

DE C R E E

C-125

INDEX

Name	Page No.
Adel Balzar, Pearl Kirkwood and Lotta Twelves	57
Aeschlimann, Ernest	11
Aiazzi, Emilio	11
Allum, R. W. and W. G.	69
Antelope Valley Mutual Water Company	12 to 18
Arentz, Franklin	68
Arentz, Frank A.	66
Arentz, Samuel	67
Arjer, L. J.	18
Aushoberry, Leon	60
Aurouze, Justin	18
Aznarez, J.	19
B.	
Baker, Estate of Henry	19
Bank of Nevada Savings and Trust Company	19
Bassman, Laurence	19
Blackwell, W. L.	19
Berge, Dora Williams	19
Brockhoff, C. J.	20
Brown, George D.	20
Bunkowski, A.	20
Burkham, C. B.	20-47
Butler, J. D.	67-68
C.	
Carney, Henry	66
Charlebois, A.	21
Chichester, Bruce	21-60
Chichester, Elizabeth	59
Chichester, Frank	21
Chichester, Roy	21
Compston, Frank	21
Compston, James	21
Connell, V. S.	22
Conway, Mrs. J. A. & R. P.	57
Conway, Estate of P. J.	22
Cordry, Frank	22
Cornish, F. V.	22
Cremetti, Battista	22-23
D.	
Day, Chas. E.	23
Day, C. E.	23
Day, L. S.	23
Day, H. H., C. E., and Leland S.	51
DeSouza	23
DellaMonica, Modesto	23
DellaMonica, and Sciarini	27
Dickson, John	24

Name	Page No.
Dill, Metzger and Edwards	24
Dobson, W. and G. J.	24
Douglas County Farmers Bank	47
E	
Eates, Frank W.	24
Evans, Bertha Simpson	24
F	
Faber, J. P.	24
Fallon, Ira	24-25-48-56-60
Farrall, Mrs. J. C.	25
Farrall, Mary Parker	25
Fox Ditch Company	25
Francisconi, Mrs. Ermina	26
Friedhoff, George W.	26
Fulstone, Chas. W.	58
Fulstone, F. M. Inc.	26-49
Fulstone, Annie M.	26
Fredericks, John F.	26
G	
Gale, Mrs. H. B.	27
Gare, Walter	27
Gallagher, J. B.	27
Gallagher, Katie et al	27
Gallagher, Peter, Paul et al	27
Gallagher, Mary et al	27
Gander, A. W.	28
Gardiner, Mr. and Mrs. Wm.	28
Gibson, W. A.	28
Giaci, Maurizio	28
Girol, Ugo and Guilio	28
Green, M. J.	28
Greenwood Ditch Company	28-29
Gronco, Chas.	29
Grulli, A. and Son	29
Grulli, A. and M.	29
Guild, Penrose and West	29
H	
Hall, Fred A.	30
Hay, Thos. and G. M.	30
Hay, Thomas	49
Henrichs, Peter	30
Hilburn, James	30
Hilburn, Mae	30
Hinds, Chas.	30
Hunnewill, S. H. and Camille Morris	52
Hunnewill, S. E. and Morris, Millie H.	30
Hunnewill, S. H.	49

Name	Page No.
J.	
Jaunasaras, and Azcarraga	31
Jeppeson, Joseph	31
Jessen, Hans C.	31
Johnston, Andrew	31
Johnston, James	31
Johnston, Bertha	31
Johnston, Chas. B.	31
Johnston, Florence V.	31
Jones, David S.	57
K.	
Krauspe, Hans	31
Kirkwood, C. M.	57
Kirkwood, Pearl	58
L.	
Lawrence, Arthur and F. H.	58
Lewis, Annetta D.	32-69
Logan, Mrs. C. B. and Annetta Hillygus	32
Lommori, Fred	32
Lynch, Sophia	32
Lyon County	32
Lyon County Bank	32-33
M.	
Maionchi, Arthur and Melio	33
Manha, Antone	33
Mann, J. S.	34
Martin, Mrs. Alice	34
Mason Valley Bank (R. Penrose)	34
Masterson, Clara	34
Mathews, J. R.	34
Menesini and Tognetti	34
Mickey Ditch Company	34-35
Miller, Laura Dickinson	35
Mono Land and Livestock Company	56
Morgan, H. S.	35
Morgan, W. H.	35
Mc.	
McAllister, J. A.	35
McAllister, James	60
McGowan, J. G.	35
McGowan, W. R. and J. G.	36
McGowan, W. R.	36
McKay, Eliza	39
McKay, James T. and Alta	36
McKay, James T.	60
McKay, David	58
McVicar, John and Christina	36
McVicar, G. C.	36
McVicar, Neil	36

