

LAWRENCE G. WASDEN
ATTORNEY GENERAL

DARRELL G. EARLY
Deputy Attorney General
Chief, Natural Resources Division

GARRICK L. BAXTER, ISB #6301
EMMI L. BLADES, ISB #8682
Deputy Attorneys General
Idaho Department of Water Resources
P.O. Box 83720
Boise, Idaho 83720-0098
Telephone: (208) 287-4800
Facsimile: (208) 287-6700
garrick.baxter@idwr.idaho.gov
emmi.blades@idwr.idaho.gov

Attorneys for Respondent

**IN THE DISTRICT COURT OF THE SEVENTH JUDICIAL DISTRICT OF THE
STATE OF IDAHO, IN AND FOR THE COUNTY OF BINGHAM**

TANNER LANE RANCH, LLLP, an Idaho
limited liability limited partnership,

Petitioner,

vs.

THE IDAHO DEPARTMENT OF WATER
RESOURCES,

Respondent.

Case No. CV-2017-458

**STIPULATED MOTION FOR
EXTENSION OF TIME TO FILE
RESPONSE BRIEF**

IN THE MATTER OF PERMIT NO 27-7549
IN THE NAME OF TANNER LANE
RANCH, LLLP

COME NOW Respondent, the Idaho Department of Water Resources (“Department”), and
Petitioner, Tanner Lane Ranch, LLLP (“Tanner Lane”), by and through their counsel of record, and

hereby stipulate and jointly move the Court, pursuant to Idaho Rules of Civil Procedure 84(o) and (r) and Idaho Appellate Rules 34(e) and 46, for an extension of time for the Department to file the response brief in this appeal to July 14, 2017. This motion does not request alteration of the August 10, 2017, oral argument date.

This motion is supported by the affidavit of the Department's counsel filed herewith.

DATED this 6th day of July 2017.

LAWRENCE G. WASDEN
Attorney General

DARRELL G. EARLY
Chief, Natural Resources Division

GARRICK L. BAXTER
Deputy Attorney General
Idaho Department of Water Resources

DATED this 18th day of July 2017.

HOLDEN, KIDWELL, HAHN & CRAPO, P.L.L.C.

By:

ROBERT L. HARRIS
Attorney for Tanner Lane Ranch, LLLP

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on this 6th day of July 2017, I caused a true and correct copy of the foregoing document to be filed with the Court and served on the following parties by the indicated methods:

Original to:
SRBA DISTRICT COURT
253 3RD AVENUE NORTH
PO BOX 2707
TWIN FALLS ID 83303-2707
Facsimile: (208) 736-2121

- U.S. Mail, postage prepaid
- Hand Delivery
- Overnight Mail
- Facsimile
- Email

ROBERT L HARRIS
D ANDREW RAWLINGS
HOLDEN KIDWELL HAHN & CRAPO
PO BOX 50130
IDAHO FALLS ID 83405
rharris@holdenlegal.com
arawlings@holdenlegal.com

- U.S. Mail, postage prepaid
- Hand Delivery
- Overnight Mail
- Facsimile
- Email

Garrick L. Baxter
Deputy Attorney General