excess of 120 cubic feet per second flow for the period October 2nd to June 30th of the following year for use between the point of diversion and point of return to the stream, a distance of 1910 feet. 			
					<p>The priority of use is 1860. Water so diverted must be returned to the stream unimpaired in quality</p>			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
715	Rose or Birdell or Douglass or Dayton Town--from North bank in NW Corner NE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 4, T. 15 N., R. 21 E.	John D. Winters, Kathleen M. Winters	1872		For Dayton town water supply, amount 15% conveyance			
716			1906	5.6 29.0 1.0	SENE, SE Corner NESE, W of Woodworth D. NESE, SE Cor. E of Woodworth D.	27	16	21
717			1918	5.5 1.0 4.5 3.0	NWSE, SE Corner SWSE, NE Corner SESE, NW Cor. W. Woodworth D. SESE, NE Cor. E. Woodworth D.	27	16	21
718		Norman S. Allen, Mabel E. Allen, David J. Gray Ellen M. Gray, Henry E. Tietje, Janice G. Tietje, Evelyn F. Baldwin, Chester D. Gibbons, Inez Gibbons	1865	4.0	NWNW, SE Corner & NENW, cent. W side	26	16	21
719			1875	36.0	NENW, SW pt.; SENW NE pt.; NWNE, SW Corner	26	16	21
720			1898	3.0	SENW, central part	26	16	21
721	Woodworth or Ophir- from North bank in SW Corner NW $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 34, T. 16 N., R. 21 E.	Lyon County Nevada (Town of Dayton)	1859	2.0 32.4 10.6	SWSW, N edge NWSW SWNW, S part	26	16	21
722	Alternate right by Rose Ditch		1906	13.4 6.0 2.0	SWNW, N part S of RR NESW, NW Corner NESE, E edge	26	16	21
						27	16	21

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
723	Dayton Ditch Co., or Dayton Irrigating or Randall-- from right bank in NE part, NW $\frac{1}{4}$ NW $\frac{1}{4}$, Sec. 34, T. 16 N., R. 21 E.	W. E. Herrman, Fern Herrman	1877	5.0 33.0 33.0 18.0 38.0 18.0 47.0 24.0	SWSE NWNW NENW SWSW SESW NESW N $\frac{1}{2}$ SE SENE	18 19 19 18 18 18 18 18	16 16 16 16 16 16 16 16	22 22 22 22 22 22 22 22
724			1886	10.0 60.0 42.0	NESE S $\frac{1}{2}$ SE N $\frac{1}{2}$ NE	18 18 19	16 16 16	22 22 22
725			1905	7.0 20.0 9.4	SESE, SE Corner NENE, E part NWNE, S part	18 19 19	16 16 16	22 22 22
726	Quilici or Dayton-- from left bank in South part, NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 26, T. 16 N., R. 21 E.	Camille M. Pradere, Mrs. C. Thompson	1886	15.0 1.0 8.0 4.0	SWSE SESW, SE Corner NWNE, NW Corner NENW, NE Corner	23 23 26 26	16 16 16 16	21 21 21 21
727	Fish or Devencensi-- from South bank in South part, NE $\frac{1}{4}$ SW $\frac{1}{4}$ Sec. 26, T. 16 N., R. 21 E.	Joe Ricci, Olinto Ricci	1862	0.8 4.0 19.0 8.0 13.3 18.0 0.9 1.0	NESW, NE Corner SENW, SE Corner SWNE, btw. Ditch & River SENE, N of Ditch NWNE, E of River NENE, S of diag. fence SWNW, NW Corner NWNW, SW Corner	26 26 26 26 26 26 25 25	16 16 16 16 16 16 16 16	21 21 21 21 21 21 21 21

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
728	Barrett--from right bank in South part, NE $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 26, T. 16 N., R. 21 E., 100 feet below Fish diversion	Joe Ricci, Olinto Ricci	1862	6.1 20.2 2.6 27.1 1.0	NWNW, W side NENE NWNE SESE SWSE	26	16	21
729	Alternate right in Fish Ditch.		1900	2.9 7.6	SESE NESE, betw ditches	23	16	21
730	Rock Point--from left bank in SE part, SW $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 23, T. 16 N., R. 21 E.	R. M. Hotaling	1860	2.5	SWNE, Dayton lots	23	16	21
731		Albert Perkins	1880	4.0	NWNE, E part	23	16	21
732			1893	4.0	NENE	23	16	21
733			1898	6.0	NENE	23	16	21
734	Baroni or John Ghiglieri or Cuneo and Ghiglieri or Peter Quilici--from East bank in West part, SE $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 23, T. 16 N., R. 21 E.	John De Runtz u/c to Gary H. Todd, a married man, John De Runtz u/c to Gregg L. Todd, a married man, John De Runtz u/c to Walter H. Todd, a married man, John De Runtz u/c to Venus E. Todd, Margaret Hollister De Runtz u/c to Gary H. Todd, a married man, Margaret Hollister De Runtz u/c to Gregg L. Todd, a married man, Margaret Hollister De Runtz u/c to Venus E. Todd, Gary H. Todd, a married man, u/c Cecil L. Holley, Gary H. Todd, a married man, u/c Wanda Holley, Gregg L. Todd, a married man, u/c Cecil L. Holley, Gregg L. Todd, a married man, u/c Wanda Holley, Venus E. Todd, a married woman, u/c Cecil L. Holley, Venus E. Todd u/c Wanda Holley, Walter H. Todd, a married man u/c Cecil Holley, Walter H. Todd, a married man u/c Wanda Holley	1863	17.8 1.2 16.0 30.0 10.0	SENW SWNW, E of River NWSW, N part NESW NWSE, W of line fence	13	16	21
735			1876	3.0 10.0	NESW, NW Corner NWSW, S part	13	16	21
736			1895	3.0 2.99 2.01	NESW, S part NWSE, S of line fence SWSE, NW Corner	13	16	21

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
737	Baroni (cont'd)	De Runtz, et al. (cont'd)	1904	3.0	NESW, S part	13	16	21
				2.0	SESW, N strip	13	16	21
738			1915	3.63	SWSW	13	16	21
				11.37	SESW	13	16	21
739			1916	0.66	NESE	13	16	21
				4.21	NWSE	13	16	21
				12.64	SESE	13	16	21
				21.32	SWSE	13	16	21
				2.25	SESW	13	16	21
				3.76	SWSW	13	16	21
740		Quilici Ranch, Inc.*	1863	1.5	NENW, SE cor.	13	16	21
				6.0	SENW, NE cor.	13	16	21
				9.0	NWNE, S part	13	16	21
				37.5	SWNE	13	16	21
				11.0	NWSE, N part	13	16	21
				10.0	NESE, NW cor.	13	16	21
				12.0	SENE, W part	13	16	21
741			1875	3.0	NWNE, SE cor.	13	16	21
742			1886	3.5	NESE, SE cor.	13	16	21
				25.5	SENE	13	16	21
				1.5	NWSW, NW cor.	18	16	21
				1.5	SWNW, SW cor.	18	16	22
743			1904	6.0	NENE, SW cor.	13	16	21
744			1905	5.4	SENW, E part	13	16	21
				2.5	NWNE, S part	13	16	21
				14.7	NWSE, W part	13	16	21
				8.2	NESE, NE part	13	16	21
				0.5	SENE, W part	13	16	21

*Have alternate right in John Ghiglieri Ditch now diverting from E bank in NE corner, SE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 14, T. 16 N., R. 21 E.

