

RECEIVED

APR 15 2013

DEPARTMENT OF
WATER RESOURCES

A. Dean Tranmer (ISB # 2793)
City of Pocatello
P. O. Box 4169
Pocatello, ID 83201
(208) 234-6149
(208) 239-6986 (Fax)
dtranmer@pocatello.us

Sarah A. Klahn (ISB # 7928)
J. Ryland Hutchins
White & Jankowski, LLP
511 Sixteenth Street, Suite 500
Denver, CO 80202
(303) 595-9441
(303) 825-5632 (Fax)
sarahk@white-jankowski.com

ATTORNEYS FOR CITY OF POCATELLO

**BEFORE DEPARTMENT OF WATER RESOURCES
OF THE STATE OF IDAHO**

IN THE MATTER OF DISTRIBUTION)
OF WATER TO WATER RIGHT NOS.) Docket No. CM-DC-2011-004
36-02551 AND 36-07694)
) **CITY OF POCATELLO'S FINAL WITNESS**
(RANGEN, INC.)) **AND EXHIBIT LISTS**
_____)

City of Pocatello hereby submits its list of witnesses and exhibits to be used at trial in this matter pursuant to the Fifth Amended Scheduling Order in this matter.

WITNESSES

1. Justin Armstrong,
Pocatello Water Department Superintendent
1889 N. Arthur Ave.
Pocatello, Idaho 83201
2. Greg Sullivan, P.E.
Principal and Senior Water Resources Engineer
Spronk Water Engineers, Inc.
1000 Logan St.
Denver, Colorado 80203

3. John D. Woodling, Ph.D.
Fisheries Biologist
2180½ K½ Rd.
Grand Junction, Colorado 81505
4. Jennifer Sukow
322 E. Front Street
P.O. Box 83720
Boise, Idaho 83720-0098
5. Rick Raymondi
322 E. Front Street
P.O. Box 83720
Boise, Idaho 83720-0098
6. Sean Vincent
322 E. Front Street
P.O. Box 83720
Boise, Idaho 83720-0098
7. Allan Wylie
322 E. Front Street
P.O. Box 83720
Boise, Idaho 83720-0098
8. Neal Farmer
322 E. Front Street
P.O. Box 83720
Boise, Idaho 83720-0098
9. Tim Luke
322 E. Front Street
P.O. Box 83720
Boise, Idaho 83720-0098
10. Cindy Yenter
322 E. Front Street
P.O. Box 83720
Boise, Idaho 83720-0098
11. Any witness that may be required to establish a foundation for an exhibit or proposition.
12. Any witness required for rebuttal.
13. Any witness endorsed by any other party.

EXHIBITS

A) All Deposition Exhibits:

- 3000. Deposition Exhibit No. 1, Rangen's Research Hatchery map, no Bates numbers
- 3001. Deposition Exhibit No. 2, Aerial photograph, no Bates numbers
- 3002. Deposition Exhibit No. 3, Rangen Aquaculture Research & Hatchery map, Bates No. RANGEN003770
- 3003. Deposition Exhibit No. 4, Idaho Power Agreements, Bates Nos. RANGEN007911–007990
- 3004. Deposition Exhibit No. 5, Modified Subpoena Duces Tecum for Wayne Courtney, no Bates numbers
- 3005. Deposition Exhibit No. 6, Order of Partial Decree, Bates Nos. RANGEN001628–001644
- 3006. Deposition Exhibit No. 7, Grant Applications/Documents folder, Bates Nos. RANGEN000964–001094
- 3007. Deposition Exhibit No. 8, Draft Memorandum from C. Petrich to Rangen, Inc., dated 05/20/2004, Bates Nos. RANGEN001738–001747
- 3008. Deposition Exhibit No. 9, Memorandum from T. Luke to D. Jones, dated 12/01/1995, no Bates numbers
- 3009. Deposition Exhibit No. 10, Handwritten flow numbers from Dan to Wayne, no Bates numbers
- 3010. Deposition Exhibit No. 11, Well Agreement, dated 06/16/1982, Bates Nos. RANGEN008183–008185
- 3011. Deposition Exhibit No. 12, Certificate of Survey, dated 05/24/1962, Bates No. RANGEN001605
- 3012. Deposition Exhibit No. 13, Various photographs and advertising material, Bates Nos. RANGEN001567–001627
- 3013. Deposition Exhibit No. 14, NPDES Inspection, Rangen Research Hatchery, dated 04/18/2001, Bates Nos. RANGEN002623–002630
- 3014. Deposition Exhibit No. 15, Curran Tunnel schematic, no Bates numbers
- 3015. Deposition Exhibit No. 16, Partial Decree for Water Right 36-08048, no Bates numbers
- 3016. Deposition Exhibit No. 17, Memorandum from C. Yenter to K. Dreher, dated 12/15/2003, no Bates numbers

- 3017. Deposition Exhibit No. 18, Water Flow Measurements Head of Billingsley Creek, 1966 to 1991, Bates Nos. RANGEN000910–000914
- 3018. Deposition Exhibit No. 19, Water Flow Measurements Head of Billingsley Creek, 1966 to 1987, Bates Nos. RANGEN000923–000924
- 3019. Deposition Exhibit No. 20, Graphs tracking cfs, various Bates numbers
- 3020. Deposition Exhibit No. 21, Analysis of Historical Rangen Spring Flows, dated 09/21/2009, no Bates numbers
- 3021. Deposition Exhibit No. 22, Application for Financial Assistance for Construction of a Supplemental Conveyance for Water Rights 36-134A and 36-135B, dated 06/01/2004, Bates Nos. RANGEN001019–001032
- 3022. Deposition Exhibit No. 23, Application for Financial Assistance to Evaluate the Feasibility of Ground Water Pumping at the Rangen Aquaculture Facility, dated 06/01/2004, Bates Nos. RANGEN001004–001018
- 3023. Deposition Exhibit No. 24, Application for Financial Assistance to Divert 0.70 CFS from Hoagland Tunnel for Aquaculture Use Prior to Irrigation, dated 05/31/2004, Bates Nos. RANGEN001807–001818
- 3024. Deposition Exhibit No. 25, Aerial photograph, no Bates numbers
- 3025. Deposition Exhibit No. 26, Total Flow Through Rangen Hatchery, 2001–2011 graph, no Bates numbers
- 3026. Deposition Exhibit No. 27, Diagram of Curren Tunnel, no Bates numbers
- 3027. Deposition Exhibit No. 28, Photograph of field trip
- 3028. Deposition Exhibit No. 29, Spreadsheet of fish production, Bates No. RANGEN002244
- 3029. Deposition Exhibit No. 30, Spreadsheet of fish production, Bates Nos. RANGEN001917–001919
- 3030. Deposition Exhibit No. 31, Rangen Research Hatchery and Fall Creek Hatchery Monthly Report, 1994, Bates Nos. RANGEN002116–002119
- 3031. Deposition Exhibit No. 32, Spreadsheet of fish production, 1998, Bates Nos. RANGEN002002–002003
- 3032. Deposition Exhibit No. 33, Miscellaneous file, Bates Nos. RANGEN003750–003774
- 3033. Deposition Exhibit No. 34, Annual Report file, Bates Nos. RANGEN003708–003732
- 3034. Deposition Exhibit No. 35, Letter from C. Cora to C. Peterschmidt, dated 05/14/2002, Bates No. RANGEN002609

- 3035. Deposition Exhibit No. 36, White pipe diagram, Bates No. RANGEN001907
- 3036. Deposition Exhibit No. 37, Rangen Research Hatchery Monthly Report, December 2006, Bates No. RANGEN001982
- 3037. Deposition Exhibit No. 38, Hatchery Production Summary, Idaho Power Company Triploid Rainbow Trout, Bates Nos. RANGEN008072–008080
- 3038. Deposition Exhibit No. 39, Hand-drawn diagram of small raceways, no Bates numbers
- 3039. Deposition Exhibit No. 40, Hand-drawn diagram of large raceways, no Bates numbers
- 3040. Deposition Exhibit No. 41, Hand-drawn diagram of CTRs, no Bates numbers
- 3041. Deposition Exhibit No. 42, Hatchery Production Summary, Idaho Power Company Triploid Rainbow Trout, Bates Nos. RANGEN007991–007996
- 3042. Deposition Exhibit No. 43, Rangen Hatchery production records, Bates Nos. RANGEN001908–001943
- 3043. Deposition Exhibit No. 44, Rangen Research Hatchery production records, Bates Nos. RANGEN003914–003925
- 3044. Deposition Exhibit No. 45, Sales records, Bates Nos. RANGEN001096–001181
- 3045. Deposition Exhibit No. 46, QAPP file, Bates Nos. RANGEN002788–002818
- 3046. Deposition Exhibit No. 47, Rangen Research Hatchery production record, Bates No. RANGEN001095
- 3047. Deposition Exhibit No. 48, Hatchery Water Measurements, Bates Nos. RANGEN000825–000858
- 3048. Deposition Exhibit No. 49, Hagerman Swimming Inventory and other related documents, no Bates numbers
- 3049. Deposition Exhibit No. 50, Photograph, Bates No. RANGEN001569
- 3050. Deposition Exhibit No. 51, Hatchery Production Summary, Bates Nos. RANGEN008043–008054
- 3051. Deposition Exhibit No. 52, NPDES permit, dated 10/25/2007, Bates Nos. RANGEN008087–008182
- 3052. Deposition Exhibit No. 53, Cold Water Raceway and Associated Full-flow Settling Basin Discharges, various Bates numbers
- 3053. Deposition Exhibit No. 54, Inspection file, Bates Nos. RANGEN002398–002411

- 3054. Deposition Exhibit No. 55, Correspondence file, Bates Nos. RANGEN002600–002642
- 3055. Deposition Exhibit No. 56, QAPP file, Bates Nos. RANGEN003733–003747
- 3056. Deposition Exhibit No. 57, BMP's file, Bates Nos. RANGEN003695–003707
- 3057. Deposition Exhibit No. 58, Curren Springs DEQ Data, dated 03/05/2003, Bates No. RANGEN001883
- 3058. Deposition Exhibit No. 59, Hand-drawn diagrams of CTR and raceways, no Bates numbers
- 3059. Deposition Exhibit No. 60, Aerial photograph, Bates No. RANGEN001737
- 3060. Deposition Exhibit No. 61, Spreadsheet of water rights, no Bates numbers
- 3061. Deposition Exhibit No. 62, White pipe diagram, Bates No. RANGEN001907
- 3062. Deposition Exhibit No. 63, Rangen Aquaculture Research Center diagram, Bates No. RANGEN008289
- 3063. Deposition Exhibit No. 64, Diagrams of different rooms, Bates Nos. RANGENWJ001898–001900
- 3064. Deposition Exhibit No. 65, Photograph, no Bates numbers
- 3065. Deposition Exhibit No. 66, Photograph, no Bates numbers
- 3066. Deposition Exhibit No. 67, E-mail from L. Fowler to C. Peterschmidt, dated 11/04/1999, Bates No. RANGENWJ001094
- 3067. Deposition Exhibit No. 68, Photograph, no Bates numbers
- 3068. Deposition Exhibit No. 69, Photograph, no Bates numbers
- 3069. Deposition Exhibit No. 70, RARC (IARC) Work Unit Summary (Projects, Proposals, New Products) Update May 2002, Bates Nos. RANGEN008188–008203
- 3070. Deposition Exhibit No. 71, Chronological List of FY87 Workunits (compiled 07/17/1987), Bates Nos. RANGENWJ001871–001872
- 3071. Deposition Exhibit No. 72, Work Unit Summary Sheet - FY86, Bates Nos. RANGENWJ001884–001888
- 3072. Deposition Exhibit No. 73, Status of Experiments and Reports, Bates Nos. RANGENWJ001875–001877
- 3073. Deposition Exhibit No. 74, Experiments, Bates Nos. RANGENWJ001879–001880

