

STATE OF NEVADA
DEPARTMENT OF CONSERVATION AND NATURAL RESOURCES

DIVISION OF WATER RESOURCES

JASON KING, P.E.
STATE ENGINEER

PINE FOREST VALLEY (HYDROGRAPHIC BASIN 2-029)

CROP INVENTORY

2013

By:
Shannon McDaniel
Steve DelSoldato

Table of Contents

ABSTRACT	1
HYDROGRAPHIC BASIN SUMMARY	2
PURPOSE AND SCOPE	3
DESCRIPTION OF THE STUDY AREA	3
FIGURE 1. LOCATION MAP OF PINE FOREST VALLEY BASIN 2-029.....	4
FIGURE 2. LOCATION MAP OF PINE FOREST VALLEY IRRIGATED ACREAGE.....	5
METHODS TO ESTIMATE IRRIGATED ACREAGE	6
METHODS TO ESTIMATE PUMPAGE	6
APPENDIX A	7
PINE FOREST VALLEY HISTORICAL CROP INVENTORY	8
APPENDIX B	9
EXPLANATION OF COLUMN HEADINGS	10
2013 PINE FOREST VALLEY CROP INVENTORY	12

ABSTRACT

This inventory represents the status and usage of all permitted and certificated groundwater rights for irrigation purposes located within Pine Forest Valley, Hydrographic Basin 2-029, for the year 2013. **Only those groundwater rights associated with irrigation purposes are represented in this report.** For a listing and summary of all other manners of use within the basin please refer to the [Nevada Division of Water Resources Hydrographic Basin Summary](#).

The data presented are valid for the time period of this report and may vary from previously published figures as water rights within the basin are subject to administrative action, such as certification, cancellation, forfeiture or withdrawal on a continuing basis.

For the year 2013, the permitted and certificated groundwater rights for irrigation purposes totaled **8,497 acres** with a total duty of 32,617 acre-feet within Pine Forest Valley. An estimated **6,499 acres** were irrigated and 26,169 acre-feet were pumped during 2013.

HYDROGRAPHIC BASIN SUMMARY

HYDROGRAPHIC BASIN NUMBER	029, REGION 2
HYDROGRAPHIC BASIN NAME	PINE FOREST VALLEY
COUNTIES	HUMBOLDT
MAJOR COMMUNITIES	N/A
DESIGNATED BASIN	DESIGNATED
DENIALS BASED UPON WATER AVAILABILITY	N/A
ESTIMATED IRRIGATION PUMPAGE 2013 (ACRE-FEET)	26,169*
STATE ENGINEER'S ORDERS	
<u>NO. 711 – DESIGNATION OF BASIN</u>	MAY 1, 1978
<u>NO. 831 – NOTICE OF CURTAILMENT</u>	DECEMBER 1, 1983
COMMITTED GROUNDWATER RESOURCE FOR IRRIGATION PURPOSES: 32,617 ACRE-FEET DATE: JANUARY 2014	

NOTE: Committed groundwater resource data are accurate for January 2014. Rights may be subject to change applications, certification, withdrawals, forfeiture and cancellations; each of these circumstances could impact the duty, diversion rate and acreage associated with a given right. Be advised this report acknowledges that other manner of uses may be present in the basin; however, only those groundwater rights associated with irrigation purposes are represented in this report.

* Acreage represented in this report may have surface water rights appurtenant. This report acknowledges those acres with surface water rights but is not intended to quantify, nor present any definitive use of those surface water rights. The data represent only the pumping of groundwater and the acreage to which it is applied.

PURPOSE AND SCOPE

The purpose of this report is to inventory all of the groundwater resources allocated to irrigation and described by the Office of the State Engineer, Nevada Division of Water Resources, and to estimate the amount of groundwater pumped for irrigation purposes within the Pine Forest Valley Hydrographic Basin 2-029, for the year 2013.

DESCRIPTION OF THE STUDY AREA

The Pine Forest Valley Hydrographic Basin is located in north central Nevada (Figure 1). Pine Forest Valley occupies approximately 528 square miles in Humboldt County. The adjacent hydrographic basins are Pueblo Valley (1-001) to the north, King's River Valley – Rio King Subarea (2-030A) to the north and east, King's River Valley – Sod House Subarea (2-030B) to the south and east, Black Rock Desert (2-028) to the south and west and Continental Lake Valley (1-002) to the north and west.