Name N.	Page No.
Nagel, John	37
Nielson, Ester and Geo. A.	37
Nielson, Mrs. N. P.	37
Nemith, Jennie	37
O.	
Oakey, R. H.	37
P.	
Pacific Coast Joint Stock Land Bank	49
Parker, George	37-70
Penrose, Herbert	37
Penrose, Wm.	38
Perry, Oliver A.	68
Perry, Chas. O.	38-69
Philatro, Mrs. A. B.	57
Pitt, A. A.	38
Pimental, M.	58
Plymouth Land and Livestock Company	38-49-54
Plummer, George	39
Podi, L.	39
Poli, Felice	39
Powell, Edmund	39-59
Powell, Mimmie M.	59
Pratt, Edgar C.	39
Pursel, Arthur et al	39
Pursel, H. M.	40
Pursel, Wilton	40
R.	
Rallens, Sarah Jane	40
Regli, Paul	66-69
Roach, W. H.	47
Rosaschi, Amtro	40
Ross, Thomas	41
Rosselli, Victor and Olga	41
S.	
Salles, Bertrand	41
Sario, Joe	50
Scatina, Carlo	41
Sciarani, A. and S.	41
Scierine, Joe	42-50
Schacht, Katherine	41
Schreck, Henry, Frank and Joe	42
Settalmeyer, F. W.	42
Silva, A. B.	42
Simpson, Frank W. Sr.	43
Simpson, F. W.	48-55
Simpson, Marion D.	43
Snyder, Jerry C.	43
Spragg-Woodcock Ditch Company	43
Stewart, Oline	58
Stearney, F. O.	43

Name	Page No.
Strossider, I. A.	44-50
Sturgeon, A. G. and Maude	44
T.	
Tamagni, Antone	44
Tamagni, Antone and Son	44
Terry, G. M.	53
Terry, R. C.	45-57
Trankle, L. W.	45
V.	
Van Fleet, A. J.	45
W.	
Wamsley, Florence Williams	45
Walker River Irrigation District	56
Walsley, Mamie Williams	45
Williams, Tobe.	47
Williams, Henry	45
Wilkerson, Lee	46
Wilson, J. I.	46
Wilson, Lillie B., G. E., and Queen Wilson Dukes	46
Wiss, Hester Estate of	46
Wichman, Bros.	46
Wichman, John H. and James H.	69
Y.	
Yeager, J. D.	47-66
Yparraguirre, Paul	58

IN THE DISTRICT COURT OF THE UNITED STATES OF AMERICA,

IN AND FOR THE DISTRICT OF NEVADA

Filed April 15th, 1936
O. E. Bernham, Clerk.

UNITED STATES OF AMERICA,
Plaintiff,

-vs-

IN EQUITY.