- 3074. Deposition Exhibit No. 75, International Aquaculture Research Center Project Outline, Bates Nos. RANGENWJ001904–001913
- 3075. Deposition Exhibit No. 76, Fill Time Check, no Bates numbers
- 3076. Deposition Exhibit No. 77, Photograph, no Bates numbers
- 3077. Deposition Exhibit No. 78, Raceway Volumes and Identifiers, Rangen Fish Hatchery, no Bates numbers
- 3078. Deposition Exhibit No. 79, Hatchery Production Summary, Idaho Power Company Triploid Rainbow Trout, dated 08/31/2006, Bates Nos. RANGEN008020–008026
- 3079. Deposition Exhibit No. 80, Production records, no Bates numbers
- 3080. Deposition Exhibit No. 81, Final Report, dated 04/2000, submitted by L.G. Fowler, no Bates numbers
- 3081. Deposition Exhibit No. 82, Rangen Aquaculture Research Center Final Report, dated 06/1991, no Bates numbers
- 3082. Deposition Exhibit No. 83, Mid-Year Progress Report, Fiscal Year 1984, no Bates numbers
- 3083. Deposition Exhibit No. 84, Memo from D. Ramsey to Dr. Franz-Josef Schöner, dated 01/18/1999, no Bates numbers
- 3084. Deposition Exhibit No. 85, IARC Research Report to Canbra: Canola meal in RBT diets, no Bates numbers
- 3085. Deposition Exhibit No. 86, Rangen Aquaculture Research Center Final Report, dated 03/19/1990, no Bates numbers
- 3086. Deposition Exhibit No. 87, Raceway Experiment Reviews as of July 2002, no Bates numbers
- 3087. Deposition Exhibit No. 88, Individual Pond Record, Rangen Research Hatchery, dated 11/09/1982–03/16/1983, Bates No. RANGENWJ002299
- 3088. Deposition Exhibit No. 89, Subpoena Duces Tecum for David Brock, no Bates numbers
- 3089. Deposition Exhibit No. 90, Transmittal from Doug to David, dated 10/30/2008, no Bates numbers
- 3090. Deposition Exhibit No. 91, Letter from D. Brock to K. Walker, dated 02/26/1999, no Bates numbers
- 3091. Deposition Exhibit No. 92, Rangen Aquaculture Research Center Contract Research Agreement, dated 12/14/2007, no Bates numbers

- 3092. Deposition Exhibit No. 93, Resumé of David L. Brock, no Bates numbers
- 3093. Deposition Exhibit No. 94, Resumé of David L. Brock, no Bates numbers
- 3094. Deposition Exhibit No. 95, RARC (IARC) Work Unit Summary, updated May 2002, Bates Nos. RANGEN008188–008203
- 3095. Deposition Exhibit No. 96, Notebook No. 2012, issued 08/17/2012, Bates Nos. RANGENWJ003924–003955
- 3096. Deposition Exhibit No. 97, Final Report for N0405, dated March 2005, Bates Nos. RANGEN008234–008241
- 3097. Deposition Exhibit No. 98, Final Report for N0004, dated April 2000, Bates Nos. RANGENWJ001096–001102
- 3098. Deposition Exhibit No. 99, Fax from D. Ramsey to D. Brock, dated 07/17/1992, Bates Nos. RANGENWJ001947–001949
- 3099. Deposition Exhibit No. 100, RARC Study No. N9409, report completed 07/25/1995, Bates Nos. RANGEN015767–015817
- 3100. Deposition Exhibit No. 101, Various spreadsheets and data, Bates Nos. RANGENWJ001293–001322
- 3101. Deposition Exhibit No. 102, N0102 Raceways, Bates Nos. RANGENWJ001323–001357
- 3102. Deposition Exhibit No. 103, Protocol For Diet Test N0203, no Bates numbers
- 3103. Deposition Exhibit No. 104, Final Report for N0601, dated 12/15/2006, Bates Nos. RANGEN008242–008246
- 3104. Deposition Exhibit No. 105, Rangen Aquaculture Research Center In House Research Proposal, dated 02/07/2011, Bates Nos. RANGEN008273–008279
- 3105. Deposition Exhibit No. 106, Final Report for N0003, dated April 2000, no Bates numbers
- 3106. Deposition Exhibit No. 107, Final Report for N9705R, dated 11/20/1999, Bates Nos. RANGEN016046–016059
- 3107. Deposition Exhibit No. 108, IARC Research Report to Canbra: Canola meal in RBT diets, Bates Nos. RANGENWJ002399–002412
- 3108. Deposition Exhibit No. 109, Baker - Interim Progress Report, dated 08/21/1989, Bates Nos. RANGENWJ001838–001843
- 3109. Deposition Exhibit No. 110, Hand-drawn sketch of raceways, no Bates numbers
- 3110. Deposition Exhibit No. 111, Feeding Tips For Trout, no Bates numbers

- 3111. Deposition Exhibit No. 112, Rangen Groundwater Discharge and ESPAM2.1 Hydrogeologic Investigation, dated 12/20/2012, no Bates numbers
- 3112. Deposition Exhibit No. 113, Review of “Expert Report in the Matter of Rangen, Inc. - Availability of Spring Flow and Injury to Water Rights,” dated 02/08/2013, no Bates numbers
- 3113. Deposition Exhibit No. 114, Rangen Discharge graphs, 1993–2009, no Bates numbers
- 3114. Deposition Exhibit No. 115, Rangen Groundwater Discharge and ESAM2.1 Hydrogeologic Investigation, dated 12/20/2012 (with 01/18/2013 errata), no Bates numbers
- 3115. Deposition Exhibit No. 116, Hydrology, Water Right and Groundwater Modeling Evaluation of Rangen Delivery Call, dated 12/21/2012, no Bates numbers
- 3116. Deposition Exhibit No. 117, Review of Expert Report in the Matter of Rangen, Inc., Availability of Spring Flow and Injury to Water Rights, dated 02/08/2012, no Bates numbers
- 3117. Deposition Exhibit No. 118, Resumé of Charles M. Brendecke, Ph.D., P.E., no Bates numbers
- 3118. Deposition Exhibit No. 119, Printout from Hydrosphere/AMEC website, no Bates numbers
- 3119. Deposition Exhibit No. 120, Comments on Trim Line and Model Uncertainty, by C. Brendecke, no Bates numbers
- 3120. Deposition Exhibit No. 121, Scoping calculations performed by the Department in July 2012, no Bates numbers
- 3121. Deposition Exhibit No. 122, Affidavit of Charles M. Brendecke in Support of IGWA’s Motion to Continue Hearing, no Bates numbers
- 3122. Deposition Exhibit No. 123, Rebuttal Report in the Matter of Rangen, Inc. - Availability of Spring Flow and Injury to Water Rights, dated 02/08/2013, no Bates numbers
- 3123. Deposition Exhibit No. 124, Figure 4 - Rangen Area Location Map, no Bates numbers
- 3124. Deposition Exhibit No. 125, Expert Rebuttal Report of John D. Woodling, no Bates numbers
- 3125. Deposition Exhibit No. 126, Resumé of Gregory K. Sullivan, P.E.
- 3126. Deposition Exhibit No. 127, Printout from Spronk Water Engineers, Inc., website
- 3127. Deposition Exhibit No. 128, Spronk Water Engineers, Inc., Expert Report Dated December 21, 2012, Prepared for the City of Pocatello

- 3128. Deposition Exhibit No. 129, Spronk Water Engineers, Inc., Expert Rebuttal Report Dated February 7, 2013, Prepared for the City of Pocatello
- 3129. Deposition Exhibit No. 130, Handwritten calculations
- 3130. Deposition Exhibit No. 131, IDAPA 37.03.11 - Conjunctive Management of Surface & Ground Water Resources
- 3131. Deposition Exhibit No. 132, Figure 8.3, Response of Rangen Hatchery to Curtailment by Trim Line, ESPAM Version 2.1
- 3132. Deposition Exhibit No. 133, Curriculum Vitae of Gregory Green, Ph.D.
- 3133. Deposition Exhibit No. 134, Expert Witness Report by John S. Church, 12/21/12
- 3134. Deposition Exhibit No. 135, Rebuttal Report by Gregory Green, Ph.D.
- 3135. Deposition Exhibit No. 136A, Miscellaneous Documents Re: Canyon Springs Grant Process, Bates Nos. IGWA 000716–000730
- 3136. Deposition Exhibit No. 136B, Miscellaneous Documents Re: Canyon Springs Grant Process, Bates Nos. IGWA 000732–000744
- 3137. Deposition Exhibit No. 136C, Miscellaneous Documents Re: Canyon Springs Grant Process, Bates Nos. IGWA 000745–000750
- 3138. Deposition Exhibit No. 137A, Miscellaneous Documents Re: Clear Springs Foods Grant Process, Bates Nos. IGWA 000705–000715
- 3139. Deposition Exhibit No. 137B, Miscellaneous Documents Re: Clear Springs Foods Grant Process, Bates Nos. IGWA 000674–000685
- 3140. Deposition Exhibit No. 137C, Miscellaneous Documents Re: Clear Springs Foods Grant Process, Bates Nos. IGWA 000672–000673
- 3141. Deposition Exhibit No. 138A, Miscellaneous Documents Re: Fisheries Development Company Grant Process, Bates Nos. IGWA 000688–000704
- 3142. Deposition Exhibit No. 138B, Miscellaneous Documents Re: Fisheries Development Company Grant Process, Bates Nos. IGWA 000658–000669
- 3143. Deposition Exhibit No. 138C, Miscellaneous Documents Re: Fisheries Development Company Grant Process, Bates Nos. IGWA 000656–000657
- 3144. Deposition Exhibit No. 138D, Miscellaneous Documents Re: Fisheries Development Company Grant Process, Bates No. IGWA 000731
- 3145. Deposition Exhibit No. 138E, Miscellaneous Documents Re: Fisheries Development Company Grant Process, Bates No. IGWA 000655