Pine Forest Valley is bounded on the north and east by the Bilk Creek Mountains, to the south by the Jackson Mountains and to the west by the Pine Forest Range. The Quinn River flows through the southern part of the basin. The valley is approximately 20 miles wide by 41 miles long with basin elevations ranging from approximately 4,200 feet above mean sea level on the valley floor to approximately 8,700 feet above mean sea level in the surrounding mountains. Irrigation occurs primarily in the central part of the basin (Figure 2).

FIGURE 1. LOCATION MAP OF PINE FOREST VALLEY BASIN 2-029

FIGURE 2. LOCATION MAP OF PINE FOREST VALLEY IRRIGATED ACREAGE

NATIONAL AGRICULTURAL IMAGERY PROGRAM (NAIP) 2013

METHODS TO ESTIMATE IRRIGATED ACREAGE

This report estimates the number of acres irrigated by the groundwater pumped under permits and certificates issued by the State Engineer. The following methods were used to arrive at the estimated acreage:

- Field inspection of the place of use was conducted to estimate the number of acres under cultivation.
- In cases where field inspection of the place of use is not practical, aerial and/or satellite imagery are analyzed to determine acreages.

METHODS TO ESTIMATE PUMPAGE

This report estimates the amount of groundwater pumped under permits and certificates issued by the State Engineer. The following methods were used to arrive at the estimated use:

- Where totalizing meters were in place, meter readings were taken and compared with previous data (if available).
- Where meters were not in place, the place of use was inspected to estimate the amount of acreage under cultivation. The number of acres under cultivation was then multiplied by certificated or permitted duty rate associated with that acreage.
- If there were no acres under cultivation, zero pumpage was recorded.

APPENDIX A

PINE FOREST VALLEY HISTORICAL CROP INVENTORY

PINE FOREST VALLEY HISTORICAL CROP INVENTORY

Year	2009	2010	2011	2012	2013
Acres Irrigated	6,624	6,624	6,366	6,656	6,499
Acre-Feet Pumped	24,470	24,156	22,400	25,784	26,169

Note: Historical pumpage data modified from previously published data.

APPENDIX B

2013 PINE FOREST VALLEY CROP INVENTORY

EXPLANATION OF COLUMN HEADINGS

App No	The file number of the Application to Appropriate/Change Water
Status	Indicates the status of an application: Permit (PER), Certificated, or a Claim of Vested Right (VST). If an application has been certificated, the Certificate number will be listed in the column.
QQ	The quarter quarter of the Section in which the point of diversion is located.
Q	The quarter of the Section in which the point of diversion is located.
Sec	The Section in which the point of diversion is located.
Twn	The Township in which the point of diversion is located.
Rng	The Range in which the point of diversion is located.
Sup	Indicates whether the groundwater right is part of a group of groundwater rights used to irrigate all or a portion of the same acreage (supplemental). A Y in this column signifies the groundwater right is supplemental.
Supplemental Application Number	The application number(s) of the water right(s) that are supplemental.
Permitted Acres	The number of acres defined by the permit or certificate that are eligible to be irrigated.
Supplementally Adjusted Permitted Acres	The number of acres that are eligible to be irrigated adjusted by the supplemental nature as defined by the permit or certificate.
Permitted Duty Acre-Feet	The amount of water that may be pumped in a given year, or season, expressed in acre-feet as defined by the permit or certificate.
Supplementally Adjusted Permitted Duty Acre-feet	The amount of water that may be pumped in a given year, or season, expressed in acre-feet adjusted by the supplemental nature as defined by the permit or certificate.
Owner of Record	The owner of the water right as recorded in the records of the State Engineer. A water right may have more than one owner of record. Only the first, alphabetically, is listed in this table.