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Baroni (cont'd)	Quilici Ranch, Inc.* (cont'd)	1905 (cont'd)	15.2 0.3 5.0 35.6 3.5 7.5 1.0 5.06 2.18	NENE, SE part NESW, NE cor. SWNW, SW cor. NWNW NENW, NW cor. SWSW, S part SESW, SW cor. NWSE, SE pt, N of Dit. NESE, high central part	13 13 18 18 18 7 7 13 13	16 16 16 16 16 22 16 16 21	21 21 22 22 22 22 22 21
		*Have alternate right in John Ghiglieri Ditch now diverting from E bank in NE corner, SE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 14, T. 16 N., R. 21 E.		3.48	NESE, same	13	16	21
745	Alternate right, John Ghiglieri Ditch							
	Frugoli or Rock Point Irrigation or Depaoli and Ceresola--in S pt. of NE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 23, T. 16 N., R. 21 E.	Allran, Incorporated	1862	0.4 3.6 4.5 17.0 4.0 38.0 34.0 32.0 2.5 7.0 12.0	NENW, NW cor. NWNE, N edge SWSW, SE cor. SESW NESW, S edge SWSE NWSE SESE, W part NESE, SW cor. NWNW, central part SESW	13 13 12 12 12 12 12 12 12 13	16 16 16 16 16 16 16 16 16 16	21 21 21 21 21 21 21 21 21 21
746			1896	12.0				

TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
747	Frugoli (cont'd)	Allran, Incorporated (cont'd)	1905	2.0 0.5 0.6 16.1 10.8 0.9 0.9 0.1 4.8	SENE, NE cor. NENE, SE cor. SWNW, NW cor. NWNW NENW NESW, S edge SWSE, S edge NWSE SESW, S edge	14 14 13 13 13 12 12 12 12	16 16 16 16 16 16 16 16 16	21 21 21 21 21 21 21 21 21
748	Upper Cardelli-- from W bank in NE corner, SE $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 14, T. 16 N., R. 21 E.	William Eital	1864	2.0 16.0 12.0 5.0	SENE, SE cor. NESE, N part SWNW, SE & SW pt. NWSW	12 12 7 7	16 16 16 16	21 21 22 22
749			1877	14.0 17.7 2.3 3.0 0.6 32.5 3.1 3.5 2.3 1.5 1.7	NESE, S part NWSW SENW, W edge SWNW, E edge NENW, cent. E edge NWNE NENE, W edge SWSE, SE cor. SESE, SW cor. SWNE, E of ditches NWSE, E of line fences	12 7 7 7 7 7 7 6 6 12 12	16 16 16 16 16 16 16 16 16 16 16	21 22 22 22 22 22 22 22 22 21 21
750			1903	3.9 1.2 7.5 7.0 5.2	SENE, SE & SW pt. SESE, cent N side NWNW, S side SWNW, N part NWSW, N of trees	12 12 7 7 7	16 16 16 16 16	21 21 22 22 22

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
751	Upper Cardelli (cont'd)	Borda Land & Sheep Company	1877	27.0 11.7 2.3 4.0	SWSE, cent. part NWSE, SE part NESE, SW cor. SESE, NW cor.	33	17	22
752			1905	17.3 2.9 32.8 9.6 0.4	NESW, W of River NESW, E of River NWSE, same SWNE, same NESE, same	5	16	22
753		Allran Incorporated	1877	5.4	SWNE, triangle W edge	34	17	22
754			1881	20.0 18.0 0.5 2.8 6.6 25.7 7.4	NWNW, N low. Card. Ditch NENW, N low. Card. Ditch NENW, S low. Card. Ditch NWNE, NW cor. SWSW, SE cor. SESW, S of Ditch SWSE, W of Marianni F.	4	16	22
			1881	15.5 0.4 3.4 7.9	NWNE, S of Low. Card. D. SWSE, W of Borda Fen. SWSE, E & S of Borda Fen. SESE, S of Borda Fen.	4	16	22

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
755	Upper Cardelli (cont'd)	Allran, Incorporated (cont'd)	1888	4.2 11.5 1.1 0.7 12.7 4.8	SESE, NE cor. NWSW, N of Low. Card. D. NESW, N of Low. Card. D. SWNW, E edge SENW, SW cor. NESE, SE cor.	33 34 34 34 34 33	17 17 17 17 17 17	22 22 22 22 22 22
756			1902	10.0	SENW SE corner	34	17	22
757			1905	5.1	SESE, S of Low. Card. Ditch	33	17	22
758		Joseph Chaves, Dorothy Chaves	1877	10.6 13.8	SWNE, N of Low. Card. Ditch SENE, N & E of Low. Card. Ditch	34	17	22
759			1888	6.0	SWNE, NW part	34	17	22
760			1891	10.0	NENE, S part	34	17	22
761			1902	2.0 1.5 0.5	SWNE, N part NWNE, SE cor. NENE, S part	34 34 34	17 17 17	22 22 22
	John Ghiglieri-- from E bank in NE corner, SE $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 14, T. 16 N., R. 21 E.	Quilici Ranch, Incorporated		See under Alternate pps. 130-131.	Right in Baroni Ditch,			