- 3146. Deposition Exhibit No. 139, Resumé of Bryce A. Contor
- 3147. Deposition Exhibit No. 140, Printout from Rocky Mountain Environmental Associates website
- 3148. Deposition Exhibit No. 141, Talking Points
- 3149. Deposition Exhibit No. 142, Policy Context
- 3150. Deposition Exhibit No. 143, Response to Rebuttal
- 3151. Deposition Exhibit No. 144, E-mail from A. Wylie to several recipients, dated 08/06/2012
- 3152. Deposition Exhibit No. 145, Idaho Statute 42-230
- 3153. Deposition Exhibit No. 146, Letter from B. Contor to G. Spackman, dated 10/03/2012, with enclosures
- 3154. Deposition Exhibit No. 147, Computation of Rate and Volume of Stream Depletion by Wells, by C.T. Jenkins
- 3155. Deposition Exhibit No. 148, Snake River Plain Aquifer Model Scenario Update: Hydrologic Effects of Continued 1980–2002 Water Supply and Use Conditions Using Snake River Plain Aquifer Model Version 1.1, “Base Case Scenario,” December 2005
- 3156. Deposition Exhibit No. 149, Computation of Rate and Volume of Stream Depletion by Wells, by C.T. Jenkins
- 3157. Deposition Exhibit No. 150, University of Idaho Faculty Staff Handbook excerpt regarding Professional Consulting and Additional Workload
- 3158. Deposition Exhibit No. 151, University of Idaho Faculty Staff Handbook excerpt regarding Conflicts of Interest or Commitment
- 3159. Deposition Exhibit No. 152, Joint Notice of Taking Deposition Duces Tecum of Jim Brannon
- 3160. Deposition Exhibit No. 153, Resumés of Jim Brannon
- 3161. Deposition Exhibit No. 154, Expert Report in the Matter of Rangen, Inc. - Availability of Spring Flow and Injury to Water Rights, dated 12/20/2012
- 3162. Deposition Exhibit No. 155, Rebuttal Report in the Matter of Rangen, Inc. - Availability of Spring Flow and Injury to Water Rights, dated 02/08/2013
- 3163. Deposition Exhibit No. 156, Analysis of Historical Rangen Spring Flows, dated 09/21/2009

- 3164. Deposition Exhibit No. 157, Analysis of Historical Rangen Spring Flows, dated 09/21/2009
- 3165. Deposition Exhibit No. 158, Joint Notice of Taking Deposition Duces Tecum of David C. Colvin, P.G.
- 3166. Deposition Exhibit No. 159, Resumé of David C. Colvin, P.G.
- 3167. Deposition Exhibit No. 160, Table 1, Rangen Hatchery Research Facility - Hagerman, ID, Water Flow Measurements - 06/21/2012
- 3168. Deposition Exhibit No. 161, Photograph
- 3169. Deposition Exhibit No. 162, Photograph
- 3170. Deposition Exhibit No. 163, Directory Listing
- 3171. Deposition Exhibit No. 164, Expert Report in the Matter of Rangen, Inc. - Distribution of Water, Seasonal, and Pumping Impacted - Availability of Spring Discharge, and Injury to Water Rights, Preliminary Draft, dated 11/06/2012
- 3172. Deposition Exhibit No. 165, Expert Report in the Matter of Rangen, Inc., Availability of Spring Discharge, and Injury to Water Rights, Preliminary Draft, dated 12/07/2012
- 3173. Deposition Exhibit No. 166, Joint Notice of Taking Deposition Duces Tecum of Charles E. Brockway, Ph.D., P.E.
- 3174. Deposition Exhibit No. 167, Resumé of Charles E. Brockway, P.E., Ph.D.
- 3175. Deposition Exhibit No. 168, Letter from C.E. Brockway to D. Tuthill, dated 06/25/1981
- 3176. Deposition Exhibit No. 169, Report on Water Measuring Facilities, Niagara Springs, Gooding County, Idaho
- 3177. Deposition Exhibit No. 170, Letter from C.E. Brockway to G. Funderburg, dated 10/01/1981
- 3178. Deposition Exhibit No. 171, Hand-drawn sketch
- 3179. Deposition Exhibit No. 172, Letter from C.E. Brockway to C. Peterschmidt, dated 10/01/1996
- 3180. Deposition Exhibit No. 173, Letter from C.E. Brockway to E. Hardy, dated 04/09/1979, with attachments
- 3181. Deposition Exhibit No. 174, ITRC Weir Stick report
- 3182. Deposition Exhibit No. 175, Measurements taken by Lonnie Tate and Joy Kinyon, Saturday, September 15, 2012

- 3183. Deposition Exhibit No. 176, Rangen field measurements taken 09/18/2012
- 3184. Deposition Exhibit No. 177, Weir Coefficient - Rangen Calculated From Historical Measured Head and Discharge
- 3185. Deposition Exhibit No. 178, Flow measurements from 1994
- 3186. Deposition Exhibit No. 179, Rangen Comparison of Rangen Weir Flow Calculations
- 3187. Deposition Exhibit No. 180, Water Measurement Procedures Irrigation Operators' Workshop - 1967
- 3188. Deposition Exhibit No. 181, Quality Assurance Plan, Rangen Aquaculture Research Center, revised 05/01/2008
- 3189. Deposition Exhibit No. 182, Qanat Systems in Iran, 1971
- 3190. Deposition Exhibit No. 183, Expert Report by Charlie E. Smith, 12/20/2012, no Bates numbers
- 3191. Deposition Exhibit No. 184, Rebuttal Expert Report by Charlie E. Smith, 02/08/2013, no Bates numbers
- 3192. Deposition Exhibit No. 185, Rangen Trout Research Hatchery Outline of Operations, Bates Nos. RANGEN016795–016797
- 3193. Deposition Exhibit No. 186, Joint Notice of Taking Deposition Duces Tecum of Charlie Smith, no Bates numbers
- 3194. Deposition Exhibit No. 187, Charlie Smith's Handwritten notes Entitled "Water Oxygen Levels in August 2012" With Attached Water Quality Summary Reports, no Bates numbers
- 3195. Deposition Exhibit No. 188, Document Re: Flow Index and Density Index Numbers for IPC Fish and Production Fish, no Bates numbers
- 3196. Deposition Exhibit No. 189, Aquaculture Article Entitled "Soybean Meal Level and Probiotics in First Feeding Fry Diets Alter the Ability of Rainbow Trout *Oncorhynchus mykiss* to Utilize High Levels of Soybean Meal During Grow-Out," no Bates numbers
- 3197. Deposition Exhibit No. 190, Aquaculture Article Entitled, "The Effect of Vitamin Premix in Extruded Plant-Based and Fish Meal Diets on Growth Efficiency and Health of Rainbow Trout, *Oncorhynchus mykiss*," no Bates numbers
- 3198. Deposition Exhibit No. 191, Excerpts From Charlie Smith's Daytimer, With Attachments, no Bates numbers
- 3199. Deposition Exhibit No. 192, Color Graphs Entitled, "Hatchery Rearing Level Calculations," no Bates numbers

- 3200. Deposition Exhibit No. 193, Expert Witness Report by Thomas L. Rogers, 12/21/2012, no Bates numbers
- 3201. Deposition Exhibit No. 194, Rebuttal Report by Thomas L. Rogers, 02/08/2013, no Bates numbers
- 3202. Deposition Exhibit No. 195, Review of Hydrogeologic Conditions Located at and Adjacent to the Spring at Rangen, Inc., 03/04/2009, no Bates numbers
- 3203. Deposition Exhibit No. 196, IDWR Staff Memo From Jennifer Sukow to Gary Spackman, 02/27/2013, With Attachments, no Bates
- 3204. Deposition Exhibit No. 197, Figure 8 - Schematic Contouring of Base of Primary Aquifer, with notations by Neal Farmer, no Bates numbers
- 3205. Deposition Exhibit No. 198, Figure 19, Rangen Area Irrigation Wells, With notations by Neal Farmer, no Bates numbers
- 3206. Deposition Exhibit No. 199, Figure 16 - Rangen Area Groundwater Level Schematic, with notations by Neal Farmer, no Bates numbers
- 3207. Deposition Exhibit No. 200, Figure 13 - Rangen Groundwater Discharge Cross-Section, with notations by Neal Farmer, no Bates numbers
- 3208. Deposition Exhibit No. 201, Letter From John Koreny, Charles Brockway, Jon Bowling, and Willem Schreuder to Rick Raymondi, 10/24/2006, Re: Applicability of ESPA Model, no Bates numbers
- 3209. Deposition Exhibit No. 202, Figure 26 - ESPAM2.1 Nov. 2007 Aquifer Head Distribution, with notations by Neal Farmer, no Bates numbers
- 3210. Deposition Exhibit No. 203, Fluorescent Dye Tracer Tests and Hydrogeology near the Malad Gorge State Park (Meyer, Conklin and Riddle Wells), no Bates numbers
- 3211. Deposition Exhibit No. 204, Curriculum Vitae of Richard R. Raymondi, no Bates numbers
- 3212. Deposition Exhibit No. 205, Letter From Director Tuthill to The Members of the ESHMC, 02/25/2009, no Bates numbers
- 3213. Deposition Exhibit No. 206, Curriculum Vitae of Jenifer S. Sukow, P.E., P.G., no Bates numbers
- 3214. Deposition Exhibit No. 207, Figure 15 - Rangen Area Groundwater Elevations, no Bates numbers
- 3215. Deposition Exhibit No. 208, Document Entitled, "Preface to the Fourth Edition," With Quote from John Doherty, 10/99, no Bates numbers

- 3216. Deposition Exhibit No. 209, E-Mail Chain, 03/01/2013, Re: Pocatello Request for Documents from IDWR, no Bates numbers
- 3217. Deposition Exhibit No. 210, Document Entitled, "Documents Produced by IDWR for Staff Depositions," no Bates numbers
- 3218. Deposition Exhibit No. 211, Miscellaneous Letters, Memos, and E-Mails, no Bates numbers
- 3219. Deposition Exhibit No. 212, IDWR Minimum Acceptable Standards for Measurement and Reporting of Surface and Ground Water Diversions, no Bates numbers
- 3220. Deposition Exhibit No. 213, Memorandum From Cindy Yenter to Karl Dreher and Others, 12/15/2003, Re: Water Right Review and Sufficiency of Measuring Devices, Rangen Aquaculture, With Attachments, no Bates numbers
- 3221. Deposition Exhibit No. 214, Representation of Irrigated Lands and Source of Irrigation Water, Eastern Snake Plain Aquifer Model Version 2, As Built, by Bryce Contor, 7/10, no Bates numbers
- 3222. Deposition Exhibit No. 215, Graph by Jennifer Sukow Re: Average Annual Discharge (cfs), no Bates numbers
- 3223. Deposition Exhibit No. 216, "Additional Data For Consideration" Submission From Tim Luke to Jennifer Sukow, With Table, no Bates numbers
- 3224. Deposition Exhibit No. 217, Letter From Director Spackman to Eastern Snake Hydrologic Modeling Committee Members, 06/09/2011, no Bates numbers
- 3225. Deposition Exhibit No. 218, List of Hatcheries in WD36/WD130 where IDWR has "accepted" non-standard measuring devices, including raceway check board structures
- 3226. Deposition Exhibit No. 219, Supplement to Basin 36 Surface Water Open Channel Diversion Log Sheets
- 3227. Deposition Exhibit No. 220, Letter from T. Luke to C. Peterschmidt, dated 02/06/1996
- 3228. Deposition Exhibit No. 221, State of Idaho Department of Water Resources Minimum Acceptable Standards for Open Channel and Closed Conduit Measuring Devices
- 3229. Deposition Exhibit No. 222, Water Distribution Summary for Little Lost River, Water District No. 33, 1993
- 3230. Deposition Exhibit No. 223, Letter from J. Dee May to N. Young, dated 07/28/1994
- 3231. Deposition Exhibit No. 224, State of Idaho Department of Water Resources, Beneficial Use Report, Permit No. 63-7879
- 3232. Deposition Exhibit No. 225, Resumé of Timothy J. Luke

