

LAWRENCE G. WASDEN
Attorney General

STEVEN W. STRACK
Deputy Attorney General
Acting Chief, Natural Resources Division

GARRICK L. BAXTER, ISB #6301
EMMI L. BLADES, ISB #8682
Deputy Attorneys General
Idaho Department of Water Resources
P.O. Box 83720
Boise, ID 83711-0098
Telephone: (208) 287-4800
Facsimile: (208) 287-6700
garrick.baxter@idwr.idaho.gov
emmi.blades@idwr.idaho.gov

Attorneys for Respondents

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

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;
SOUTH BOISE WATER COMPANY; and
THURMAN MILL DITCH COMPANY,

Petitioners,

vs.

BOISE PROJECT BOARD OF CONTROL,

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

**RESPONDENTS' MEMORANDUM IN
SUPPORT OF MOTION TO FILE
OVERLENGTH BRIEF**

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.

IN THE MATTER OF ACCOUNTING FOR
DISTRIBUTION OF WATER TO THE
FEDERAL ON-STREAM RESERVOIRS IN
WATER DISTRICT 63

Respondents, the Idaho Department of Water Resources (“Department”) and Gary Spackman in his capacity as Director of the Department, submit this memorandum in support of their request to file a brief in excess of the 50-page limit established by Idaho Appellate Rule 34(b). On February 19, 2016, this Court granted Petitioners’ respective motions to file overlength briefs, which resulted in nearly 200 pages of opening briefing. Considering the multitude of legal and factual issues raised, good cause exists for a response brief in excess of the 50-page limit. Therefore, Respondents request the Court grant their *Motion to File Overlength Brief*.

//

//

DATED this 23rd day of March 2016.

LAWRENCE G. WASDEN
Attorney General

STEVEN W. STRACK
Deputy Attorney General
Acting Chief, Natural Resources Division

EMMI L. BLADES
Deputy Attorney General
Idaho Department of Water Resources

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on this 23rd day of March 2016, I caused to be served a true and correct copy of the foregoing document by the methods indicated:

Original to:

Clerk of the Court
SRBA DISTRICT COURT
253 3rd Avenue North
P.O. Box 2707
Twin Falls, ID 83303-2707
Facsimile: (208) 736-2121

- ☐ 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

Chas. F. McDevitt
Dean J. Miller
McDEVITT & MILLER, LLP
P.O. Box 2564
Boise, ID 83701
chas@mcdevitt-miller.com
joe@mcdevitt-miller.com

- ☒ 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

Emmi Blades
Deputy Attorney General