C-125

WALKER RIVER IRRIGATION DISTRICT, a corporation, JOHN A. BELLER, ANTELOPE VALLEY LAND & CATTLE COMPANY, a corporation, ARTHUR PITTS, WILLIE PITTS, H. F. POWELL, MRS. ELIZABETH CHICHESTER, B. H. CHICHESTER, JAMES POWELL, MRS. ELIZA MCKAY, MRS. SARAH CAGNEY, VIGIL CONNELL, HUNNEWELL LAND & LIVESTOCK COMPANY, a corporation, JAMES MCKAY, FRANK SIMPSON, TRUCKEE RIVER GENERAL ELECTRIC COMPANY, a corporation, H. W. SETTLEMAYER, A. SETTLEMAYER, F. SCHRAGT, THOMAS BERRY, JOE ALLARD, SAM FALES, HENRY RUBE, EDDIE RUBE, JOE SORERINE, A. DELLAMONICA, MODESTO DELLAMONICA, FRANK TPARRAGUIRRI, MRS. MINNIE PERENTAL, MONO LAND & LIVESTOCK COMPANY, a corporation, C. C. LOOSE, MRS. ANNE B. PHILATRO, FRED FREDERICKS, G. B. DAY, MRS. H. P. DAY ESTATE, PLYMOUTH LAND & LIVESTOCK COMPANY, a corporation, LELAND DAY, C. M. KIRKWOOD, A. S. BRYANT, LORENE WEDETZ, A. W. BRANDON, MRS. N. V. SINNARON, C. E. DAY, FRANK W. CHICHESTER, DAVID MCKAY, MRS. BERTHAND

SALLES, MRS. OLIVE STEWART, LOUISE
SCANIVINO ESTATE, JOSEPH SCANIVINO, R. C.
TERRY, FRED DUNN, FRANK YPARAGUIRRE, HENRY
BAKER, R. S. BHOOS, D. J. BUTLER, A. JENSEN,
PATRICK J. CONWAY, BATTISTA CEMETTI, A.
CHARLEBOIS, LOUIS SARONI, MODESTO DELLANONICA,
MARIA DELLANONICA, ROSIE DELLANONICA, KATIE
DELLANONICA, ULISEE DELLANONICA, CAMPSTON &
MACQUET, A. H. JANLON, CLARA MASTERSON,
HARRIET ESTES, HUMPHRELL LAND & LIVESTOCK
COMPANY, a corporation, J. H. FLENEY, MRS.
AMANDA FENILI, JOHN F. FREDERICKS, FOX DITCH
COMPANY, a corporation, C. W. GALLAGHER, J. E.
GALLAGHER, J. B. GALLAGHER, T. F. GALLAGHER,
J. C. GALLAGHER, ED. HORNLEBET, A. SCOSSA, A.
SCLARINI, WM. SCHACHT, C. W. RYATT, FLORA
NICOLAS, F. H. KNEJYER, H. H. STECK, F.
ROBINSON, CARLO SCATINA, CHARLES ALTMAN,
PURSEL ESTATE, H. C. GUILD, KATE SMITH GAGE,
JOHN B. GALLAGHER, W. F. FREEMAN, JOE FABER,
ANDY JOHNSON, MAEY GALLAGHER, PERAZZO BROTHERS,
P. J. CONWAY, EDWARD FREDERICK WADE, ESTHER
SARA WADE, KATHLEEN I. GALLAGHER, PETER
GALLAGHER, PAUL H. GALLAGHER, JOHN GALLAGHER,
FRED LAYTON, J. G. GINDORS, A. W. GAIDER, M.
J. GREEN, IRA FALLON, GREENWOOD DITCH COMPANY,
a corporation, G. SCALIA, W. A. PURSEL,
GEORGE FRELHOFF, FRANK J. MATHENS, JOSEPH
MATHENS, W. H. SPRAGG ESTATE, J. E. GALLAGHER,
H. C. KENNA, C. A. BARRETT, GEORGE F. BATCHELDER