- 3233. Deposition Exhibit No. 226, U.S. Geological Survey, National Water Information System, Surface water measurements spreadsheet
- 3234. Deposition Exhibit No. 227, Resumé of Sean Vincent
- 3235. Deposition Exhibit No. 228, Resumé of Allan Wylie
- 3236. Deposition Exhibit No. 229, Enhanced Snake Plain Aquifer Model Version 2.1 Uncertainty Analysis, December 2012
- 3237. Deposition Exhibit No. 230, Model impact spreadsheet
- 3238. Deposition Exhibit No. 231, Memorandum from B. Contor to ESPAM2 Files, dated 04/27/2010, Re: Ad-hoc adjustments to canal seepage, mixed-source fractions and irrigated lands
- 3239. Deposition Exhibit No. 232, Memorandum from B. Contor to ESHMC, dated 01/28/2008, Re: Groundwater Supply on Mixed-source Lands
- 3240. Deposition Exhibit No. 233, I.R.C.P. 30(b)(6) Notice of Taking Deposition Duces Tecum of north Snake Groundwater District
- 3241. Deposition Exhibit No. 234, Letter from B. Higgs to L. Carlquist, dated 03/18/2013, with attachments
- 3242. Deposition Exhibit No. 235, 2013 north Snake Ground Water District Member List
- 3243. Deposition Exhibit No. 236, Printout from Water Well Consultants web page
- 3244. Deposition Exhibit No. 237, IGWA's First Supplemental Responses to Rangen, Inc.'s First Discovery Requests
- 3245. Deposition Exhibit No. 238, I.R.C.P. 30(b)(6) Notice of Taking Deposition Duces Tecum of Magic Valley Groundwater District
- 3246. Deposition Exhibit No. 239, Magic Valley Groundwater District member list
- 3247. Deposition Exhibit No. 240, Idaho Ground Water Districts map
- 3248. Deposition Exhibit No. 241, Well measurements
- 3249. Deposition Exhibit No. 242, Idaho Statute 42-5224
- 3250. Deposition Exhibit No. 243, Eastern Snake Plain Aquifer Comprehensive Aquifer Management Plan, Progress Report: Overview & Accomplishments 2009–2012
- 3251. Deposition Exhibit No. 244, Printout from Water Well Consultants web page

- 3252. Deposition Exhibit No. 245, Joint Notice of Continued Deposition Duces Tecum of Wayne Courtney, no Bates numbers
- 3253. Deposition Exhibit No. 246, Research Review and Planning Agenda, July 30th and July 31st, no Bates numbers
- 3254. Deposition Exhibit No. 247, Timeline for next Warm Water Experiment N0301, no Bates numbers
- 3255. Deposition Exhibit No. 248, Timeline for next Greenhouse Experiment N0302, no Bates numbers
- 3256. Deposition Exhibit No. 249, Pleistocene Era experiments, no Bates numbers
- 3257. Deposition Exhibit No. 250, Recent Research at Rangen, Bates Nos. RANGENWJ014230–014237
- 3258. Deposition Exhibit No. 251, Recent Research at Rangen, Bates Nos. RANGENWJ014238–014246
- 3259. Deposition Exhibit No. 252, Rangen, Inc.’s Response to City of Pocatello’s Discovery Requests to Rangen Made Pursuant to March 4, 2013 Order Denying IGWA and Pocatello’s Motion to Compel Production of Research List, no Bates numbers
- 3260. Deposition Exhibit No. 253, Timeline for Winter 2001 Raceway Experiment N0202, no Bates numbers
- 3261. Deposition Exhibit No. 254, Timeline for Winter 2001 Greenhouse Experiment N0202, Bates No. RANGENWJ003444
- 3262. Deposition Exhibit No. 255, Protocol for Diet N0202 - Greenhouse Tests of EXTR 450 with Substitution of White Corn Gluten Meal into Diet, Bates Nos. RANGENWJ003440–003441
- 3263. Deposition Exhibit No. 256, Memorandum from D. McGrane, J. Brannon, and D. Colvin to Rangen, Inc., dated 12/09/2011, no Bates numbers
- 3264. Deposition Exhibit No. 257, Rangen Research Hatchery flow and production record, 1972–1990, no Bates numbers
- 3265. Deposition Exhibit No. 258, Farm to School, The Pick of the Crop from Idaho, no Bates numbers
- 3266. Deposition Exhibit No. 259, History, no Bates numbers
- 3267. Deposition Exhibit No. 260, Rangen Trout Research Hatchery Outline of Operations, no Bates numbers

- 3268. Deposition Exhibit No. 261, Letter from E. Brauer to J. Perlroth, dated 11/18/1991, with enclosures, Bates Nos. RANGEN014425–014443
- 3269. Deposition Exhibit No. 262, Hatchery typewritten notes, no Bates numbers
- 3270. Deposition Exhibit No. 263, Rangen Aquaculture Research Center Research Agreement, dated 08/19/2005, Bates Nos. RANGEN016798–016854 and one page no Bates numbers
- 3271. Deposition Exhibit No. 264, Rangen Aquaculture Research Center Research Agreement, dated 08/19/2005, no Bates numbers
- 3272. Deposition Exhibit No. 265, Containment and Risk Management in a Rainbow Trout Feeding Trial, dated 02/04/2005, no Bates numbers
- 3273. Deposition Exhibit No. 266, Containment and Risk Management in a Genetically-Modified Rainbow Trout Feeding Trial, a Proposal to the Idaho Department of Fish and Game, dated 03/04/2005, no Bates numbers

B) Expert Reports:

- 3274. Spronk Water Engineers, Inc. Expert Report, December 21, 2012 (“December 21 Spronk Expert Report”), including exhibits/appendices, and any document listed as relied upon therein
- 3275. Figure 1-1 to December 21 Spronk Expert Report, Location Map, Eastern Snake Plain Aquifer
- 3276. Figure 2-1 to December 21 Spronk Expert Report, Location Map, Rangen Hatchery
- 3277. Figure 2-2 to December 21 Spronk Expert Report, Aerial Photograph, Rangen Hatchery
- 3278. Figure 2-3 to December 21 Spronk Expert Report, Photograph of Curren Tunnel Diversion Facilities
- 3279. Figure 2-4 to December 21 Spronk Expert Report, Schematic Diagram, Rangen Hatchery
- 3280. Figure 2-5 to December 21 Spronk Expert Report, Monthly Average Flow, Rangen Hatchery, 1966–2012
- 3281. Figure 2-6 to December 21 Spronk Expert Report, Monthly Average Flows, Rangen Hatchery, 1966–1970 and 2007–2011
- 3282. Figure 2-7 to December 21 Spronk Expert Report, Monthly Average Rangen Hatchery Flow vs. Curren Tunnel and Other Springs, 1993–2011
- 3283. Figure 2-8 to December 21 Spronk Expert Report, Daily Flows, Rangen Hatchery, 1981–2003

- 3284. Figure 2-9 to December 21 Spronk Expert Report, Raceway Volumes and Identifiers, Rangen Hatchery
- 3285. Figure 4-1 to December 21 Spronk Expert Report, Fish Production Data Provided by Rangen, 1972–2012
- 3286. Figure 4-2 to December 21 Spronk Expert Report, Annual Production Data, Rangen Hatchery, 1972–2011
- 3287. Figure 4-3 to December 21 Spronk Expert Report, Potential vs. Actual Annual Production, Rangen Hatchery, 1972–2011
- 3288. Figure 4-4 to December 21 Spronk Expert Report, Monthly Fish Sales and End-of-Month Inventory in Pounds, Rangen Hatchery, 1987–July 2012
- 3289. Figure 4-5 to December 21 Spronk Expert Report, Reported Density Index, Idaho Power Hatchery Production Summaries, Rangen Hatchery, 2006–2012
- 3290. Figure 4-6 to December 21 Spronk Expert Report, Reported Flow Index, Idaho Power Hatchery Production Summaries, Rangen Hatchery, 2006–2012
- 3291. Figure 4-7 to December 21 Spronk Expert Report, Daily Flow (cfs), Idaho Power Hatchery Production Summaries, Rangen Hatchery, 2006–2012
- 3292. Figure 4-8 to December 21 Spronk Expert Report, Trough and Small Raceway Flows vs. Curren Tunnel Flows, Idaho Power Hatchery Production Summaries, Rangen Hatchery, August 2006 - July 2012
- 3293. Figure 4-9 to December 21 Spronk Expert Report, Large and CTR Raceway Flows vs. Total Rangen Flow, Idaho Power Hatchery Production Summaries, Rangen Hatchery, August 2006–July 2012
- 3294. Figure 4-10 to December 21 Spronk Expert Report, Monthly Flow Through Raceways vs. Total Rangen Flow and Curren Tunnel Flow, Rangen Hatchery, August 2006–July 2012
- 3295. Figure 5-1a to December 21 Spronk Expert Report, Summary of Research Index Work Units, All Species, Rangen Hatchery, 1981–2012, Work Units in Index by Study Site
- 3296. Figure 5-1b to December 21 Spronk Expert Report, Summary of Research Index Work Units, All Species, Rangen Hatchery, 1981–2012, Type of Study
- 3297. Figure 5-1c to December 21 Spronk Expert Report, Summary of Research Index Work Units, All Species, Rangen Hatchery, 1981–2012, Location of Study
- 3298. Figure 5-2 to December 21 Spronk Expert Report, Summary of Research Index Work Units, All Species, Rangen Hatchery, 1981–2012

- 3299. Figure 5-3a to December 21 Spronk Expert Report, Summary of Research Index Work Units, Cold Water or Unknown Species, Rangen Hatchery, 1981 - 2012, Type of Documentation
- 3300. Figure 5-3b to December 21 Spronk Expert Report, Summary of Research Index Work Units, Cold Water or Unknown Species, Rangen Hatchery, 1981–2012, Information Contained in Documentation
- 3301. Figure 5-3c to December 21 Spronk Expert Report, Summary of Research Index Work Units, Cold Water or Unknown Species, Rangen Hatchery, 1981–2012, Type of Study
- 3302. Figure 5-3d to December 21 Spronk Expert Report, Summary of Research Index Work Units, Cold Water or Unknown Species, Rangen Hatchery, 1981–2012, Location of Study
- 3303. Figure 5-3e to December 21 Spronk Expert Report, Summary of Research Index Work Units, Cold Water or Unknown Species, Rangen Hatchery, 1981–2012, Fish Species in Proposal or Study
- 3304. Figure 5-4 to December 21 Spronk Expert Report, Summary of Reported Flows in Research Documents, Rangen Hatchery, 1981–2012
- 3305. Figure 6-1 to December 21 Spronk Expert Report, Discharge Monitoring Report Summary, Rangen Hatchery (NPDES Permit # IDG130015)
- 3306. Figure 7-1 to December 21 Spronk Expert Report, Location Map, City of Pocatello Wells
- 3307. Figure 8-1 to December 21 Spronk Expert Report, Summary of Transient Response of Curren Spring to Pocatello ESPA Wells, Eastern Snake Plain Aquifer Model Version 2.1
- 3308. Figure 8-2 to December 21 Spronk Expert Report, Summary of Transient Response Curren Spring to Curtailment of Pocatello ESPA Wells with Priority Dates Junior to July 13, 1962, Eastern Snake Plain Aquifer Model Version 2.1
- 3309. Figure 8-3 to December 21 Spronk Expert Report, Response of Rangen Hatchery to Curtailment by Trim Line, ESPAM Version 2.1
- 3310. Figure 8-4 to December 21 Spronk Expert Report, Response of Curren Spring to Curtailment with Various Trim Lines, Eastern Snake Plain Aquifer Model Version 2.0
- 3311. Table 2-1 to December 21 Spronk Expert Report, Summary of Water Rights, Martin-Curren Tunnel
- 3312. Table 2-2 to December 21 Spronk Expert Report, Monthly Average Flow, Rangen Hatchery, 1966–November 2012
- 3313. Table 4-1 to December 21 Spronk Expert Report, Summary of Spring and Fall Fish Sales to Idaho Power, Rangen Hatchery, Spring 2007–Spring 2012