Crop Type	The common name description of the plants under cultivation (e.g. alfalfa).
Irrigation Method	The method by which the water is applied to the crop and ground (e.g. pivot).
Irrigated Acres	The number of irrigated acres associated with a particular water right.
Acreage Estimation Method	The method by which the number of acres irrigated was determined. F - Field inspection. I - Aerial or satellite imagery.
Acre-Feet Pumped	The estimate of the amount of water pumped under a particular water right, expressed in acre-feet. One acre-foot equals 325,851 gallons.
Pumpage Estimation Method	The method used to estimate the amount of water pumped. M - Totalizing meter readings. D - The estimate was made by multiplying the number of irrigated acres by the acre-foot per acre duty rate, as defined in the permit of certificate.

Crop Inventory and Groundwater Pumpage for Irrigation - Pine Forest Valley - Basin 29, 2013

App No	Status	QQ	Q	Sec	Twn	Rng	Sup	Supplemental Application Number	Permitted Acres	Supplementally Adjusted Permitted Acres	Permitted Duty Acre-Feet	Supplementally Adjusted Duty Acre-Feet	Owner of Record	Crop Type	Irrigation Method	Irrigated Acres	Acreage Estimation Method	Acre-Feet Pumped	Pumpage Estimation Method
76242	PER	SW	NW	1	41N	32E	Y	1	765.90	765.90	772.59	3,063.60	HAPPY CREEK INC.	Alfalfa	Flood	133.00		896.66	M
														Alfalfa	Pivot	125.00			
76239	PER	SE	NE	2	41N	32E	Y	1	765.90		228.66		HAPPY CREEK INC.	Sorghum	Pivot	125.00		927.92	M
76240	PER	SE	NE	2	41N	32E	Y	1	765.90		228.66		HAPPY CREEK INC.	Alfalfa	Flood	35.00			
76243	PER	SE	NE	2	41N	32E	Y	1	765.90		162.80		HAPPY CREEK INC.	Sorghum	Flood	15.00			
														Sorghum	Sprinklers	40.00			
76237	PER	NE	SE	2	41N	32E	Y	1	765.90		587.87		HAPPY CREEK INC.	Alfalfa	Pivot	120.00		239.17	M
76244	PER	NE	SE	2	41N	32E	Y	1	765.90		476.00		HAPPY CREEK INC.	Alfalfa	Sprinklers	41.00		65.81	M
76238	PER	NE	SE	35	42N	32E	Y	1	765.90		913.60		HAPPY CREEK INC.	Alfalfa	Flood	75.00		295.64	M
76241	PER	SE	SE	35	42N	32E	Y	1	765.90		483.60		HAPPY CREEK INC.	Sorghum	Pivot	125.00		323.55	M
16744	CER	NE	NW	11	42N	31E	Y	13421 Quinn River	460.3 Harv. 225.1 Past.	685.40	1,814.45	1,814.45	QUINN RIVER CROSSING	Past	Flood	80.00		160.00	D
16745	CER	NW	NE	30	43N	32E	Y	2 Quinn River	274.1 Harv. 356.7 Past.	614.23	1,535.20	2,183.12	QUINN RIVER CROSSING	Past.	Flood	225.00		2,400.31	M
16746	CER	NE	NE	20	43N	32E	Y	2	455.50		809.23		QUINN RIVER CROSSING	Alfalfa	Flood	115.00		173.51	M