FRANK HANSON, HENRY HANSON, EDWARD RHEMEYER,
JOHN SHEHADY, P. DOMINGI, JOE SCURRINE,
ELMER HANSON, G. F. ALLUM, MRS. ADELINE
HILBURN, PETER HENRICKS, CHARLES B. JOHNSON,
MENSIN & TOMETTI, MATTIE F. FRENDEL, G. B.
LOGAN, ANTONIO MANHA, J. AROUSE, ANNETTA D.
LEWIS, PETER HEITHAN, H. S. MORGALI, JAMES
H. WICHMAN, JOHN H. WICHMAN, MICKLEY DITCH
COMPANY, a corporation, T. F. FITZPATRICK,
GEORGE OSBORNE, MRS. EMMA OSBORNE, H. A.
LANCASTER, J. M. LANCASTER, WILLIAM SCOSSA,
JOE SCIRENIA, FRANK LUCA, FRS. MELARKEY, PETE
DOLICO, JOHN PERAZZO, WILLIAM SCATEA, LOUISE
MCGOWAN, RAY MCGOWAN, E. ARSCHILLAN, A. B. SILVIA,
CARLO DANBOGETATA, MARONCHI BROTHERS MABEL
PLUMER, GEORGE PLUMER, RAY McVICAR, MELL Mc
VICAR, CHAS. C. PERLY, GEORGE W. FRIEDHOFF,
DANIEL WILTON PULSEL, HENRY ARTHUR, IRA FALLON,
N. F. BERTRAND, MRS. SARAH JANE RAWLINS,
WILLIAM M. PENROSE, MRS. NELLIE NEILSON, REYNOLD
J. PENROSE, MRS. MARY E. YOUNG, AMBRO ROSASCHI,
THOS. ROSS, FRANK ROBINSON, W. F. READING, G.
M. READING, GEORGE H. FULSTONE, W. H. ROACH,
CECIL DUKHAM, PETER SAVANI, A. GULLI, FRANK
W. SIMPSON, FRED FULSTONE, JOE FULSTONE, ARTHUR
MAIONCHI, NELLIO MAIONCHI, L. U. SANTINI, LIZZIE
HERONYMOUS, J. C. SNYDER, JOHN SNYDER, GUS
WILLIAMS, HENRY A. WILLIAMS, FLORENCE WILLIAMS,
MAMIE C. WILLIAMS, DORA WILLIAMS, SPRAGG &
WOODCOCK DITCH COMPANY, a corporation. C. C.

PERRY, H. F. HENTRAID, MRS. A. F. McLEOD, C. A.
McLEOD, J. B. GALLAGHER, MRS. G. W. WEBSTER,
S. McCROSLEY, LETTIE SHELTO, F. S. COX, G. F.
WILLIS, G. L. NICHOLAS, JOHN LAFFERSHEILER, H.
DELLAMONICA, GEORGE WELSH, L. SLEWIS, W. F.
CAMPBELL, FRANK DOWARD, JOHN SNYDER, C. E.
KINGSLEY, H. M. HANSON, J. N. WELSH, J. G.
McGOWAN, ISAAC A STROSNIDER, F. O. SPICANEY
ARICE L. MARTI, ANTONIO GAMACINI, THE PLYMOUTH
COMPANY, a corporation, NELLIE J. WHITEHEAD,
BERTHA ANN JOHNSON, G. W. WILSON, J. G. WILSON,
W. R. McGOWAN, J. W. WILSON, J. G. McGOWAN,
MRS. LOUISE McGOWAN, EMILIO ALAZZI, HESTER
WEST, SOPHIA E. LYNCH, JOHN McVICAR, F. B.
MANN, MARGARET SCHOOLEY, JAMES T. McKAY, JOHN
F. YPARRAGUIRRE, FRANK YPARRAGUIRRE, JOSEPH
YPARRAGUIRRE, GEORGE PARRER and JOHN DOE,
RICHARD DOE, SIMON JOE, JANIE DOE and SARAH
ROE, whose true names are to the plaintiff
unknown,

Defendants.

DE C R E E

This suit was commenced on July 3, 1924. The plain-
tiff thereafter filed an amended complaint to which amended
complaint the several defendants filed their answers and cross
complaints.