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
762	Gee from right bank in N side of SE $\frac{1}{4}$ NW $\frac{1}{4}$, Sec. 13, T. 16 N., R. 21 E.	Edwin D. Heidenreich, Henry E. Heidenreich, Roy F. Heidenreich, George Minor	1864	5.7	NESW, NE cor. N & S of rd	7	16	22
				4.3	SENW, SE cor.	7	16	22
				9.0	NWSE, W pt. N & S	7	16	22
				29.0	SENE	7	16	22
				5.0	NENE, E strip	7	16	22
				26.0	SWNW	8	16	22
				22.0	NWNW, SW part	8	16	22
				3.5	SWSE, N of Dit. E of Fen.	7	16	22
763			1871	20.0	NWSE, S part	7	16	22
764			1900	4.7	SWSE, E of new fence	7	16	22
				1.0	NWSE, SW cor.	7	16	22
				3.7	NWSE, N of rd, E part	7	16	22
				10.0	NESW, E & S of rd	7	16	22
				3.3	SENW, N of old right	7	16	22
				5.0	NESE, btw. cor. & dit.	7	16	22
				28.0	SWNE	7	16	22
				7.6	SENE, W of old right	7	16	22
765			1902	2.5	SWSE, N of Dit., NE Cor.	7	16	22
766			1905	6.0	NWSE	7	16	22
				22.5	SESW, E of rd. S of dit.	7	16	22

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES OF LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
767	Lower Cardelli or Cardelli Irrigation from W bank in SW part SE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 5, T. 16 N., R. 22 E.	Allran, Incorporated	1881	1.0 14.4 3.9 14.8 16.8 10.0 12.5	NWNW, SE cor. N of River NENW, btw. Riv. & Ditch NWNE, W edge bel. ben. S $\frac{1}{2}$ SW, N of low. lat. dit. NWSW, all below dit. NESW, W part NESW, W pt. W of Slough	4 4 4 34 34 34 34	16 16 16 17 17 17 17	22 22 22 22 22 22 22
768	Alternate use from Upper Cardelli		1905	8.8 6.1	SESE, low bottom SWSW, SW cor, N of River	33 34	17 17	22 22
769		Joseph Chaves, Dorothy Chaves	1877	14.0 3.2	SWNE, S of Low. Card. Dit. SENE, S of Low. Card. Dit.	34	17	22
770			1881	0.4 17.0 15.0	NESW, NE cor. S of Dit. SENE, btw. Low. Card. Dit. NWSE, N of Koch Dit.	34 34 34	17 17 17	22 22 22
771			1888	0.8	SENW, SE cor. S of Dit.	34	17	22

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
779	Houghman & Howard N side (cont'd)	Hodges Transportation Incorporated (cont'd)	1861	82.0	SWNW, NWNW, SENW, & NESW	36	17	23
780			1905	40.0	SENW, NESW, & SWNE	31	17	24
780a			1878	20.16	SWNW, NSW & SWNE	31	17	24
				23.0	SWNW	31	17	24
				5.0	NWSW	31	17	24
				12.0	SENE	36	17	23
				6.0	NENE	36	17	23
				25.0	NWNE	36	17	23
				13.0	SWNE	36	17	23
				31.0	NW	36	17	23
				26.0	NENE	35	17	23
				5.0	SENE	35	17	23
				33.0	E $\frac{1}{2}$ W $\frac{1}{2}$ NE	35	17	23
				9.0	NWSE	35	17	23
781	Buckland—from left bank in SE corner NW $\frac{1}{4}$ SE $\frac{1}{4}$, Sec. 32, T. 17 N., R. 24 E.	Adeline M. Depaoli, Marco W. Depaoli, Louis J. Depaoli, Ralph A. Depaoli, Harold P. Depaoli, Raymond D. Depaoli	1863	11.0	SENE, W of Diag. fence	35	17	24
782			1874	12.0	NESE, NW corner	35	17	24
				34.0	NWSE, N part	35	17	24
				9.0	SWNE, SE part	35	17	24
				5.0	SESE, SE corner	33	17	24
				23.0	S $\frac{1}{2}$ SW	34	17	24
				5.0	SWSW, NE cor. btw. ditches	35	17	24
				19.0	NESW	35	17	24
				18.0	SESW, N part	35	17	24
				2.0	SWSE	35	17	24
				9.0	NWSE, SW part	35	17	24

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
783	Buckland (cont'd)	Frank D. Ghiglia, Jr., Elenor J. Ghiglia	1874	12.0 5.0 7.0 50.0 13.0 21.0	SENE, E of Highway NESE, NE cor. E of rd. NENE, SE cor. S of dit. N $\frac{1}{2}$ NW, S of dit. & lat. S $\frac{1}{2}$ NW, N of Big Bend Slg. SWNE, N of Pig Bend Slg.	35 35 35 36 36 36	17 17 17 17 17 17	24 24 24 24 24 24
784	Buckland "A"-- from S bank in SE $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 35, T. 17 N., R. 24 E.		1863	5.0 8.0 9.0 39.0 12.0 22.0 35.0 28.0 38.0 14.0 41.0 30.0 9.0 8.0 8.0 13.0 13.0	SWNW, SE cor. NWSW, NE cor. SENW, S strip NESW SESW, NE cor. NWSE, part not tules SWSE NESE, S part SESE NWSW SWSW SESW NWNW NENW, N strip, N of River NENW, SE cor. S of River NWNE, S strip SWNE, NE part	36 36 36 36 36 36 36 36 36 31 31 31 6 6 6 6	17 17 17 17 17 17 17 17 17 17 17 17 16 16 16 16	24 24 24 24 24 24 24 24 24 25 25 25 25 25 25 25 25

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
	Buckland (cont'd)	Frank D. Ghiglia, Jr., Elenor J. Ghiglia (cont'd)	1863 (cont'd)	24.0 21.0 26.0 19.0 10.0 74.0 7.0 7.0 7.0	NENE, S & E of ditch SENE, N part NWNW, NW part NWNE, S & W part NENW, SE part S $\frac{1}{2}$ SW SWSE, NW cor. NESW, SE cor. SESE, SE cor.	6 6 5 1 1 32 32 32 31	16 16 16 16 16 17 17 17 17	25 25 25 24 24 25 25 25 25
785	Big Bend--from N bank in S side center, NW $\frac{1}{4}$ SW $\frac{1}{4}$, Sec. 36, T. 17 N., R. 24 E.	Frank D. Ghiglia, Jr., Elenor J. Ghiglia	1861	20.0 15.0 9.0 37.0	NWSW, N part SWNW, SE part NESW, NW cor. SENW	32 32 32 32	17 17 17 17	25 25 25 25
786			1864	6.0 26.0 15.0 13.0 16.0 16.0 17.0	NWSE, SE part SWSE, NE part SESE, NW part NESE, S part SWNE, NW cor., N of fen. NENW, SE part NWNE, W of line fence	31 31 31 31 32 32 32	17 17 17 17 17 17 17	25 25 25 25 25 25 25
787			1864	11.0 23.0 138.0 11.0 40.0 22.0 12.0	SWNE, N pt. E of fence NWNE, E of fen. corr'd SE, E of fen. corr'd SENE, N part NENE NWNW, NW part SWNE, SE cor.	32 32 29 32 32 33 29	17 17 17 17 17 17 17	25 25 25 25 25 25 25