- 3314. Table 7-1 to December 21 Spronk Expert Report, Summary of Water Rights, City of Pocatello
- 3315. Table 7-2 to December 21 Spronk Expert Report, Annual Pumping, City of Pocatello, 2007–2011
- 3316. Table 8-1 to December 21 Spronk Expert Report, Summary of Steady-State Response of Curren Spring to Pocatello ESPA Wells
- 3317. Appendix A to December 21 Spronk Expert Report, Daily Fish Sales Tickets
- 3318. Appendix B to December 21 Spronk Expert Report, Daily Feed & Mort Reports
- 3319. Appendix C to December 21 Spronk Expert Report, Monthly Hatchery Reports
- 3320. Appendix D to December 21 Spronk Expert Report, Monthly Fish Sale Reports
- 3321. Appendix E to December 21 Spronk Expert Report, Monthly Fish Inventory Reports
- 3322. Appendix F to December 21 Spronk Expert Report, Idaho Power Hatchery Production Summaries
- 3323. Appendix G to December 21 Spronk Expert Report, Idaho Power Production by Fish Cycle, Rangen Hatchery
- 3324. Appendix H to December 21 Spronk Expert Report, Annual Fish Production Report
- 3325. Spronk Water Engineers, Inc. Expert Rebuttal Report, February 7, 2013 (“February 7 Spronk Rebuttal Report”), including exhibits/appendices, and any document listed as relied upon therein
- 3326. Figure 1-1 to February 7 Spronk Rebuttal Report, Raceway Use and Rangen Expert Site Visits, Rangen Fish Production Cycle
- 3327. Figure 1-2a to February 7 Spronk Rebuttal Report, Illustrations of Standard Weir Types, Rectangular Weirs
- 3328. Figure 1-2b to February 7 Spronk Rebuttal Report, Illustrations of Standard Weir Types, Broad Crested Weir
- 3329. Figure 1-3 to February 7 Spronk Rebuttal Report, Analysis of Rangen Rating Table, Small Raceways
- 3330. Figure 1-4 to February 7 Spronk Rebuttal Report, Analysis of Rangen Rating Table, Large Raceways
- 3331. Figure 1-5 to February 7 Spronk Rebuttal Report, Analysis of Rangen Rating Table, CTR Raceways

- 3332. Figure 1-6 to February 7 Spronk Rebuttal Report, Analysis of Rangen Rating Table, Lodge Dam
- 3333. Figure 2-1 to February 7 Spronk Rebuttal Report, End-of-Month Fish Inventories, Rangen Hatchery, September 2006–June 2012
- 3334. Figure 3-1 to February 7 Spronk Rebuttal Report, Total Curren Spring Flow, 1967–1974
- 3335. Table 1-1 to February 7 Spronk Rebuttal Report, Broad-Crested Weir Stage-Discharge Relationship
- 3336. Table 1-2 to February 7 Spronk Rebuttal Report, Analysis of Rangen Rating Table, Small Raceways
- 3337. Table 1-3 to February 7 Spronk Rebuttal Report, Analysis of Rangen Rating Table, Large Raceways
- 3338. Table 1-4 to February 7 Spronk Rebuttal Report, Analysis of Rangen Rating Table, CTR Raceways
- 3339. Table 1-5 to February 7 Spronk Rebuttal Report, Analysis of Rangen Rating Table, Lodge Dam
- 3340. Table 2-1 to February 7 Spronk Rebuttal Report, Comparison of Charlie Smith’s Expert Report Table vs. Exhibit 3
- 3341. Table 3-1 to February 7 Spronk Rebuttal Report, Historical Curren Spring Water Measurements, 1967 - 1974
- 3342. Appendix A to February 7 Spronk Rebuttal Report, Rangen Tables
- 3343. Appendix B to February 7 Spronk Rebuttal Report, Photographs of the Lodge Dam and Check Dams in the Small Raceways, Large Raceways, and CTR Raceways
- 3344. Appendix C to February 7 Spronk Rebuttal Report, Updated Tables and Figures, 2012 Expert Report
- 3345. Spronk Water Engineers, Inc. Expert Response to IDWR Staff Memorandum, April 5, 2013 (“April 5 Spronk Expert Response”), including exhibits/appendices, and any document listed as relied upon therein
- 3346. Figure 2-1 to April 5 Spronk Expert Response, ESPAM 2.1 Predicted Increases in Spring Flows and River Reach Gains at Steady State from Curtailment of All ESPA Ground Water Rights Junior to July 13, 1962
- 3347. Figure 2-2 to April 5 Spronk Expert Response, Predicted Increase in Curren Spring Flow at Steady State from Curtailment of Ground Water Rights Junior to July 13, 1962

- 3348. Figure 2-3 to April 5 Spronk Expert Response, Points of Diversion and Place of Use, 1962 and 1977 Water Rights, Rangen Inc.
- 3349. Figure 2-4 to April 5 Spronk Expert Response, Comparison of USGS and Rangen Spring and Fall Flow Measurements, 1970–2013
- 3350. Figure 2-5a to April 5 Spronk Expert Response, Annual Fish Sales, Rangen Hatchery (excluding Woods) 1992–2011
- 3351. Figure 2-5b to April 5 Spronk Expert Response, Annual Fish Sales, Rangen Hatchery (including Woods) 1992–2011
- 3352. Figure 2-5c to April 5 Spronk Expert Response, Annual Fish Sales, Rangen Hatchery (excluding Woods) 1992–2011
- 3353. Figure 2-5d to April 5 Spronk Expert Response, Annual Fish Sales, Rangen Hatchery (including Woods) 1992–2011
- 3354. Table 2-1 to April 5 Spronk Expert Response, Predicted Increase in Flow at Steady State from Curtailment of All ESPA Ground Water Rights Junior to July 13, 1962
- 3355. Table 2-2 to April 5 Spronk Expert Response, Summary of Decreed Spring Diversions in ESPAM 2.1 Spring Cells
- 3356. Table 2-3 to April 5 Spronk Expert Response, Predicted Increase in Curren Spring Flow at Steady State from Curtailment of Ground Water Rights Junior to July 13, 1962
- 3357. Table 2-4 to April 5 Spronk Expert Response, Summary of Irrigated Acres in ESPAM 2.1 for Selected Canal Companies and Irrigation Districts
- 3358. Table 2-5 to April 5 Spronk Expert Response, Comparison of USGS and Rangen Hatchery Flow Measurements, 1970–2013
- 3359. Table 2-6 to April 5 Spronk Expert Response, Summary of USGS and Rangen Hatchery Flow Measurements, 1970–2013
- 3360. Table 2-7 to April 5 Spronk Expert Response, Summary of Implicit Weir Coefficients for Rangen Measurements and USGS Measurements
- 3361. Appendix A to April 5 Spronk Expert Response, IDWR Minimum Acceptable Standards for Open Channel and Closed Conduit Measuring Devices
- 3362. Appendix B to April 5 Spronk Expert Response, Updated Tables and Figures, 2013 Expert Rebuttal Report
- 3363. Expert Rebuttal Report of John Woodling, February 7, 2013 (“February 7 Woodling Report”), including exhibits/appendices, and any document listed as relied upon therein

- 3364. Table 1 to February 7 Woodling Report, List of Raceway Tests Performed at the Rangen Research Hatchery
- 3365. Table 2 to February 7 Woodling Report, Comparison of Maximum Number of Rainbow Trout/Lot that Can be Reared in Different Parts of the Rangen Research Hatchery as Reflected in Rangen Records and Predicted by Tom Rogers and Charlie Smith
- 3366. Table 3 to February 7 Woodling Report, Number of Fish Moved to Small Raceways from 2007 through 2010 to Meet IPC Requirements for Fish in May
- 3367. Table 4 to February 7 Woodling Report, Movement and Holding of Trout on the Rangen Unit in May and June of 2009 and 2010
- 3368. Exhibit A to February 7 Woodling Report, Curriculum Vitae of John Woodling
- 3369. Supplementary Expert Report in Response to Rangen, Inc.'s Response to City of Pocatello's Discovery Requests to Rangen made pursuant to March 4, 2013 Order Denying IGWA and Pocatello's Motion to Compel Production of Research List, by John Woodling, April 5, 2013, including exhibits/appendices, and any document listed as relied upon therein

B) Documents Relied upon in Expert Reports:

- 3370. Aisenbrey, A.J., Hayes, R.B., Warren, H.J., Winsett, D.L., and Young, R.B., Design of Small Canal Structures: Engineering Technology Pertaining to the Design of Small Canal Structures of Less Than 100-Cubic-feet-per-second Capacity, US Dept. of Interior, Bureau of Reclamation, 1978
- 3371. Brater, E.F. and King, H.W. Handbook of Hydraulics for the Solution of Hydraulic Engineering Problems, Sixth Edition, McGraw-Hill Book Company, 1976
- 3372. Brennan, T.S., Jones, M.L., O'Dell, I., Lehmann, A.K., and Tungate, A.M., Water Resources Data, Idaho, Water Year 1994. Volume I. Great Basin and Snake River Basin above King Hill, U.S. Geological Survey Water-Data Report IS-94-1, 1994
- 3373. Chow, V.T., Open-Channel Hydraulics, McGraw-Hill Book Company, 1959
- 3374. Chow, V.T., Handbook of Applied Hydrology, A compendium of Water-Resources Technology, McGraw-Hill Book Company, 1984
- 3375. Contor, Bryce, Determining Source of Irrigation Water for recharge Calculation, Design Document DDW-017, University of Idaho, Idaho Water Resources Research Institute, September 9, 2004
- 3376. Contor, Bryce, Proposed methodology for assessing fraction of supply on mixed-source lands that is provided from ground water, Memo to ESHMC, July 31, 2007

- 3377. Contor, Bryce, Summary of ESHMC discussions, Memo to Rick Raymondi, IDWR, February 6, 2008
- 3378. Eastern Snake Hydrologic Modeling Committee, ESHMC Meeting Notes, March 6, 2008
- 3379. Eastern Snake Hydrologic Modeling Committee, ESHMC Meeting Notes, April 7, 2010
- 3380. Haan, C.T., Barfield, B.J., and Hayes, J.C., Design Hydrology and Sedimentology for Small Catchments. Academic Press, 1994
- 3381. Helsel, D.R., and Hirsch, R.M., Statistical Methods in Water Resources, U.S. Geological Survey, Techniques of Water-Resources Investigation Chapter A3 Book 4: Hydrologic analysis and Interpretation, September 2002
- 3382. Henderson, F.M., Open Channel Flow, Macmillan Publishing Company, 1966
- 3383. Horton, R.E., Weir Experiments, Coefficients, and Formulas, Revision of Paper No. 150, US Dept. of Interior, US Geological Survey, 1907
- 3384. Idaho Department of Water Resources, Eastern Snake Plain Aquifer Model Version 2.1 Final Report, December 2012
- 3385. Larsen, D.C., Water Measurement, Bulletin No. 552, University of Idaho, College of Agriculture, Cooperative Extension Service, February 1976
- 3386. Rantz, S.E., et al., Measurement and Computation of Streamflow: Volume 1. Measurement of Stage and Discharge, U.S. Geological Survey Water Supply Paper 2175, 1982
- 3387. Sauer, V.B., and Meyer, R.W., Determination of Error in Individual Discharge Measurements, Open File Report 92-144, U.S. Geological Survey, Norcross, GA, 1992
- 3388. State of Nevada, State Engineer's Office, Common Methods of Measuring Water As Practiced in Western States, 1986
- 3389. Turnipseed, D.P., and Sauer, V.B., Discharge Measurements at Gaging Stations, U.S. Geological Survey, Techniques and Methods 3-A8, 2010
- 3390. U.S. Dept. of Interior, Bureau of Reclamation, Water Measurement Procedures, Irrigation Operators' Workshop, Report No. Hyd-577, October 15, 1967
- 3391. U.S. Dept. of Interior, Bureau of Reclamation, Irrigation Operation and Maintenance, Bulletin No. 72, 1970
- 3392. U.S. Dept. of Interior, Bureau of Reclamation, Water Measurement Manual, 2001 revised. Available from: http://www.usbr.gov/pmts/hydraulics_lab/pubs/wmm/
- 3393. Vlotman, W.F., Discharge Measurement Structures, Third Revised Edition, 1989