The parties to said suit were represented by attor-
neys as follows:

by George Springmeyer, United States attorney for the District of Nevada, and subsequently by his Successor, H. H. Atkinson, United States attorney for said District, and by Cole L. Harwood and Ethelbert Ward, special attorneys for the plaintiff,

William M. Kearney represented the following defendants:

Ernest Aeschlimann; Emillio Aiazzi; J. Arouze; Mrs. C. Baker, successor to Henry Baker; Carlo Barbagelata; W. L. Blackwell; Dora Williams Borge; August Bunkowski, successor to F. W. Simpson; Cecil Burkham, and Peter Savini, co-partners doing business under the firm name and style of Burkham & Savini V. S. Connell; Mrs. M. E. Conway and Mrs. A. G. Sturgeon, Executrices of the Estate of Patrick J. Conway, Deceased; Frank Cordrey; Battista Cremetti; F. Dill, C. Metzger and B. F. Edwards doing business as Dill, Metzger & Edwards; Fred Dunn; Frank W. Estes, Successor to Harriet Estes; Bertha M. Evans (sued as Bertha Simpson), Successor to Frank Simpson; Joe Faber; Ira Fallon; Mrs. J. C. Farrel; Mrs. Ermina Francisconi, successor to Amanda Fenili; J. F. Fredericks; Geo. W. Friedhoff, sued as George Freidhoff; Fred Fulston; G. H. Fulstone, sued as George H. Fulstone; Mr. and Mrs. Wm. Gardiner; Mrs. Kate Gibbons, sued as J. G. Gibbons; Ugo Giorgi and Guilio Giorgi, co-partners doing business under the firm name of Giorgi Brothers, successor; to D. J. Butler; A. Glock, successor to Mrs. Mary E. Young; M. J. Green; Greenwood Ditch Company, a corporation; A. Grulli, Menina Grulli and Manuel Grulli (sued as A. Grulli); Thomas Hay; PETER Henrichs; Mrs. Adeline Hilbun; James Hilbun; Chas. Hinds; Joe Juansaras, John Juansaras and Joe Azcarraga (successors to F. W. Simpson); Joseph Jeppesen, successor to J. P. Perazzo; Hans C. Jesson, successor to Frank W. Simpson; Andrew Johnston; Bertha Johnston; Mattie P. Kramel; Annatta D. Lewis; C. B.

Logan; Fred Lomori; sued as Fred Lamson, Antone Manha; Alice
Martin; Clara Masterson; Guilio Menesini and Earnesto Tognetti/(a
doing business under the firm name of Menesini & Tognetti
partnership, sued as Minesini & Tonitti); Mickey Ditch Company,
a corporation; Mrs. Laura Dickinson Miller, a successor to
Plymouth Company; J. G. McGowan; Louise McGowan, (Mrs. T. H.);
W. R. McGowan; John Nagel, successors to Bertha Ann Johnson; Estes
S. W. Neilson; Mrs. N. P. Neilson; A. M. Nesmith and Jennie
Nesmith, his wife, successors to Plymouth Company; R. H. Oakay;
Geo. Parker; Mrs. Mary J. Parker, Successor to J. O. Parker,
Herbert Penrose, successors to Wm. Penrose; Reynold Penrose; Wm.
M. Penrose; C. C. Perry; Mrs. Anna B. Philatro; George Plummer,
Jr.; F. Poli, successor to Mrs. Lizzie Hironymous; Arthur Pursel;
(successor to Morris Pursel); H. M. Pursel; Wilton Pursel,
successor to Morris Pursel; Mrs. Sarah Jane Rallens; W. H.
Roach; Ambro Rosaschi; Amos Santina, successor to L. D. Santina;
Carlo Scatena; Joe Sceirine; H. W. Schacht; A. B. Silva, sued
as A. B. Sillia; Frank W. Simpson; Spragg & Woodcock Ditch Com-
pany, a corporation; F. O. Stickney; I. A. Strosnider; I. A.
and Fred Strosnider; A. D. Sturgeon and Maude Sturgeon, succes-
sors to P. J. Conway and H. F. Swasey and S. W. Gregory; A.
Tomagni, sued as Antone Gagnagni; Mrs. Lydia Trankle; A. J. Van
Fleet, successor to A. H. Barlow and Wm. Penrose estate; Fred
Wade, sued as Edward Frederick Wade; Walker River Irrigation
District, a corporation; Florence Williams Walmsley, sued as
Florence Williams, Mamie Williams Walmsley; L. L. Wedertz; Henry
Williams, George F. Willis, administrator of the Estate of Hes-
ter Wise, deceased; George W. Wilson; J. I. Wilson, sued as J. W.
Wilson; William G. Wise, successor to H. W. (Wm.) Schacht; J.
D. Yeager, J. W. Wilson.