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions 1/4 of 1/4 of Section unless otherwise specified	Sec.	Twp. N.	R. E.
788	Big Bend (cont'd)	Wilfred Cline, Jean Cline	1864	37.0 3.0 287.0 2.0 5.0 26.0 3.0 40.0 16.0 14.0 38.0 11.0 37.0 33.0 14.0 27.0	SENE NENE, SE cor. W $\frac{1}{2}$, except NW cor. SWSE, NW cor. NWSE, W strip SWNE, N & W part SENE, NW cor. NWNE NENE, W part SESW, S part SWSE $\frac{1}{2}$ NWSE, S part SESE NESE, S part SWSW, NW part NWSW, SW part	29 29 28 28 28 28 28 28 28 21 21 21 21 21 22 22	17 17 17 17 17 17 17 17 17 17 17 17 17 17 17 17	25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25
789	McVickar--from right bank at about center NE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 6, T. 16 N., R. 25 E.	Frank P. Ghiglia, Jr., Elenor J. Ghiglia	1861	11.0 34.0 2.0	NWSE, E of line fence NESE NWSW, NW cor.	32 32 33	17 17 17	25 25 25
790			1864	6.0 7.0 8.0 15.0 3.0 9.0 32.0 14.0	SWSE, E of line fence SESE, NW cor. SENE, S strip SWNW, central strip NWNW, SE cor. SENW, NW cor. NENW NWNE, N part	32 32 32 33 33 33 33 33	17 17 17 17 17 17 17 17	25 25 25 25 25 25 25 25

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES**

MAIN CARSON RIVER DITCHES IN LYON COUNTY, NEVADA

**TABLE OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES
MAIN CARSON RIVER DITCHES, CHURCHILL COUNTY, NEVADA**

Claim Number	Names of Ditches and Locations of Diversions—Downstream	Owner	Riparian or Priority	Irrigated Acres	Place of Use by Subdivisions $\frac{1}{4}$ of $\frac{1}{4}$ of Section unless otherwise specified	Sec.	Twp. N.	R. E.
792	Truckee-Carson Irrigation District Ditch System	Truckee-Carson Irrigation District	1876	600.0	SWNE, S $\frac{1}{2}$ NW, NWSE, N $\frac{1}{2}$ SW S $\frac{1}{2}$ NE, SENW, E $\frac{1}{2}$ SW, SE, E $\frac{1}{2}$ W $\frac{1}{2}$, W $\frac{1}{2}$ E $\frac{1}{2}$, E $\frac{1}{2}$ SE	17	20	31
793		Sylvester B. Smart	1899	250.0	E $\frac{1}{2}$ SE, SENE	12	18	28
794			1895	100.0	W $\frac{1}{2}$ SE, SW W $\frac{1}{2}$ NE	7	18	29
795	Mussi-Dudley or Old Webb--from West bank in SE $\frac{1}{4}$ NE $\frac{1}{4}$, Sec. 21, T. 20 N., R. 29 E.	Albert A. Mussi	1898	70.0	NWSE, SWNE	15	20	29
796			1908	130.0	W $\frac{1}{2}$	16	20	29
797		Emil H. Buckingham, Agnes S. Buckingham, Howard W. Wolf	1898	115.0	W $\frac{1}{2}$, SE, S $\frac{1}{2}$ NE, NWNE W $\frac{1}{2}$, SE, E $\frac{1}{2}$ SW, NWSW	24	21	29
798			1908	250.0	W $\frac{1}{2}$ NE NWNE	10	20	29
						18	21	30

TABULATION OF WATER RIGHTS
CARSON RIVER AND TRIBUTARIES

DEFENDANTS' RESERVOIR RIGHTS - CALIFORNIA

Claim Number	Reservoir	Owner	Priority	Capacity Acre Feet	Location	Twp. N.	Rge. E.
799	Tamarac Lake	Alpine Land and Reservoir Co.	1895	404	East Fork, Pleasant Valley Creek	9	19
800	Kinney Meadows	Alpine Land and Reservoir Co.	1895	435	East Fork, Silver Creek	8	20
801	Upper Kinney Lake	Alpine Land and Reservoir Co.	1895	328	East Fork, Silver Creek	8	20
802	Lower Kinney Lake	Alpine Land and Reservoir Co.	1895	495	East Fork, Silver Creek	8	20
803	Wet Meadows	Alpine Land and Reservoir Co.	1895	207	East Fork, Pleasant Valley Creek	9	19
804	Lower Sunset	Alpine Land and Reservoir Co.	1895	250	East Fork, Pleasant Valley Creek	9	19
805	Upper Sunset	Alpine Land and Reservoir Co.	1895	68	East Fork, Pleasant Valley Creek	9	19
806	Summit Lake	Alpine Land and Reservoir Co.	1901	31	East Fork, Pleasant Valley Creek	9	19
807	Raymond Lake	Alpine Land and Reservoir Co.	1895	50	East Fork, Pleasant Valley Creek	9	19
808	Heenan Lake	H. F. Dangberg Land and Livestock Co.	1923	2948	East Fork, Hennan Lake Creek	9	21
808a	Burnside Lake	H. F. Dangberg Land and Livestock Co.	1892	100	East Fork	9	21

TABULATION OF WATER RIGHTS
 CARSON RIVER AND TRIBUTARIES

DEFENDANTS' RESERVOIR RIGHTS - CALIFORNIA

Claim Number	Reservoir	Owner	Priority	Capacity Acre Feet	Location	Twp. N.	Rge. E.
809	Scott Lake	Fred H. Dressler, Gordon, et al., Wm. F. Neddenriep	1895	100	West Fork, Scott Creek	11	18
809a			1918	408		10	18
810	Red Lake	Fred H. Dressler Gordon, et al., Wm. F. Neddenriep	1895	300	West Fork, Red Lake Creek	20	18
810a			1922	803			
811	Crater Lake	Fred H. Dressler, Gordon, et al.,	1895	167	West Fork, Crater Lake Creek	10	18
812	Upper or East Lost Lake	Shares: 5-Rowe Trust 5-Fred Gansberg 5-Fred Bruns	1924	92	West Fork, headwater	9	18
813	Lower or West Lost Lake	Shares: 6-Rowe Trust 2-Wennhold Bros.	1924	127	West Fork, headwater	9	18
			- NEVADA -			9	19
814	Mud Lake	Fred H. Dressler	1879	789	East Fork, Indian Creek and right from West Fork	11	20
814a			1909	2383			
815	Allerman No. 1, Allerman No. 2, and Allerman No. 4	H. F. Dangberg Land and Livestock Co.	1905	831	East Fork, on Allerman Canal	13	20
816	(transferred from Gott reservoir to Allerman 1,2 & 4)	H. F. Dangberg Land and Livestock Co.	1877	250			
			Total	1081.1			
817	Ambrosetti	Ambrosetti Bros.	1882	200	East Fork, below Williams Slough Ditch	14	20