- 3394. The Effects of Population Weight Loads and Crowding on Fall Chinook Fingerlings Reared in Circular Tanks, J.L. Banks, L.G. Fowler, U.S. Fish and Wildlife Service, November 1982
- 3395. Performance of Nine External Tags on Hatchery Reared Rainbow Trout, Transactions of the American Fisheries Society, K.W. McAllister, P.E. McAllister, R.C. Simon, J.K. Werner, 1992
- 3396. A Comparison of Floy and Soft Vialpha Tags on Hatchery Arctic Charr, with Emphasis on Tag Retention, Growth and Survival, Environmental Biology of Fishes, Audun Rikardsen, Mary Woodgate, Daniel Thompson, 2002
- 3397. November 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005352–005382
- 3398. October 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005383–005418
- 3399. September 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005419–005451
- 3400. August 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005452–005479
- 3401. July 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005480–005514
- 3402. June 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005515–005549
- 3403. May 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005550–005578
- 3404. April 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005579–005614
- 3405. March 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005615–005658
- 3406. February 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005659–005697
- 3407. January 2001 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005698–005728
- 3408. December 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005729–005770

- 3409. ITP Growout Inventory Folder Contents 2001, Rangen Research Hatchery, RANGEN005771–005776
- 3410. November 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005777–005812
- 3411. October 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005813–005845
- 3412. September 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005846–005880
- 3413. August 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005881–005917
- 3414. July 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005918–005953
- 3415. June 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN005954–RANGEN006003
- 3416. May 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006004–006031
- 3417. April 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006032–006074
- 3418. March 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006075–006156
- 3419. January 2000 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006157–006186
- 3420. December 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006187–006227
- 3421. November 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006228–006259
- 3422. October 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006260–006295
- 3423. September 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006296–006327
- 3424. August 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006328–006360

- 3425. July 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006361–006395
- 3426. 1987–1992 Inventory Charts, Rangen Research Hatchery, RANGEN006396–006408
- 3427. June 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006409–006443
- 3428. May 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006444–006484
- 3429. April 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006485–006523
- 3430. March 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006524–006566
- 3431. February 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006567–006610
- 3432. January 1999 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006611–006647
- 3433. December 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006648–006688
- 3434. November 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006689–006726
- 3435. October 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006727–006760
- 3436. September 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006761–006790
- 3437. August 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006791–006829
- 3438. July 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006830–006858
- 3439. June 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006859–006895
- 3440. May 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006896–006931
- 3441. April 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006932–006967

- 3442. March 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN006968–007003
- 3443. February 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007004–007038
- 3444. January 1998 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007039–007072
- 3445. December 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007073–007101
- 3446. November 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007102–007129
- 3447. October 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007130–007160
- 3448. September 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007161–007203
- 3449. August 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007204–007232
- 3450. July 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007233–007265
- 3451. June 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007266–007300
- 3452. May 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007301–007345
- 3453. April 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007346–007378
- 3454. March 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007379–007417
- 3455. February 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007418–007456
- 3456. January 1997 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007457–007488
- 3457. December 1996 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007489–007527

- 3458. November 1996 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007528–007560
- 3459. October 1996 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007561–007597
- 3460. September 1996 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007598–007635
- 3461. August 1996 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007636–007662
- 3462. July 1996 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007663–007694
- 3463. June 1995 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007695–007712
- 3464. May 1995 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007713–007733
- 3465. April 1995 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007734–007757
- 3466. March 1995 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007758–007773
- 3467. February 1995 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007774–007794
- 3468. January 1995 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007795–007813
- 3469. December 1994 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007814–007828
- 3470. November 1994 Inventory Folder Contents, Rangen Research Hatchery, RANGEN007829–RANGEN007844
- 3471. Laurie October Inventory Folder Contents, Rangen Research Hatchery, 10/00/1994, RANGEN007845–007875
- 3472. September Inventory Folder Contents, Rangen Research Hatchery, 09/00/1994, RANGEN007876–007910
- 3473. Agreement between Idaho Power Company and Rangen Aquaculture Research Center, September 17, 2004, RANGEN007911–007990

- 3474. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2007, RANGEN007991–007996
- 3475. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2008, RANGEN007997–08004
- 3476. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2011, RANGEN008005–008014
- 3477. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2012, RANGEN008015–008019
- 3478. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2006, RANGEN008020–008026
- 3479. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2007, RANGEN008027–008034
- 3480. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2009, RANGEN008035–008042
- 3481. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2010, RANGEN008043–008054
- 3482. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2009, RANGEN008055–008061
- 3483. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2010, RANGEN008062–008071
- 3484. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2011, RANGEN008072–008080
- 3485. Hatchery Production Summary Idaho Power Company Triploid Rainbow Trout, 2008, RANGEN008081–008087
- 3486. RARC IARC Work Unit Summary Update, Rangen Aquaculture Research Center, May 2002, RANGEN008188–008203
- 3487. Final Report N0405 Tests with the EXTR 400 Diet Containing Bean Culls, Corn Distiller's Dried Grains, and Non-terrestrial Animal Products, L. G. Fowler, Doug Ramsey, C. E. Smith, Rangen Aquaculture Research Center, March 2005, RANGEN008234–008241
- 3488. Final Report N0601 Divis Laboratories Pigment Trial, Doug Ramsey, Rangen Aquaculture Research and Hatchery Service Center, December 15, 2006, RANGEN008242–008246

- 3489. Report N1001 Protein Substitutes for Fishmeal in Rangen EXTR 450 Diets, Joy Kinyon, David Brock, Doug Ramsey, Rangen Aquaculture Research Center, February 7, 2011, RANGEN008273–008279
- 3490. File Folder of Biokyowa, Inc., Mr. Takafumi Ina, N8903 and I9101, RANGEN013875–014010
- 3491. File Folder of Coors Biotech, Inc. N9103, 1991, RANGEN014363–014408
- 3492. Blank Signature Page for N9705R Final Report, November 1999, RANGEN016045
- 3493. Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 20, 1999, RANGEN016046–016149
- 3494. Blank Chain of Custody Record for Rangen Aquaculture Research & Hatchery Service Center, RANGEN016150
- 3495. Table 5, Rangen Aquaculture Research & Hatchery Service Center, Contract Research–Final Report, corrected, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016151
- 3496. Table 5, Rangen Aquaculture Research & Hatchery Service Center, Contract Research–Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016152
- 3497. Table 6, Rangen Aquaculture Research & Hatchery Service Center, Contract Research–Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, RANGEN016153
- 3498. Table 15 and 16, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016154–016155
- 3499. Appendix D, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016156–016157
- 3500. Appendix E1, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016158–016177

- 3501. Appendix E2, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016178–16189
- 3502. Memo re: N9705R Final Report, Doug Ramsey, Dr. Remi Baker, 12/07/1999, RANGEN016190
- 3503. Table 11 and 12, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016191–016192
- 3504. Table 13, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016193
- 3505. Table 19, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016194
- 3506. Table 7, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016195–016196
- 3507. Table 9 and 10, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016197
- 3508. Table 17 and 18, Rangen Aquaculture Research & Hatchery Service Center, Contract Research, Final Report, N9705R: Effects of frozen storage and smoke processing on carotenoid concentration in Atlantic salmon (*Salmo salar*)-Restocked, November 1999, RANGEN016198

C) All Research Reports, Proposals, and associated data produced by Rangen, Inc. in this matter, including:

- 3509. Final Report N0003 Performance Comparison, Rangen's EXTR 450 versus an improved version of the EXTR 450, L. G. Fowler, Rangen, Inc., Aquaculture Division, April 2000, RANGENWJ001076–001082
- 3510. Final Report N0004 Performance Comparison, Rangen's Standard ESTR 450 vs. a High Fat Version Fed to Rainbow Trout in a Raceway Environment, L. G. Fowler, Rangen, Inc., Aquaculture Division, April 2000, RANGENWJ001096–001102

- 3511. Rangen Research Report Cover, N9105, Aquaculture Division, Rangen, Inc., RANGENWJ001183
- 3512. Midterm Report N9105, April 1991, RANGENWJ001184–001208
- 3513. N9105 Hatchery Data, RANGENWJ001209–001236
- 3514. Final Report N9602 In-House Diet Comparison Among Three Pelleted Diets, Rangen Aquaculture Research Center, October 1996, RANGENWJ001388–001394
- 3515. Experiment No. 048-83, Effect of Treatment of Normal Gill Tissues with Compounds Used for Treatment of Bacterial Gill Disease, Purina 4X and Cutrine, Nancy Wood, International Aquaculture Research Center, March 17, 1983, RANGENWJ001464–001471
- 3516. File re Experiment No. 11-077-83, 1983, RANGENWJ001472–001565
- 3517. File re Experiment No. 271-82, Studies Conducted on Rangen Research Hatchery, 1982, RANGENWJ001567–001625
- 3518. File re Experiment No. 130-83, Studies Conducted on Rangen Research Hatchery, 1983, RANGENWJ001626–001701
- 3519. Final Report N9709 Poultry By-Product Meal Substitution for Fish Meal in RBT Diets, Linda Lemmon, Doug Ramsey, August 1, 1997, RANGENWJ001788–001791
- 3520. Closed Formula Feed Comparison in RBT, International Aquaculture Research Center, 1984, RANGENWJ001798–001799
- 3521. N8901 Rangen Research Report Cover, 001829
- 3522. Steam or Flame-Dried Chilean Mackerel in Commercial Trout Diets N8901, Rangen Aquaculture Research Center, February 1989, RANGENWJ001830–001843
- 3523. Individual Pond Record N8901, Rangen Research Hatchery, 1989, RANGENWJ001844–001869
- 3524. Final Report, Project No. N0107, Performance Comparison, Standard Starter Diet versus Fast Start Starter Diet, L. G. Fowler, Rangen Aquaculture Division, July 2001, RANGENWJ002114–002123
- 3525. Experiment No. 27-019-82 File, Rangen Research Hatchery, 1982, RANGENWJ002126–002160
- 3526. Canbra Proposal Folder, RANGENWJ002398
- 3527. Research Report to Canbra, Canola Meal in RBT Diets, International Aquaculture Research Center, RANGENWJ002399–002412