George L. Sanford represented the following defendants:

Leon Auchoberry (Successor to H. F. Powell); Fred J. Brooks; L. R. Bassman; Elizabeth Chichester; Bruce Chichester; A. and F. Charlebois; Roy G. Chichester; Frank Compston; James and Hachquet Compston; Douglas County Farmers Bank, a corporation; Estate of John B. Gallagher, deceased, C. W. Gallagher, Elizabeth Gallagher DeSousa, et al; Fox Ditch Company, a corporation; Penrose and West Guild; Charles Groso; Kate Smith Gage; Fred A. Hall; S. H. Hunnewill and Millie Morris; A. Jensen, Jr.; Hans Krauspe; J. S. Mann; Mono Land & Livestock Company, a corporation; H. S. Morgan; W. H. Morgan; Arthur and Melio Maionchi; F. B. Mann; John Menza; Eliza McKay; Geo. C. McVicar; Jas. T. and Alta M. McKay; Neil McVicar; Mrs. C. A. McVicar; James McAllister; A. A. Pitts; Minnie M. Powell; Edmond Powell; F. W. Settelmeyer; Schacht, Settelmeyer and Settelmeyer; Nellie Sunstedt; J. C. Snyder; Louis Saroni; Schreck Bros.; Bertrand Salles; The Plymouth Land and Stock Company, a corporation; G. M. Terry; R. C. Terry; Thomas Williams; Lee Wilkerson; James H. and John Wichman.

Green & Lunsford represented the following defendants:

Antelope Valley Mutual Water Company, a California corporation; Mary E. Conway; Richard P. Conway; Charles E. Day; James H. Day; Leland S. Day; Charles M. Kirkwood; Idelle Balzar, Pearl Kirkwood, Lotta Twelves; Mrs. A. B. Philatro; David S. Jones.

W. H. Metson, with E. B. Mering, as counsel, represented the following defendants:

Adel Balzar; Mary A. Conway; Richard P. Conway; Leland Day; C. E. Day; C. M. Kirkwood; Mrs. C. M. Kirkwood; Lotta Twelves.

At the hearings, these defendants and their counsel were represented by Green & Lunsford.

Thomas F. Nbran and Sardis Summerfield originally represented Minnie M. Powell, as the successor in interest of James Powell, who was subsequently represented by George L. Sanford.

W. K. Watson represented Bertrand Salles, sued herein as Mrs. Bertrand Salles. This defendant and his counsel were represented at the hearings by George L. Sanford.

Arthur F. Lasher represented Joseph P. Perazzo, successor in interest to Perazzo Brothers. These interests were, during the pendency of the suit, acquired by the Bank of Nevada Savings and Trust Company and were represented by Thatcher and Woodburn and William Forman.

George B. Thatcher and William Woodburn, with William Forman as counsel, represented Sierra Pacific Power Company, successor to Truckee River General Electric Company, Bank of Nevada Savings and Trust Company, Antelope Valley Land and Cattle Company, and originally represented Antelope Valley Mutual Water Company, which was subsequently represented by Green and Lunsford.

