

LAWRENCE G. WASDEN
Attorney General

CLIVE J. STRONG
Deputy Attorney General
Chief, Natural Resources Division

GARRICK L. BAXTER, ISB #6301
EMMI L. BLADES, ISB #8682
ANDREA L. COURTNEY, ISB #7705
Deputy Attorneys General
Idaho Department of Water Resources
P.O. Box 83720
Boise, ID 83720-0098
Telephone: (208) 287-4800
Facsimile: (208) 287-6700
garrick.baxter@idwr.idaho.gov
emmi.blades@idwr.idaho.gov
andrea.courtney@idwr.idaho.gov

Attorneys for the IDWR and Gary Spackman

IN THE SUPREME COURT OF THE STATE OF IDAHO

IN THE MATTER OF ACCOUNTING FOR
DISTRIBUTION OF WATER TO THE
FEDERAL ON-STREAM RESERVOIRS IN
WATER DISTRICT 63 BEFORE THE
IDAHO DEPARTMENT OF WATER
RESOURCES.

BALLENTYNE DITCH COMPANY, BOISE
VALLEY IRRIGATION DITCH
COMPANY, CANYON COUNTY WATER
COMPANY, EUREKA WATER
COMPANY, FARMERS' CO-OPERATIVE
DITCH COMPANY, MIDDLETON MILL
DITCH COMPANY, MIDDLETON
IRRIGATION ASSOCIATION, INC.,
NAMPA & MERIDIAN IRRIGATION
DISTRICT, NEW DRY CREEK DITCH
COMPANY, PIONEER DITCH COMPANY,
PIONEER IRRIGATION DISTRICT,
SETTLERS IRRIGATION DISTRICT,

Supreme Court Docket No. 44677-2016

Ada County District Court No. CV-WA-
2015-21376 (Consolidated Ada County No.
CV-2015-21391)

**STIPULATED AND JOINT
MOTION FOR EXTENSION OF
TIME FOR FILING BRIEF**

SOUTH BOISE WATER COMPANY, and
THURMAN MILL DITCH COMPANY,

Petitioners/Appellants,

vs.

BOISE PROJECT BOARD OF CONTROL,
and NEW YORK IRRIGATION DISTRICT,

Petitioners,

vs.

THE IDAHO DEPARTMENT OF WATER
RESOURCES and GARY SPACKMAN, in
his capacity as the Director of the Idaho
Department of Water Resources,

Respondents,

and

SUEZ WATER IDAHO, INC.,

Intervenor-Respondent.

COME NOW the parties to this matter, through their attorneys, and pursuant to Rules 34(e) and 46 of the Idaho Appellate Rules, and hereby stipulate and jointly move this Court to extend the deadline for filing Appellants' opening brief to May 26, 2017.

Counsel for the Department contacted counsel for the other parties to request an extension of time for filing its Appellants' brief in the companion appeal, Supreme Court Docket No. 44746-2016. Counsel did not oppose, but also asked that the Department broaden its request to apply to the briefing schedule in this appeal (44677-2016) and in the companion appeal, Supreme Court Docket No. 44745-2016, so that there will be uniformity in the briefing schedules. Accordingly, the parties request an extension of time for the filing of Appellants' opening brief to May 26, 2017, and

will, by separate motion, request an extension of time for the filing of briefs in Supreme Court Docket Nos. 44745-2016 and 44746-2016. The Department has not previously requested an extension of time for filing briefs in this matter.

This motion is based upon the affidavit of counsel for the Department filed herewith.

RESPECTFULLY SUBMITTED this 1st day of May 2017.

LAWRENCE G. WASDEN
Attorney General

CLIVE J. STRONG
Deputy Attorney General
Chief, Natural Resources Division

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

DATED this 1st day of May 2017.

GIVENS PURSLEY LLP

By:

Christopher H. Meyer
Michael P. Lawrence
Attorneys for Suez Water Idaho Inc.

DATED this 1st day of May 2017.

SAWTOOTH LAW OFFICES, PLLC

By:
Daniel V. Steenson
S. Bryce Farris
Andrew J. Waldera
Attorneys for the Ditch Companies

DATED this 14 day of May 2017.

BARKER ROSHOLT & SIMPSON, LLC

By:
Albert P. Barker
Shelley M. Davis
Attorneys for Boise Project Board of Control

DATED this 1st day of May 2017.

CHAS F. MCDEVITT LAW OFFICE

By:
Charles F. McDevitt
Attorney for New York Irrigation District

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on this 15th day of May 2017, I caused to be served a true and correct copy of the foregoing document by the method(s) indicated:

Original to:

Clerk of the Court
IDAHO SUPREME COURT
451 W. State Street
Boise, ID 83303-2707

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

Daniel V. Steenson
S. Bryce Farris
Andrew Waldera
SAWTOOTH LAW OFFICES, PLLC
P.O. Box 7985
Boise, ID 83707
dan@sawtoothlaw.com
bryce@sawtoothlaw.com
andy@sawtoothlaw.com

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

Albert P. Barker
Shelley M. Davis
BARKER ROSHOLT & SIMPSON, LLP
P.O. Box 2139
Boise, ID 83701-2139
apb@idahowaters.com
smd@idahowaters.com

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

Charles F. McDevitt
P.O. Box 1543
Boise, ID 83701
chas@mcdevitt.org

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

Christopher H. Meyer
Michael P. Lawrence
GIVENS PURSLEY, LLP
P.O. Box 2720
Boise, ID 83701-2720
chrismeyer@givenspursley.com
mpl@givenspursley.com

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

Garrick L. Baxter
Deputy Attorney General