79457	PER	SW	NE	20	43N	32E	Y	2	660.00		1,050.00		QUINN RIVER CROSSING	Alfalfa	Flood	127.00		938.57	M
79459	PER	SW	NE	20	43N	32E	Y	2	34.23		136.90		QUINN RIVER CROSSING						
79456	PER	SE	NE	20	43N	32E	Y	2	660.00		1,050.00		QUINN RIVER CROSSING	Alfalfa	Flood	126.00		419.25	M
79460	PER	SE	NE	20	43N	32E	Y	2	34.23		136.90		QUINN RIVER CROSSING						
18432	CER	NW	NW	29	43N	32E	Y	2 Quinn River	522 Harv. 33.1 Past.		2,154.20		QUINN RIVER CROSSING	G-Hay	Flood	96.00		384.00	D
18433	CER	NE	SW	20	43N	32E	Y	2 Quinn River	604.2 Harv. 33.1 Past.		2,483.00		QUINN RIVER CROSSING	ALF	Flood	87.00		348.00	D
24257	CER	SW	NW	30	43N	32E	Y	2 Bilk Creek	201.91		807.64		QUINN RIVER CROSSING	Past.	Flood	215.00		860.00	D
79461	PER	SE	SE	17	43N	32E	Y	2 Bilk Creek	200.56		802.24		QUINN RIVER CROSSING	ALF	Flood	150.00		427.56	M
79462	PER	NE	NE	17	43N	32E	Y	2 Bilk Creek	257.55		1,030.20		QUINN RIVER CROSSING	Pasture	Flood	40.00		131.75	M
26218	CER	SE	NE	16	42N	32E	Y	13421 Quinn River	221.41	221.41	771.89	771.89	QUINN RIVER CROSSING	Pasture	Flood	40.00		160.00	D
23690	CER	SW	SW	12	43N	30E			43.52	43.52	174.08	174.08	NUFFER, DELIA W.	ALF	Pivot	36.30		145.20	D
63559	PER	NW	NW	24	43N	30E	Y		39.13	39.13	99.40	99.40	NUFFER, DELIA W.	Alf	Pivot	42.00		168.00	D
38540	CER	NW	NE	25	44N	30E			262.70	262.70	1,050.80	1,050.80	BIG CREEK RANCH LLC	Grass	Pivot	268.00		1,072.00	D
44420	CER	NW	SE	24	44N	30E			282.70	282.70	1,130.80	1,130.80	BIG CREEK RANCH LLC	Grain	Pivot	269.00		1,076.00	D
38542	CER	NW	NE	36	44N	30E			260.30	260.30	1,041.20	1,041.20	NILSON WALLACE F.	ALF	Pivot	260.30		1,041.20	D
28089	CER	NE	NW	36	44N	30E	Y	B-29 Big Pass Creek	251.36	251.36	1,005.44	1,005.44	NILSON WALLACE F.	ALF	Pivot	127.00		508.00	D
									251.36		1,005.44			Grain	Pivot	120.00		480.00	D
46283	CER	NW	SE	3	43N	31E	Y	3	310.00	717.30	1,240.00	2,869.20	DUFERRENA LANDS LLC	Grain	Pivot	118.00		472.00	D
46285	CER	NW	SE	3	43N	31E	Y	3	488.68		1,954.72		DUFERRENA LANDS LLC	ALF	Pivot	124.00		496.00	D
46284	CER	SE	SE	3	43N	31E	Y	3	103.00		412.00		DUFERRENA LANDS LLC						
46282	CER	SW	NW	35	44N	31E	Y	3	160.00		640.00		DUFERRENA LANDS LLC						
46281	CER	SW	SW	35	44N	31E	Y	3	160.00		640.00		DUFERRENA LANDS LLC						
46717	CER	NE	SW	27	44N	31E	Y	4	1,914.62	1,914.62	1,665.13	7,658.48	EGGER ENTERPRISES, LLC	Alfalfa	Pivots	154.00		616.00	D
31025	CAN	NW	NW	3	43N	31E							Moore, Craig	Alfalfa	Pivot	125.00		500.00	D
46721	CER	SW	SE	34	44N	31E	Y	5	1,960.60	2,438.60	1,136.00	9,754.40	EGGER ENTERPRISES, LLC	Alfalfa	Pivot	142.00		568.00	D