**RIGHTS OF SIERRA PACIFIC POWER COMPANY
EAST AND WEST FORK AREAS**

The Sierra Pacific Power Company is entitled, as a riparian owner, to divert from the Carson River and tributaries reasonable amounts of water for the irrigation of the lands hereinafter described:

Claim Number	Riparian to	Owner	Riparian Area Acres	Legal Subdivisions	Sec.	Twp. N.	Rge. E.
818	Silver King Creek and tributaries	Sierra Pacific Power Company	40.0 160.0 320.0 40.0 39.16 39.3 40.0 40.0 40.0 40.0 40.0 40.0 36.85 40.0 40.0	NWSE NE E $\frac{1}{2}$ SESW Lot 3 Lot 2 SWSW NESE SENE NWNE NENW Lot 3 NESE SESW	19 19 18 7 7 7 17 18 18 18 18 7 12 7	7 7 7 7 7 7 8 8 8 8 8 8 8 8 8	22 22 22 22 22 22 22 22 22 22 22 22 22 22 22 21 21
819	East Fork, Carson River	Sierra Pacific Power Company	40.0 80.0 40.0 40.0	NESE E $\frac{1}{2}$ NE NWSW SWNW	32 32 33 33	8 8 8 8	21 21 21 21
820	East Fork Carson River & tributary Poison Creek	Sierra Pacific Power Company	40.0 80.0 40.0 80.0	NESE N $\frac{1}{2}$ SW SENW W $\frac{1}{2}$ NE	28 27 27 27	8 8 8 8	21 21 21 21

RIGHTS OF SIERRA PACIFIC POWER COMPANY
EAST AND WEST FORK AREAS

Claim Number	Riparian to	Owner	Riparian Area Acres	Legal Subdivisions	Sec.	Twp. N.	Rge. E.
821	East Fork	Sierra Pacific Power Company	80.0 40.0 40.0 80.0 40.0 40.0 80.0 40.0 80.0 80.0 80.0 40.0	W $\frac{1}{2}$ SE SWNE NENW E $\frac{1}{2}$ SW NWSE SWNE N $\frac{1}{2}$ NE NNNW S $\frac{1}{2}$ SW N $\frac{1}{2}$ SE NWSW	22 22 22 15 15 15 15 14 11 11 12	8 8 8 8 8 8 8 8 8 8 8 8	21 21 21 21 21 21 21 21 21 21 21 21
822	East Fork & Tributary Silver King Creek	Sierra Pacific Power Company	320.0 320.0 80.0 80.0 40.34 40.47 36.37 36.47 40.59 40.70 80.0 40.0 640.0 40.0	N $\frac{1}{2}$ S $\frac{1}{2}$ S $\frac{1}{2}$ NE S $\frac{1}{2}$ NW Lot 3 Lot 4 Lot 4 Lot 5 Lot 1 Lot 2 S $\frac{1}{2}$ SE NWSE - NWSW	12 1 1 1 1 1 6 6 2 2 35 35 36 31	8 8 8 8 8 8 8 8 8 8 9 9 9 9	21 21 21 21 21 21 21 21 21 21 21 21 21 21
823	West Fork and Tributary Buckskin Creek	Sierra Pacific Power Co.	32.5 80.0 40.0 40.0 40.0 40.0	NWNE W $\frac{1}{2}$ SE Lot 7 Lot 10 Lot 11 Lot 12	7 6 6 6 6 6	10 10 10 10 10 10	19 19 19 19 19 19

RIGHTS OF SIERRA PACIFIC POWER COMPANY
EAST AND WEST FORK AREAS

Claim Number	Riparian to	Owner	Riparian Area Acres	Legal Subdivisions	Sec.	Twp. N.	Rge. E.
	West Fork (cont'd)	Sierra Pacific Power Co. (cont'd)	80.0	S $\frac{1}{2}$ NW	32	11	19
			80.0	E $\frac{1}{2}$ SW	32	11	19
			80.0	S $\frac{1}{2}$ SE	32	11	19
			40.0	SWSW	33	11	19
			11.10	S $\frac{1}{2}$ SE	34	11	19
			40.0	NESW	34	11	19
			80.0	N $\frac{1}{2}$ SE	34	11	19
			40.0	SWNE	34	11	19
			27.70	SENE	34	11	19
			40.0	SWNW	35	11	19

The Sierra Pacific Power Company is entitled, as a riparian owner, to the use of the hydraulic effect of the waters of the Carson River and its tributaries to which its said lands as above described are riparian for power purposes for the generation of electricity and has the right for such purpose to divert said water by means of a dam or dams across said stream on its own lands, and to erect flumes or conduits and such machinery as the stream at ordinary stages is adequate for such purpose to propel such machinery, and produce power and electricity and, after such use, to return such waters to the natural channel of such stream without unreasonable detention or substantial diminution in quantity or quality.

RIGHTS OF THE UNITED STATES OF AMERICA

The rights of the United States of America in and to the waters of the Carson River, other than those rights held by the United States as trustee for certain Indians tabulated above are the following:

1. The United States is entitled to divert and store the entire flow of the Carson River as it reaches the Lahontan Dam for distribution to the individual farmers on the Project who own the water rights appurtenant to their lands and for generating power.
2. The United States is entitled to divert into Lahontan Reservoir, with a priority of 1882, 40 c.f.s. for generating power. Any power generation at either the Lahontan or V canal power plants shall be incidental only to releases or diversions of water for beneficial consumptive uses, except that power may be generated from water that would otherwise constitute uncontrollable spill or precautionary drawdown.
3. Tabulation of the Vested Rights Acquired by Contract.