This suit was referred to B. F. Curler, appointed by the Court on March 12, 1928, as Special Master in Chancery, to take testimony in the suit and report to the court " as to conclusions of fact and of law and as to the form and substance of the decree to be entered." Testimony was thereafter taken by said Special Master and documentary evidence received. Before the completion of the taking of testimony said B. F. Curler resigned and Robert H. Price was appointed by the Court Special Master in his stead with like instructions and powers as those given to said B. F. Curler. Upon the appointment and qualification of said Robert H. Price as Special Master, further hearings were had, the cause was argued by counsel for all

of the parties to the suit and on July 24, 1931, submitted for decision. The special Master thereupon prepared and submitted to the attorneys for the several parties to the suit, a proposed report, findings of fact and conclusions of law and decree, for the purpose of enabling corrections of descriptions and in other minor matters to be made. Thereafter the cause was, at the request of the attorneys for the several parties, reopened for the presentation of further evidence respecting other rights than those which had been determined in the proposed decree and further hearings were had and evidence, oral and documentary, presented. Thereafter the cause was further argued by counsel, corrections in and additions to the proposed decree were made and the cause again submitted to the Special Master. The Special Master thereupon made his report to the Court, submitting proposed findings of fact, conclusions of law and decree. Objections having been made thereto by several parties to the suit, the Court ordered a hearing at Carson City, Nevada, on May 22, 1933, at which hearing arguments were presented at length by the attorneys representing the several parties to the suit and the cause was submitted to the Court for decision. The Court, on May 27, 1933, referred the matter to the Special Master to take further testimony respecting claimed rights of certain parties. Thereupon further hearings were had and redrafted findings of fact, conclusions of law and decree were submitted to the Court. The Court thereafter rendered an opinion upon the questions of law involved in the suit and re-referred the matter to the Special Master for redrafting of the findings of fact, conclusions of law and decree. The Special Master, pursuant to the direction of the Court, resubmitted to the Court and to the attorneys for the several parties to the suit redrafted proposed findings of fact, conclusions of law and decree. Objections to the same were filed and argued before the

Court in San Francisco, California, and finally submitted on January 10, 1936. The Court, having considered the arguments of counsel and the evidence and having made its findings of fact and conclusions of law, orders, adjudges and decrees as follows:

RIGHTS OF THE UNITED STATES OF AMERICA

1. The plaintiff, United States of America, is hereby adjudged to be the owner of the several rights acquired by appropriation in and to the waters of Walker River for use upon Walker River Indian Reservation in the State of Nevada as set forth in the following tabulation, which shows in columns reading from left to right the years in which the several rights of appropriation accrued, the amounts of water expressed in cubic feet per second at the point of diversion acquired in such years respectively, and the number of acres irrigated under such appropriations.

<u>Priority</u>	<u>Cu. Ft. per Sec.</u>	<u>Acres irrigated</u>
1859	26.25	2100.00
1868	1.70	305.95
1872	3.55	295.00
1875	6.15	522.00
1883	9.50	625.00
1886	1.02	47.00

*180 day season
Apr. 1 to Sept. 30
This is omitted
by Order listed
in back of Decree*

RIGHTS OF DEFENDANTS RECOGNIZED IN DECREE NO. 731

II. The parties defendant to this suit, or their successors in interest, hereinafter in this paragraph II. mentioned whose rights were adjudicated for them, or their predecessors in interest, in the decree of this Court in the suit entitled, "Pacific Livestock Company, a corporation, Plaintiff, vs. T. B. Rickey, et al, Defendants" in Equity No. 731, are hereby severally

adjudged to be the owners of certain rights acquired by appropriation in and to the waters of Walker River and/or its tributaries and are hereby decreed the rights as appropriators as set forth in the following tabulation, which gives in separate columns reading from left to right the name of the present owner of an existing right, the name of the stream from which the appropriation was made, the year when the right of appropriation accrued, the amount of water expressed in cubic feet per second to the use of which the owner is entitled at the point of diversion, the number of acres irrigated by such water and the description of the land to which the appropriated waters have been conducted or applied to a beneficial use. All of the land below described is situated in townships north and ranges east of Mount Diablo Base and Meridian and the designation "M. D. B. & M." is made a part of each description of land as fully as if specifically set forth. Where the number of acres described under the several priorities is in excess of the number of acres irrigated, it is understood that the number of acres irrigated are included in the specific description of the land and that the land to be irrigated from the several priorities is the number of acres specifically set forth under "No. of acres irrigated".