Crop Inventory and Groundwater Pumpage for Irrigation - Pine Forest Valley - Basin 29, 2013

App No	Status	QQ	Q	Sec	Twn	Rng	Sup	Supplemental Application Number	Permitted Acres	Supplementally Adjusted Permitted Acres	Permitted Duty Acre-Feet	Supplementally Adjusted Duty Acre-Feet	Owner of Record	Crop Type	Irrigation Method	Irrigated Acres	Acreage Estimation Method	Acre-Feet Pumped	Pumpage Estimation Method
46722	CER	NW	NE	28	44N	31E	Y	4	1,914.62		3,901.85		EGGER ENTERPRISES, LLC	Alfalfa	Pivot	128.00		512.00	D
46723	CER	SW	NW	27	44N	31E	Y	4	1,914.62		3,011.72		EGGER ENTERPRISES, LLC	Alfalfa	Pivot	259.00		1,036.00	D
50998	CER	SW	NW	27	44N	31E	Y	4	1,914.62		1,505.86		EGGER ENTERPRISES, LLC						
46724	CER	SE	NE	33	44N	31E	Y	5	1,960.60		1,280.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivots	128.00		512.00	D
46732	CER	SE	NE	33	44N	31E	Y	5	1,960.60		1,232.00		EGGER ENTERPRISES, LLC						
46725	CER	NE	SW	4	43N	31E	Y	5	1,960.60		1,264.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivot	254.00		1,016.00	D
46726	CER	NW	SW	28	44N	31E	Y	4	1,914.62		1,272.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivots	129.00		516.00	D
46727	CER	NW	SW	28	44N	31E	Y	4	1,914.62		1,280.00		EGGER ENTERPRISES, LLC						
46728	CER	NW	NW	28	44N	31E	Y	4	1,914.62		1,272.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivots	124.00		496.00	D
46729	CER	SW	SW	33	44N	31E	Y	5	1,960.60		1,280.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivots	129.00		516.00	D
46730	CER	NW	NW	34	44N	31E	Y	5	1,960.60		1,280.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivots	124.00		496.00	D
46731	CER	NE	SW	33	44N	31E	Y	5	1,960.60		1,232.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivots	258.00		1,032.00	D
46733	CER	NE	SW	33	44N	31E	Y	5	1,960.60		3,909.44		EGGER ENTERPRISES, LLC						
69361	PER	SW	NW	33	44N	31E	Y	4	1,914.62		1,955.00		CAROL J. EGGER LIVING TRUST	Alfalfa	Pivots	130.00		520.00	D
46734	CER	NW	SW	21	44N	31E	Y	4	1,914.62		1,280.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivots	152.00		608.00	D
75949	PER	NW	SW	22	44N	31E	Y	4	1,914.62		136.90		EGGER LIVING TRUST	Alfalfa	Pivots	130.00		311.54	M
75950	PER	NW	SW	22	44N	31E	Y	4	1,914.62		977.36		EGGER LIVING TRUST						
45190	CER	SW	NE	4	43N	31E	Y	5	1,960.60		1,954.72		EGGER ENTERPRISES, LLC	Grain	Pivots	129.00		516.00	D
25228	CER	SW	NE	2	43N	31E	Y	5	158.00		632.00		EGGER ENTERPRISES, LLC	Alfalfa	Pivot	128.00		512.00	D
27563	CER	SE	NW	2	43N	31E	Y	5	160.00		640.00		EGGER ENTERPRISES, LLC						
67017	PER	NE	SE	2	43N	31E	Y	5	2,438.60		640.00		CAROL J. EGGER LIVING TRUST	Alfalfa	Pivot	122.00		259.58	M
69362	PER	Li	1	2	43N	31E	Y	5	2,438.60		1,955.00		CAROL J. EGGER LIVING TRUST	Alfalfa	Pivot	129.00		516.00	D
														Grass	Pivot	125.00		500.00	D

Total Supplementally Adjusted Permitted/Certificated Acreage 8,497.17
Total Supplementally Adjusted Permitted/Certificated Pumpage 32,616.86

Total Estimated Acreage 6,498.60
Total Estimated Pumpage 26,169.23

¹ PERMITS 76237, 76238, 76239, 76240, 76241, 76242, 76243, AND 76244 HAVE A TOTAL COMBINED DUTY OF 3,063.6 AFA.
² PERMITS 16745, 16746, 18432, 18433, 24257, 79456, 79457, 79459, 79460, 79461, AND 79462 HAVE A TOTAL COMBINED DUTY OF 2,183.12 AFA.
³ PERMITS 46281, 46282, 46283, 46284, AND 46285 HAVE A TOTAL COMBINED DUTY OF 2,869.2 AFA.
⁴ PERMITS 46717, 46722, 46723, 46726, 46727, 46728, 46734, 50998, 69361, 75949, 75950, AND 82273 HAVE A TOTAL COMBINED DUTY OF 7,658.48 AFA.
⁵ PERMITS 25228, 27563, 45190, 46721, 46724, 46725, 46729, 46730, 46731, 46732, 46733, 67017, AND 69362 HAVE A TOTAL COMBINED DUTY OF 9,754.4 AFA.