Claim Number	Names of Ditches and Locations of Diversions-Downstream	Owner	Priority	Former Irrigated Acres	Current Place of Use
826	Lahontan Dam	United States	1865	97	Lahontan Reservoir for fishing and recreation
827			1868	194	
828			1873	265	
829			1875	1637	
830			1876	994	
831			1876	600	(Dutch Bill right)
832			1877	970	
833			1878	10714	
834			1879	737	
835			1880	2929	
836			1881	133	
			1882	285	

Claim Number	Names of Ditches and Locations of Diversions-Downstream	Owner	Priority	Former Irrigated Acres	Current Place of Use
837	Lahontan Dam (cont'd)	United States (cont'd)	1883	120	Lahontan Reservoir for fishing and recreation (cont'd)
838			1884	212	
839			1885	349	
840			1886	2336	
841			1887	245	
842			1888	240	
843			1889	95	
844			1890	2756	
845			1891	433	
846			1892	49	
847			1893	145	
848			1894	424	
849			1895	1215	
850			1896	453	
851			1897	500	
852			1898	124	
853			1899	159	
854			1900	277	
855			1901	317	
856			1902	478	

4. United States of America reserved rights in the Toiyabe National Forest.

Claim Number	Source	Type of Use	Priority Date	Purpose	Period of Use		Quantity		Point of Diversion *				Means of Diversion *	Place of Use				Description of Use
					From	Thru	CFS	Consumptive Use in AF	Sub Div	Sec	T	R		Subdiv	Sec	T	R	
857	Unnamed Spr.	Soda Sp.G.S.	1906	Dom.	June	Oct	.021	.6	10	27	8N	21E	H	S	S	S	S	Adm. Site
858	Poison Creek	Dumont A.S.	1906	Supp.Ir.	May	Nov	.800	34.0	09	27	8N	21E	Diversion	10	27	8N	21E	Irrigation
859	Wolf Creek	Adm. Camp	1897	Supp.Ir.	May	Nov	.240	100.0	04	36	8N	20E	Diversion	5	S	S	S	Irrigation
860	Wolf Creek	Horse Pasture	1906	Supp.Ir.	May	Nov	.250	110.0	09	32	9N	21E	Diversion	29	32	9N	21E	Irrigation
861	Mssr., Jr. Cr.	Markleeville Ranger Sta.	1904	Mun.	Jan	Dec	.015	1.5	05	29	10N	20E	Div. & H	10	21	10N	20E	Adm. Site
862	Cottonwd. Cr.	River Pasture	1911	Supp.Ir.	May	Nov	.600	27.0	04	6	10N	21E	Diversion 6 & 11	35	11N	20E	Irrigation	
863	Bryant Cr.	River Pasture	1911	Supp.Ir.	May	Nov	1.008	44.0	07	24	11N	20E	Diversion 1. & 16	25 & 26	11N	20E	Irrigation	
864	Trib. W.F.Car	Pasture	1905	Supp.Ir.	May	Nov	.084	35.0	06	25	11N	18E	Diversion	S	S	S	S	Irrigation
865	Willow Creek	Pasture	1905	Supp.Ir.	May	Nov	.085	40.0	08	24	11N	18E	Diversion	S	S	S	S	Irrigation
866	Willow Creek	Pasture	1905	Supp.Ir.	May	Nov	.085	40.0	03	24	11N	18E	Diversion	S	S	S	S	Irrigation
							Total:	432.1										
867	Unnamed Spr.	Little Ant. PS	1966	Rec.	June	Oct	.019	.2	01	28	8N	22E	N	S	S	S	S	Domestic
868	Unnamed Spr.	Wolf Cr.C.G.	1943	Rec.	June	Oct	.025	1.5	11	29	9N	21E	H	S	S	S	S	Domestic
869	Unnamed Spr.	Silver Cr. C.G.	1945	Rec.	June	Oct	.020	1.2	04	33	9N	20E	H	S	S	S	S	Domestic
870	Ebbetts P.Spr.	Hwy. Rest	1977	Rec.	May	Oct	.015	.2	05	17	8N	20E	H	S	S	S	S	Domestic
871	Unnamed Spr.	Roadside Stop	1904	Rec.	May	Dec	.015	.1	07	19	9N	21E	H	S	S	S	S	Travelers
872	Hot Spr. Cr.	Shay Cr.	1952	Rec.	Jan	Dec	.011	24.4	15	24	10N	19E	H	S	S	S	S	Domestic

4. (cont'd)

Claim Number	Source	Type of Use	Priority Date	Purpose	Period of Use		Quantity		Point of Diversion *				Means of Diversion *	Place of Use *				Description of Use
					From	Thru	CFS	Consumptive Use in AF	Sub Div	Sec	T	R		Subdiv	Sec	T	R	
873	Buck Cr.	Grover Hot Spr.	1961	Rec.	May	Dec	.015	9.7	06	24	10N	19E	Diversion	16	S	S	S	State Park
874	Unnamed Spr.	Kit Carson C.G.	1952	Rec.	June	Oct	.010	.6	04	31	11N	19E	H	S	S	S	S	Domestic
875	Crystal Spr.	Crystal Spr. C.G.	1945	Rec.	May	Oct	.020	1.2	04	1	10N	19E	H	S	S	S	S	Domestic
876	Unnamed Spr.	Hope Valley C.G.	1952	Rec.	June	Oct	.010	1.3	07	7	10N	19E	H	S	S	S	S	Domestic
877	Unnamed Spr.	Drinking Fountain	1952	Rec.	June	Oct	.025	.5	01	31	11N	19E	H	S	S	S	S	Travelers U
878	Sorenson Spr.	Summer Homes	1961	Rec.	Apr	Dec	.197	18.6	05	31	11N	19E	H	01	25	11N	18E	Domestic
					Total Recreation Uses:				59.5									