- 3528. Canola II Interim Report #1, Low-goitrogen Canola Meal in Rainbow Trout Diets, International Aquaculture Research Center, February 12, 1986, RANGENWJ002413–002415
- 3529. Canola II Research Agreement, Low-goitrogen Canola Meal in Rainbow Trout Diets, October 1985, RANGENWJ002416
- 3530. N8867 Finnstim Folder Contents, RANGENWJ002418–002519
- 3531. Closed Formula Feed Comparison in Rainbow Trout 420-N-84-03 (236A-83) N8403, International Aquaculture Research Center, RANGENWJ002531–002533
- 3532. 420-N-85-17 Fry Feeds Commercial Folder (N8517), RANGENWJ002537
- 3533. Clinical Diagnosis Final Summary Report N8517 420-N-85-17, International Aquaculture Research Center, February 25, 1985, RANGENWJ002538–002560
- 3534. Clinical Diagnosis Final Summary Report N8517 420-N-85-17, International Aquaculture Research Center, February 25, 1985, RANGENWJ002561–002570
- 3535. N8517 420-N-85-17 Water Flows Data, 1984, RANGENWJ002571–002575
- 3536. Closed Formula Feed Comparison in Rainbow Trout N8517 420-N-85-17, RANGENWJ002576–002583
- 3537. Letter re written approval for N8517 420-N-85-17, N8514, N8515, N8516, N8523, Ruth Williams, International Aquaculture Research Center, Thomas Zeigler, Zeigler Bros., Inc., March 18, 1985, RANGENWJ002584
- 3538. Closed Formula Feed Comparison in Rainbow Trout N8517 420-N-85-17, handwritten, RANGENWJ002585–002596
- 3539. Report Tables N8517 420-N-85-17, International Aquaculture Research Center, RANGENWJ002597–002598
- 3540. Tables N8517 420-N-85-17, RANGENWJ002599–002600
- 3541. Experiment on Rangen Hatchery Experimental Design, Commercial Fry Diet Comparison N8517 420-N-85-17, International Aquaculture Research Center, 1984, RANGENWJ002601–002602
- 3542. Experiment N8517 420-N-85-17 Data, Rangen Research Hatchery, International Aquaculture Research Center, 1984, RANGENWJ002603–002615
- 3543. Experiment N8517 420-N-85-17 Data, Rangen Research Hatchery, November 20, 1984, RANGENWJ002616–002624

- 3544. Experiment N8517 420-N-85-17, Fish Feed, Agri-Test, Inc., Rangen Fish Hatchery, International Aquaculture Research Center, November 20, 1984, RANGENWJ002625–002627
- 3545. Experiment N8517 420-N-85-17 Mortality Data, 1984, RANGENWJ002628
- 3546. Experiment N8517 420-N-85-17 Data, Rangen Research Hatchery, November 1984, RANGENWJ002629–002632
- 3547. Experiment N8517 420-N-85-17 Sample Counts Data, 1984, RANGENWJ002633
- 3548. Experiment N8517 420-N-85-17 Data, 1984, RANGENWJ002634–002639
- 3549. Experiment N8517 420-N-85-17 Data, 1984, RANGENWJ002640
- 3550. Experiment Design on Rangen Hatchery Experimental N8517 420-N-85-17, International Aquaculture Research Center, November 1984, RANGENWJ002641–002643
- 3551. Letter re Salmon Fry Feed for Experiment N8517 420-N-85-17, Ruth Williams, International Aquaculture Research Center, Zeigler Bros., Inc., October 3, 1984, RANGENWJ002644–002645
- 3552. Zeigler Bros, Inc. Invoice for Salmon Fry Feed, Experiment N8517 420-N-85-17 Data, October 4, 1984, RANGENWJ002646
- 3553. Protein, Fat, Fiber, Ash and Moisture for Fish Feeds, Experiment N8517 420-N-85-17 Data, November 1984, RANGENWJ002647
- 3554. Experiment N8517 420-N-85-17 Folder Contents, RANGENWJ002648–RANGENWJ002657
- 3555. Final Report, XP Yeast Product in Trout Feed, N8908 Diamond V Mills, Rangen Aquaculture Research Center, March 19, 1990, RANGENWJ002710–002718
- 3556. Douglas Ramsey Curriculum Vitae Resumé, RANGENWJ002781–002783
- 3557. Unsigned Memorandum of Understanding Between Rangen and Profishent, Doug Ramsey, Rangen, Inc., David Powell, ProFishent, Inc., RANGENWJ002785
- 3558. Letter re: Phase 2 Doc SBIR Research, Doug Ramsey, Rangen, Inc., David Powell, Roger Palm, ProFishent, Inc., February 23, 2004, RANGENWJ002786
- 3559. June 2009, Performance Evaluation of Poultry (Rangen and Silver Cup) and "No TAP" (Rangen) Diets, Doug Ramsey, June 2009, RANGENWJ003247–003252
- 3560. Rangen Aquaculture Research Center in House Research Agreement, Growth Comparisons in Rangen Diets, Rangen, Inc., June 27, 2008, RANGENWJ003253–003256

- 3561. Rangen Aquaculture Research Center in House Research Proposal, N0803-Growth comparisons in Rangen Trout Diets, Rangen, Inc., January 20, 2010, RANGENWJ003257
- 3562. Rangen Aquaculture Research Center in House Research Agreement, N0803 Growth Comparisons in Rangen Trout Diets, July 8, 2008, RANGENWJ003266–003269
- 3563. Standard Procedures for Daily Maintenance of Rainbow Feeding Trials, Greenhouse Tanks of RARC, RANGENWJ003272
- 3564. Raceway Experiment Reviews as of July 2002, March 2001, RANGENWJ003301–003304
- 3565. Draft Final Report, Project N0203, Performance Comparison: Standard Starter Diet with Anchovy Fish Meal vs. a Starter Diet with Low Temperature Danish Fish Meal, L. G. Fowler, November 2001, RANGENWJ003445–003453
- 3566. Protocol for Diet Text N0203, Examination of Low Temperature Danish Fish Meal in the Starter Diet, September 2001, RANGENWJ003468–003469
- 3567. Final Report N0002- Comparison of Two Different Poultry Byproduct Meals as Partial Replacement for Fish Meal in the EXTR 450 Diet, L. G. Fowler, June 2000, RANGENWJ003556–003565
- 3568. First Draft of Final Report N0002- Comparison of Two Different Poultry By-product Meals as Partial Replacement for Fish Meal in the EXTR 450 Diet, June 2000, RANGENWJ003569–003577
- 3569. Draft Final Report re N0102 Performance Comparison Rangen's EXTR 450 Diet, L. G. Fowler, March 2001, RANGENWJ003707–003712
- 3570. Final Report re N0102 Performance Comparison Rangen's EXTR 450 Diet, L. G. Fowler, March 2001, RANGENWJ003716–003723
- 3571. Protocol for Diet Test 420 N0102 Raceway Tests of EXTR 450 Diets with Two Levels of Lipid, 2001, RANGENWJ003727
- 3572. Timeline for N0102 RW Trial of Standard 450 vs. FDPBM, 2001, RANGENWJ003739
- 3573. Protocol for Diet Test N0302 Greenhouse Tests of EXTR 450 with Substitution of Soybean Isolate, RANGENWJ003901–003902
- 3574. Final Report N0302A Rangen Starter Feeds, Rangen Aquaculture Research Center, February 3, 2004, RANGEN008207–008211
- 3575. Final Report N0401 Romet Palatability in Extruded Feeds, Rangen Aquaculture Research Center, August 2003, RANGEN008212–008215

- 3576. Performance of All Male Tilapia Fed 28%, 32%, 35% and 40% Protein Diets, Extruded Diets, Phytase Addition, and Organic and Non-mammalian Formulations, L. G. Fowler, Doug Ramsey, C. E. Smith, January 2004, RANGEN008216–008217
- 3577. Final Report N0401 Performance of All Male Tilapia Fed Production 32 Extruded Diets Containing Bean Culls, Ground Peas and Organic Formulations With and Without Phytase Addition, L. G. Fowler, Doug Ramsey, C. E. Smith, Rangen Aquaculture Research Center, November 2004, RANGEN008218–008228
- 3578. Final Report N0302A Rangen Starter Feeds, Rangen Aquaculture Research Center, February 3, 2004, RANGEN008229–008233
- 3579. Report N0602 Tilapia Feeding Trial, David Brock, Doug Ramsey, Rangen Aquaculture Research Center, February 2008, RANGEN008247–008254
- 3580. Report N0802 Growth Comparisons in Tilapia Diets, David Brock, Doug Ramsey, Rangen Aquaculture Research Center, July 2009, RANGEN008255–008263
- 3581. Final Report N0902 Prebiotic Supplements in Tilapia Feed, Joy Kinyon, David Brock, Doug Ramsey, Rangen Aquaculture Research Center, June 17, 2010, RANGEN008264–008272
- 3582. Report N1002 Rangen and BioOregon Fry Feed Comparison, Doug Ramsey, Lonny Tate, Rangen Aquaculture Research Center, February 14, 2011, RANGEN008283–008287
- 3583. Rangen Aquaculture Division–Project N0201 Final Report, April 3, 2002, RANGENWJ003339–003347
- 3584. Rangen Aquaculture Division, Project N0201 Final Report, April 3, 2002, RANGENWJ003348–003359
- 3585. Draft Final Report, N0202 Tests with the EXTR 450 Diet Containing White Corn Gluten Meal, L. G. Fowler, May 2002, RANGENWJ003426–003432
- 3586. Draft Final Report N0204 Performance of all Male Tilapia (*Oreochroma nilotica*) fed Rangen's Current and Newly Formulated Warm Water Feeds, and Feeds with Varying Amounts of Ascorbic Acid, L. G. Fowler, C. E. Smith, October 2002, RANGENWJ003480–003489
- 3587. Performance of Tilapia Fed Rangen's and Competitors Warmwater feeds; Rangen In House Study N0006, October 2000, RANGENWJ003583–003588
- 3588. Final Report re N0008 GH Determination of Time Required to Deplete Color from Pigmented Fish, L. G. Fowler, August 2000, RANGENWJ003644–003649
- 3589. Draft Final Report re Determination of Time Required to Deplete Color from Pigmented Fish N0008 GH, L. G. Fowler, August 2000, RANGENWJ003651–003655

