

RECEIVED

AUG 14 2015

DEPARTMENT OF
WATER RESOURCES

1 R.C. Stone
2 Jason R. Naess
3 **PARSONS, SMITH, STONE,**
4 **LOVELAND & SHIRLEY, LLP**
5 137 West 13th Street
6 P.O. Box 910
7 Burley, Idaho 83318
8 (208)878-8382 - Phone
9 (208)878-0146 - Fax
10 Idaho State Bar #1890
11 Idaho State Bar #8407
12 Attorneys for Plaintiff

13 IN THE DISTRICT COURT OF THE FOURTH JUDICIAL DISTRICT OF THE
14 STATE OF IDAHO, IN AND FOR THE COUNTY OF ADA

15 D.L.EVANS BANK,
16 Plaintiff,

17 vs.

18 BALLENTYNE DITCH COMPANY,
19 LIMITED; THOMAS MECHAM RICKS;
20 GARY SPACKMAN, IN HIS OFFICIAL
21 CAPACITY AS DIRECTOR OF THE
22 IDAHO DEPARTMENT OF WATER
23 RESOURCES; IDAHO DEPARTMENT
24 OF WATER RESOURCES; AARON
25 RICKS, DIRECTOR OF BALLENTYNE
26 DITCH COMPANY; SHAUN BOWMAN,
DIRECTOR OF BALLENTYNE DITCH
COMPANY; JOE KING, DIRECTOR
OF BALLENTYNE DITCH COMPANY;
STEVE SNEAD, DIRECTOR
OF BALLENTYNE DITCH COMPANY

Defendants.

Case No. CV OC 1317406

AFFIDAVIT OF JASON R. NAESS

Jason Naess having been first duly sworn, deposes and states:

1. I am over 18 years old, and am the counsel of record for D.l. Evans in the

1 above-captioned case.

2 2. On April 2, 2015, Meghan Carter, counsel for IDWR called me and
3 informed me that IDWR was filing a Motion for Attorney's Fees, but that the Motion
4 would be withdrawn if and when the remaining parties to this case resolved the case
5 without proceeding to trial.

6 3. IDWR's Motion for Attorney's Fees was filed April 3, 2015.

7 4. The remaining parties to the case, D.L. Evans, Ballentyne Ditch Company,
8 and Thomas Mecham Ricks, continued to work towards a mutually stipulated resolution.
9 Because it was believed the IDWR Motion was going to be withdraw upon resolution of
10 the case by the remaining parties, D.L. Evans did not respond to IDWR's Motion.
11

12 5. Further your affiant sayeth not.

13 Dated this 13th day of August, 2015.

14 PARSONS, SMITH, STONE,
15 LOVELAND & SHIRLEY, LLP

16
17
18 Jason R. Naess

19 SUBSCRIBED and sworn to before me, this 13 day of August, 2015.

Notary Public for Idaho
Residing at Paul ID
My commission expires 2-18-2017

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on the 13th day of August, 2015, I caused a true and correct copy of the AFFIDAVIT OF JASON R. NAESS to be served upon the following person(s) in the following manner:

S. Bryce Farris
SAWTOOTH LAW OFFICE, PLLC
P.O. Box 7985
Boise, ID 83707

☒ U.S. Mail
☐ Via Facsimile
☐ Via Overnight Carrier
☐ Via Hand Delivery

Chris Bromley
McHugh Bromley, PLLC
380 S 4th St., Ste 103
Boise, Idaho 83702

☒ U.S. Mail
☐ Via Facsimile (208) 287-0864
☐ Via Overnight Carrier
☐ Via Hand Delivery

Meghan Carter
Deputy Attorneys General
Idaho Department of Water Resources
P.O. Box 83720
Boise, Idaho 83720-0090

☒ U.S. Mail
☐ Via Facsimile
☐ Via Overnight Carrier
☐ Via Hand Delivery

**PARSONS, SMITH, STONE,
LOVELAND & SHIRLEY, LLP**

Jason R. Naess
Attorneys for Plaintiff
P.O. Box 910
Burley, Idaho 83318