5. Rights of the United States of America as Trustee for the Wildlife and Livestock Grazing Permittees:

Claim Number	Source	Type Of Use	Date of Beneficial Use	Purpose	Period of Use		Quantity		Point of Diversion *			Means of Diversion	Place of Use *				Description Of Use
					From	Thru	CFS	Con-Sum- Pti- ve Use In AF	Sub Div	Sec	T		Subdiv	Sec	T	R	
879	E.F. Carson R.	Stock W.D.	1864	Cattle	Mar	Nov	.015	.2	01	11	8N	21E	N	S	S	S	S LS & WL
880	Trib. Silver Creek	Stock W.D.	1864	Cattle	Mar	Nov	.015	.2	11	12	8N	21E	N	S	S	S	S LS & WL
881	Unnamed Spr.	Stock W.D.	1864	Cattle	May	Oct	.015	.1	12	28	8N	22E	H	S	S	S	S LS & WL
882	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct	.015	.1	11	29	8N	22E	H	S	S	S	S LS & WL
883	Unnamed Spr.	Stock W.D.	1864	Cattle	July	Sept	.015	2.6	04	17	7N	22E	N	S	S	S	S LS & WL
884	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct	.015	2.5	01	32	8N	22E	N	S	S	S	S LS & WL
885	Unnamed Spr.	Campbell W.D.	1864	Sheep	June	Aug	.011	1.9	07	10	9N	20E	H	S	S	S	S LS & WL
886	Unnamed Spr.	Stock W.D.	1864	Sheep	Aug	Oct	.015	2.5	09	11	9N	20E	H	S	S	S	S LS & WL
887	Unnamed Spr.	Mogul Cn W.D.	1864	Sheep	May	Aug	.011	1.9	07	30	10N	21E	H	S	S	S	S LS & WL
888	Unnamed Spr.	Silver Hill W.D.	1864	Cattle	May	Sept	.011	1.9	01	8	9N	21E	H	S	S	S	S LS & WL
889	Unnamed Spr.	Monitor W.D.	1864	Sheep	June	Sept	.011	1.9	02	31	10N	22E	Res. Diversion	S	S	S	S LS & WL
890	Unnamed Spr.	Box Spr.W.D.	1864	Sheep	May	Sept	.011	1.9	07	24	10N	20E		S	S	S	S LS & WL
891	Lexington Spr.	Stock W.D.	1864	Cattle	Jan	Dec	.028	2.1	14	34	10N	21E		11	3	9N	22E LS & Fish
892	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct	.028	2.1	11	20	10N	21E		S	S	S	S LS & WL
893	Unnamed Spr.	Stock W.D.	1864	Sheep	July	Oct	.015	1.9	04	29	10N	21E	H	S	S	S	S LS & WL
894	Unnamed Spr.	Stock W.D.	1864	Sheep	July	Oct	.015	1.9	14	19	10N	21E	H	S	S	S	S LS & WL
895	Unnamed Spr.	Stock W.D.	1864	Sheep	July	Oct	.015	1.9	09	33	10N	21E	H	S	S	S	S LS & WL
896	Unnamed Spr.	Stock W.D.	1864	Sheep	July	Oct	.015	1.9	07	19	10N	21E	H	S	S	S	S LS & WL
897	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct	.028	1.9	11	14	10N	21E	H	S	S	S	S LS & WL
898	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct.	.028	1.9	10	14	10N	21E	H	S	S	S	S LS & WL
899	Indian Spr.	Stock W.D.	1864	Sheep	June	Oct	.015	.8	15	17	10N	22E	H	S	S	S	S LS & WL

5. (cont'd)

Claim Number	Source	Type of Use	Date of Beneficial Use	Purpose	Period of Use		Quantity		Point of Diversion *			Means of Diversion *	Place of Use *				Description of Use	
					From	Thru	CFS	Consumptive Use in AF	Sub Div	Sec	T	R	Subdiv	Sec	T	R		
900	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct	.015	1.8	08	13	10N	21E	H	S	S	S	S	LS & WL
901	Unnamed Spr.	Haypress Flat W.D.	1864	Cattle	June	Oct	.011	1.3	08	17	10N	21E	H	S	S	S	S	LS & WL
902	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct	.015	.3	14	31	11N	21E	H	S	S	S	S	LS & WL
903	Mtneer Cr.	Str. Stock W.	1864	Sheep	June	Oct	.015	.8	12	07	10N	22E	N	01	30	10N	32E	LS & WL
904	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct	.028	1.9	16	21	10N	21E	H	S	S	S	S	LS & WL
905	Unnamed Spr.	Stock W.D.	1864	Cattle	June	Oct	.028	1.9	11	27	10N	21E	H	S	S	S	S	LS & WL
906	Big Spr.	Stock W.D.	1864	Sheep	June	Sept	.011	1.9	01	30	10N	22E	H	S	S	S	S	LS & WL
907	Unnamed Spr.	Stock W.D.	1864	Sheep	June	Sept	.015	1.9	06	24	10N	21E	H	S	S	S	S	LS & WL
908	Mtneer. Cr.	Str. Stock W.	1864	Fishery	Jan	Dec	.640	1.9	04	11	10N	21E	N	06	12	10N	21E	LS & WL
909	Sierra Cr.	Res. Mtn. Flow	1864	Fishery	Jan	Dec	.700	.1	11	4	13N	19E	N	S	S	S	S	Fish & Dee
910	Clear Creek	Res. Mtn. Flow	1864	Fishery	Jan	Dec	.700	.1	15	31	15N	19E	N	S	S	S	S	Fish & Dee
911	Clear Creek	Res. Mtn. Flow	1864	Fishery	Jan	Dec	1.000	.1	04	29	15N	19E	N	14	32	S	S	Fish & Dee
912	Clear Creek	Res. Mtn. Flow	1864	Fishery	Jan	Dec	1.500	.1	02	5	14N	19E	N	01	S	S	S	Fish & Dee
					Total Livestock, Wildlife & Miscellaneous Uses				48.2									

ADMINISTRATIVE PROVISIONS

I. Without the application of water, the lands described above are dry and arid and irrigation is necessary for the production of valuable crops thereon. The respective amounts of water stated above to have been appropriated for or used on these lands, are, in each instance, the maximum amount necessary and sufficient for the reasonable and economical irrigation of crops thereon.

II. The above-named parties who have appropriated water for irrigation have also used and are entitled and allowed to use water for livestock and domestic purposes, but only in such amounts as may be necessary for watering stock and for domestic purposes. The priority in respect to the use of water for livestock and domestic purposes shall be identical to the priority of that party's irrigation right.

III. The parties, intervenors, grantees, successors in interest and substituted parties, assigns and each of their servants or agents and all persons claiming by, through or under them in or to the water rights or lands above described are, and each of them is hereby, until otherwise ordered, restrained from asserting or claiming, except in this action, any right in or to the waters of the Carson River or its tributaries, or the waters of any of the creeks or streams or other waters mentioned above except in accordance with the rights specified, determined and allowed by this Decree.

All claimants or potential claimants mentioned in the above paragraph are as well hereby, until otherwise ordered by the Court, restrained and enjoined from diverting, taking or interfering in any way with the waters of the Carson River or its tributaries, including creeks, streams and springs, so as to in any way prevent or interfere with the diversion, use and enjoyment of the water of any of the persons or parties as allowed by this Decree, having due regard to the relative priorities and historic practices recognized in this Decree. All claimants or potential claimants mentioned in the above paragraph are hereby enjoined and restrained from taking, diverting or using any of the water allowed to them, in any manner or at any time while this Decree remains in force so as to in any way interfere with the prior rights of any other persons or parties having prior rights under this decree (subject to this Decree's provisions on segmentation of the river) until such persons or parties having prior rights have received for their use the waters hereby allowed to them.