- 3590. Final Report re Improvements of EXTR 400 and 450 Diets N0009 GH, L. G. Fowler, November 17, 2000, RANGENWJ003658–003664
- 3591. Draft Final Report re Improvements of EXTR 400 and 450 Diets N0009 GH, L. G. Fowler, November 2000, RANGENWJ003665–003670
- 3592. Final Report for N0103 Performance of All Male Tilapia, 2001, RANGENWJ003745–003754
- 3593. Diet Test Comparison of Fecal Deposit Rates N0105 GH, 2001, RANGENWJ003788–003790
- 3594. Draft Final Report re Performance of All Male Tilapia N0106 WW, Charlie Smith, October 4, RANGENWJ003795–003806
- 3595. Final Report re Performance of All Male Tilapia N0106 WW, Charlie Smith, October 4, 2001, RANGENWJ003807–003820
- 3596. Final Report re Project N0107 Performance Comparison Standard Starter Diet vs. Fast Start Starter Diet, L. G. Fowler, July 2001, RANGENWJ003856–003862
- 3597. Draft Report re Project N0107 Performance Comparison Standard Starter Diet vs. Fast Start Starter Diet, L. G. Fowler, July 2001, RANGENWJ003863–003868
- 3598. Canthaxanthin (Lucantin Red) in Atlantic salmon feed: Target Animal Safety Study (TAS), Color Additive Petition No. 3C0240, Historical Evaluation of Blood and Tissue Samples Final Report, RARC Study No. N9409, Charlie Smith, Rangen, RANGEN015722–015741
- 3599. Canthaxanthin (Lucantin Red) in Atlantic salmon feed: Target Animal Safety Study (TAS), Color Additive Petition No. 3C0240, RARC Study No. N9409, Linda Smith, Douglas Ramsey, July 27, 1995, RANGEN015767–015817
- 3600. Final Report N0002 Comparison of Two Different Poultry Byproduct Meals as Partial Replacement for Fish Meal in the EXTR 450 Diet, L. G. Fowler, Rangen Aquaculture Division, June 2000, RANGENWJ001084–001093
- 3601. Performance of Tilapia Fed Rangen's Production 32, Production 35 and EXTR 350 Feeds to All Male and Mixed Sex Populations of Tilapia, Feed Study N0001, Rangen Aquaculture Division, Buhl, Idaho, RANGENWJ001107–001112
- 3602. Final Report Soybean Products in Trout Feeds, Rangen Aquaculture Research Center, June 1991, RANGENWJ001114–001149
- 3603. Final Report N9106 SilverCup versus Rangen with Varying Particle Size, Rangen Aquaculture Research Center, July 1991, RANGENWJ001151–001163
- 3604. Final Report N9105 Feed Comparison Rangen versus SilverCup, Rangen Aquaculture Research Center, 07/00/1991, RANGENWJ001164–001182

- 3605. Preliminary Report Artemia as a Carrier for Antibiotics, Rangen Aquaculture Research Center, August 21, 1992, RANGENWJ001238–001244
- 3606. Rangen, INC. NSF/SBIR ISI-923006 Final Report, RANGENWJ001246–001265
- 3607. Final Report N0201 Performance of All Male Tilapia Fed Rangen's Current and Newly Formulated Warmwater Feeds, Charlie Smith, Rangen Aquaculture Hatchery Research Center, March 2002, RANGENWJ001372–001382
- 3608. Final Report N0009 Improvements of EXTR 400 and 450 Diets Using Higher Lipids, Reduced Feather Meal and Flash Dried Poultry Byproduct Meal, L. G. Fowler, Rangen Aquaculture Division, November 2000, RANGENWJ001399–001405
- 3609. Final Report N9202 Rangen and SilverCup Trout Feeds Performance Comparison, Rangen Aquaculture Research Center, June 1992, RANGENWJ001407–001413
- 3610. Final Report N0601 Divis Laboratories Pigment Trial, David Brock, Doug Ramsey, Rangen Aquaculture Research and Hatchery Service Center, Rangen Aquaculture Feeds Service Center, January 19, 2007, RANGENWJ001415–001460
- 3611. Provesteen in Rainbow Trout Feeds Final Report Project II N8408, International Aquaculture Research Center, December 5, 1984, RANGENWJ001703–001713
- 3612. Report 420-H84-04 Standard Laboratory Test Protocol, International Aquaculture Research Center, 1984, RANGENWJ001812–001816
- 3613. Memo transmitting Final Report re Effects of Vitamin E Supplementation on Dietary Efficiency, Growth and Health of Rainbow Trout Raised Under Conditions of Low Oxygen and Elevated Metabolites N9810, Doug Ramsey, Rangen Aquaculture Research & Hatchery Service Center, Franz-Josef Schoner, January 18, 1999, RANGENWJ001822–001828
- 3614. Final Report re L-Carnitine Feeding Trial, Stephen Blum, Blake Grant, Rangen Aquaculture Research Center, October 20, 1990, RANGENWJ001933–001945
- 3615. Draft Final Report N9706 Phytase in Rainbow Trout Diets, Linda Lemmon, Doug Ramsey, Rangen Aquaculture Research & Hatchery Service Center, September 16, 1998, RANGENWJ001967–002025
- 3616. Final Report Pfaffia rhodozyma in Trout Feed, Rangen Aquaculture Research Center, April 1991, RANGENWJ002026–002051
- 3617. Final Report, Binder Comparison N9301, Rangen Aquaculture Research Center, August 1992, RANGENWJ002053–002065
- 3618. Final Report, N9203 Performance Comparison, Rangen Extruded and Pelleted Fry Feeds, Rangen Aquaculture Research Center, June 1992, RANGENWJ002067–002071

- 3619. Final Report, N9202 Rangen and SilverCup Trout Feeds Performance Comparison, Rangen Aquaculture Research Center, June 1992, RANGENWJ002073–002078
- 3620. Red Algae Research Review Project No. P9101, Rangen Aquaculture Research Center, March 14, 1992, RANGENWJ002097–002112
- 3621. Experiment No. 245-182-82 File, Rangen Research Hatchery, 1982, RANGENWJ002163–002211
- 3622. Experiment No. 285-192-82 File, Rangen Research Hatchery, 1982, RANGENWJ002212–002249
- 3623. Experiment No. 314-220-82 File, Rangen Research Hatchery, 1982, RANGENWJ002250–002351
- 3624. Final Report 420-N-84-02 N8402 Closed Formula Feed Comparison in RBT, International Aquaculture Research Center, RANGENWJ002659–002668
- 3625. Closed Formula Feed Comparison in RBT 420-N-84-01 N8401 (255-83), International Aquaculture Research Center, 1984, RANGENWJ002670–002679
- 3626. Final Report, Growth, Feed Conversion, and Resistance to IHN Virus of Rainbow Trout Fed Graded Levels of Zinc Methionine N9201, Rangen Aquaculture Research Center, October 1991, RANGENWJ002692–002708
- 3627. Draft Report Performance of all Male Tilapia (*oreochromis niloticus*) fed Production 32 Extruded Diets Containing Bean Culls, Ground Peas and Organic Formulation with and without Phytase Addition, November 2004, RANGENWJ003231–003241
- 3628. Any Expert Reports or supplements to expert reports filed by IGWA.
- 3629. Clear Springs' grant for pumpback system, including C. Brockway preliminary cost estimate
- 3630. Committee on Public Works and Transportation House of Representatives, Corps of Engineers' Acquisition of Fish Hatchery Proves Costly September 18, 1981
- 3631. Any illustrative exhibits required to assist with direct or cross examination
- 3632. Curren Tunnel data October 1993 to March 1999
- 3633. Rangen production records for any facility from all Rangen owned, or leased facilities, past and present.
- 3634. List of fish transferred (not sold) from February 1986–September 1991
- 3635. Historical fish production records
- 3636. Photographs taken at site visits to the Rangen Facility

3637. All documents identified by IGWA in their response to Rangen's First Discovery Request and any supplements thereto.

3638. Any documents required for rebuttal purposes.

D) FERC Licenses for Idaho Power facilities on the Snake River including associated amendments thereto, stocking plans, monitoring reports, agreements, or any other document which is relevant to the mitigation requirements that Idaho Power satisfies by purchases of fish from Rangen:

3639. Partial Decrees for the City of Pocatello's water rights

3640. City of Pocatello Water System Master Plan and Development of Water System Model, August 2006 Draft

3641. Partial Decrees for Rangen's Water Right Nos. 36-02551 and 36-07694

3642. Licenses for Rangen's Water Right Nos. 36-02551 and 36-07694

3643. Overview of the U.S. Trout Industry, Agricultural Statistics Board, NASS, USDA, September 2009

3644. A Profile of the Aquaculture of Trout in the United States, Jeffrey Hinshaw, Gary Fornshell, Ron Kinnunen, April 2004

3645. Idaho Trout Production, Sales (ex-farm) & Average Price/Pound 1991-2009 (USDA-NASS)

3646. Seafood Watch, Seafood Report, Monterey Bay Aquarium, Farmed Rainbow Trout, Brendan O'Neill, June 23, 2006

Respectfully submitted this 15th day of April, 2013.

CITY OF POCATELLO ATTORNEY'S OFFICE

By
A. Dean Tranmer

WHITE & JANKOWSKI

By
Sarah A. Klahn

By
J. Ryland Hutchins

ATTORNEYS FOR CITY OF POCATELLO

CERTIFICATE OF SERVICE

I hereby certify that on this 15th day of April, 2013, I caused to be served a true and correct copy of the foregoing **City of Pocatello's Final Witness and Exhibit Lists** for Docket No. CM-DC-2011-004 upon the following by the method indicated:

Sarah Klahn, White & Jankowski, LLP

Gary Spackman, Director State of Idaho, Dept of Water Resources 322 E Front St PO Box 83720 Boise ID 83720-0098 deborah.gibson@idwr.idaho.gov	<input checked="" type="checkbox"/> Original sent via U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail – Federal Express <input type="checkbox"/> Facsimile – 208-287-6700 = Phone – 208-287-4803 <input checked="" type="checkbox"/> Email
J. Justin May May Browning 1419 W Washington Boise ID 83702 jmay@maybrowning.com	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile – 208-342-7278 <input checked="" type="checkbox"/> Email
Robyn Brody Brody Law Office PO Box 554 Rupert ID 83350 robynbrody@hotmail.com	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile - 208-434-2780 = Phone 208-434-2778 <input checked="" type="checkbox"/> Email
Fritz Haemmerle Haemmerle Haemmerle PO Box 1800 Hailey ID 83333 fxh@haemlaw.com	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile – 208-578-0564 <input checked="" type="checkbox"/> Email
Garrick L. Baxter Chris M. Bromley Deputy Attorneys General – IDWR PO Box 83720 Boise ID 83720-0098 garrick.baxter@idwr.idaho.gov chris.bromley@idwr.idaho.gov kimi.white@idwr.idaho.gov	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile - 208-287-6700 <input checked="" type="checkbox"/> Email
Randall C. Budge Candice M. McHugh Racine Olson Nye Budge & Bailey 101 S Capitol Blvd Ste 300 Boise ID 83702 rcb@racinelaw.net cmm@racinelaw.net bjh@racinelaw.net	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile – 208-433-0167 <input checked="" type="checkbox"/> Email
Dean Tranmer City of Pocatello PO Box 4169 Pocatello ID 83201 dtranmer@pocatello.us	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile – 208-234-6297 <input checked="" type="checkbox"/> Email

C. Thomas Arkoosh Arkoosh Law Offices PO Box 2900 Boise ID 83701 tom.arkoosh@arkoosh.com erin.cecil@arkoosh.com	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile 208-343-5456 <input checked="" type="checkbox"/> Email
John K. Simpson Travis L. Thompson Paul L. Arrington Barker Rosholt & Simpson 195 River Vista Place Ste 204 Twin Falls ID 83301-3029 tl@idahowaters.com jks@idahowaters.com pla@idahowaters.com jf@idahowaters.com	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile 208-735-2444 <input checked="" type="checkbox"/> Email
W. Kent Fletcher Fletcher Law Office PO Box 248 Burley, ID 83318 wkf@pmt.org	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile 208-878-2548 <input checked="" type="checkbox"/> Email
Jerry R. Rigby Hyrum Erickson Robert H Wood Rigby Andrus & Rigby PO Box 250 Rexburg ID 83440-0250 jrigby@rex-law.com herickson@rex-law.com rwood@rex-law.com	<input type="checkbox"/> U.S. Mail, Postage Prepaid <input type="checkbox"/> Hand Delivery <input type="checkbox"/> Overnight Mail <input type="checkbox"/> Facsimile 208-356-0768 <input checked="" type="checkbox"/> Email