IV. The quantities of water to be diverted by the owners of the several ditches, through those ditches, on account of the several priorities herein allowed, are allowed subject to the obligations of said owners to divert and use water only at such times as needed and only in such amounts as may be required for actual, reasonably economical beneficial use. Rotation, or the combining and exchanging of the use of water between ditches and among users shall be permitted at all times and shall be required whenever necessary in order to obtain reasonable economy in the use of the water of the river or its tributaries, or in order to give each ditch or user a more advantageous irrigation

head, provided that such rotations shall not injuriously affect any of the rights determined and allowed by this Decree. The Water Master may direct such rotations after consultation with the various interested water users.

V. This Decree does not and shall not in any way affect the title to rights in any property other than the rights to the diversion and use of water as herein stated and allowed. In the cases where this Decree allows water to be diverted through any ditch by the ditch owner on behalf of another party, the conditions of any contractual relations existing between them are not hereby determined.

VI. A Water Master shall be appointed by this Court to carry out and enforce the provisions of this Decree and the instructions and orders of this Court. If any proper order, rule or direction of the Water Master, made in accordance with and for the enforcement of this Decree, is disobeyed or disregarded, he is empowered and authorized to cut off the water from the ditch or canal owners who disobey or disregard the order, rule or direction. If such a cutoff should occur the Water Master shall promptly report to the Court his actions and the circumstances surrounding the case.

When the Court deems it necessary, the Court shall authorize the employment by the Water Master of assistants so as to properly carry out the provisions of this Decree and the orders of the Court. The term of employment, expenses and compensation of the Water Master and his assistants, the payments and means and methods of securing funds to pay the same, shall be fixed by orders of the

Court from time to time. Any person feeling aggrieved by any action or order of the Water Master may, in writing and under oath, complain to the Court, after service of a copy of the complaint on the Water Master. The Court shall promptly review the action or order and make such order as the circumstances warrant.

All disputes on the Carson River system involving the existence or ownership of water rights, the distribution of water or the transportation or measurement of water shall first be submitted to the Water Master for determination as a jurisdictional prerequisite to any complaint to the Court for relief.

The Water Master shall establish a file system for the water rights on the Carson system. The files will be numbered to correspond to the claim numbers set forth in this Decree and subdivided as may become necessary according to future ownership changes. The Water Master must be notified by the parties when title to a water right is changed and proof of the change of title must be provided to the Water Master. The Water Master shall not be required to deliver water to any new owner unless this provision is complied with. The file system shall be extended to include the Newlands Project farmlands only when the lands are sold or transferred or the water rights are sold or transferred. In each such instance the Water Master shall not be required to deliver water to the new owner until the Water Master's office has been informed of the transfer and proof of title going back to the original United States patent has been supplied.

The party in interest shall provide the Water Master with a copy of either the approved application by the State Engineer or this Court's order where requests for changes in the place of diversion, place of use or manner of use are approved. The Water Master is not required to recognize such changes unless and until provided with the order or approved application.

VII. Applications for changes in the place of diversion, place of use or manner of use as to Nevada shall be directed to the State Engineer. Any person feeling himself aggrieved by any order or decision of the State Engineer on these matters may appeal that decision or order to this Court. Proceedings for review of a decision or order by the State Engineer must be commenced within 30 days of the rendition of the order or decision.

No such appeal proceedings will be heard by this Court unless notice thereof, containing a statement of the substance of the order or decision complained of, and of the manner in which the same injuriously affects the appellant's interests, has been served upon the State Engineer, personally or by registered or certified mail, at his office at the State Capitol within 30 days of the rendition of the decision or order in question. A similar notice must also be served personally or by registered or certified mail upon other persons who are affected by the order or decision. A bond shall not be required unless a stay is requested. The decision of the State Engineer shall be *prima facie* correct, and the burden of proof shall be upon the party challenging the Engineer's decision. Change of manner of use applications from use for irrigation to any other use and changes in place

of use applications shall be allowed only for the net consumptive use of the water right as determined by this Decree.

Applications for changes in the place of diversion, place of use or manner of use as to California or as to both California and Nevada shall be made directly to this Court in accordance with the regular rules of procedure and notice must be served on all affected interests.

VIII. The owner or owners of each ditch or canal now or hereafter authorized to directly divert water from the Carson River or any of its tributaries, shall, at his, its, or their own expense, install and maintain in the ditch or canal a reliable, sufficient and easily operated regulating head-gate, to be approved by the Water Master, whereby the water diverted into said ditch or canal may be regulated. The owner or owners of any such ditch or canal shall have two years from the date of entry of this Decree to fulfill this provision.

Those users who receive water from any particular ditch or canal shall allocate the installation costs of these devices among themselves in proportion of any user's water right acreage to the total water right acreage served by the ditch or canal. In this way the owner or owners of each canal or ditch shall receive proportionate contribution from all those users who benefit from the use of the ditch or canal, whether by use of the direct flows or by use of the return flows. Upon failure of any owner or owners of any such ditch or canal to install these devices within the prescribed time, the Water Master, upon ten days' notice, may cut off the water from any such ditch or canal until the

required devices are installed and maintained. Upon the failure of any user to contribute his fair and proportionate share of the cost to the owner or owners of any canal or ditch, the Water Master, upon ten days' notice, may cut off that user's water until the contribution has been made.

IX. The stored water of any reservoir may be turned into and carried in the channel of any natural stream and mingled with the natural waters and diverted therefrom for the proper uses of the persons or parties entitled thereto. The Water Master, upon timely notice, shall so regulate the headgates along the streams and do and direct such other things as may be needful to transport such stored water and deliver the same to the person or persons entitled thereto. All persons are hereby prohibited from in any way interfering with any such stored water while the same is being legally carried to the persons or parties entitled thereto.

X. No user entitled to the use of water under this Decree shall be allowed to divert more than 40% of his total entitlement in any one calendar month.

XI. Whenever any of the parties hereto, or their successors or assigns as the owners of any of the water rights hereby fixed and allowed, is not receiving the amount of water to which he or they are entitled under this Decree, he or they may request the Water Master to distribute the water in accordance with the terms of this Decree, and the Water Master, either personally or by his assistant, may thereupon enter the lands of any and all parties and persons having rights

designated in this Decree and of their successors in interest, and shall regulate their, or any of their headgates, ditches and other works used for the diversion and application of such waters so as to apportion the waters as provided in this Decree.

XII. Each party shall bear his or its own costs herein incurred.

XIII. The Court hereby expressly reserves jurisdiction to modify, amend, eliminate, add to or change any provision of this Decree.

DONE IN OPEN COURT this 28th day of October 1980.

Bruce R. Thompson
UNITED STATES DISTRICT JUDGE