Owner	Stream	Year of relative priority	Amount In cubic feet per Second	No. of ACRES irrigated	Description of Land
1- Aeschlimann, Ernest, Successor to N. B. Kyker,	Walker	1872	.72	60	S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 5; and N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 8; T. 13, N., R. 25 E.
	River	1885	.20	17	
		1895	.17	14	
2- Alazzi, Emilie, Successor to Henry Weed,	Walker	1874	.57	48	NE $\frac{1}{4}$, Sec. 28; SE $\frac{1}{4}$, Sec. 19; W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 20;
	River	1879	4.94	412	

1885 .20

17

W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 29; E $\frac{1}{2}$ of W $\frac{1}{2}$, Sec. 31; T. 14 N., R. 26 E.

Antelope Valley Mutual Water Company,

West Walker River

1862 .64

40

NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 1; T. 8 N., R. 22 E.

East Side

1862 1.92

120

E $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 36; T. 9 N., R. 22 E.

1862 1.60

100

N $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 6; T. 8 N., R. 23 E. SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 31; T. 9 N., R. 23 E.

1862 .96

60

SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 18; T. 8 N., R. 23 E.

1862 .48

30

SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 24; T. 9 N., R. 22 E.

1862 2.44

153

S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 30; N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 31;

1862 1.21

76

S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 31;

1862 1.28

80

N $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 32; T. 9 N., R. 23 E.

1863 2.56

160

SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 6; E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 7; T. 8 N., R. 23 E.

1863 2.56

160

E $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 19; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 30;

1863 7.52

470

E $\frac{1}{2}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 20; E $\frac{1}{2}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 29; NE $\frac{1}{4}$ of N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 32;

1863 1.92

120

W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 20; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 29;

1863 5.76

360

N $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 30; E $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 19;

1863 8.96

560

SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 29; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$

			of SE $\frac{1}{4}$, Sec. 30; N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 31; NW $\frac{1}{4}$, Sec. 32; T. 9 N., R. 23 E.
1863	.19	12	NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 24;
1863	2.50	156	W $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 24; T. 9 N., R. 22 E. NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 19; T. 9 N., R. 23 E.
1863	1.92	120	E $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 13;
1863	2.88	180	W $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 24; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 25;
1863	2.56	160	SE $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 24; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 25;
1863	.56	35	NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 13; T. 9 N., R. 22 E.
1863	3.2	200	SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 5; S $\frac{1}{2}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 6;
1863	1.92	120	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 5; S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 6;
1863	1.28	80	NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 8; N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 7;
1863	1.28	80	SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$; Sec. 7;
1863	1.04	65	E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 7; T. 8 N., R. 23 E.
1863	1.85	116	E $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 19; T. 9 N., R. 23 E.
1863	2.56	160	NE $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 5; T. 8 N., R. 23 E. SW $\frac{1}{4}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 32;
1864	1.92	120	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 19; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 30;
1864	.64	40	NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 29; T. 9 N., R. 23 E.
1864	.96	60	S $\frac{1}{2}$ of SE $\frac{1}{4}$ of Sec. 25;
1864	.64	40	NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 21;

1864	.96	60	N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 36; T. 9 N., R. 22 E.
1864	.64	40	NW $\frac{1}{4}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 5; N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 6;
1864	2.56	160	S $\frac{1}{2}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 6;
1864	1.28	80	SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 7;
1864	1.28	80	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 9;
1864	1.28	80	SW $\frac{1}{4}$, Sec. 8; NW $\frac{1}{4}$, Sec. 17;
1864	1.92	120	E $\frac{1}{2}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 8;
1864	2.56	160	NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 5; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 6; T. 8 N., R. 23 E. SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 31; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 32; T. 9 N., R. 23 E.
1864	-1.28	80	E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 17;
1864	1.92	120	SE $\frac{1}{4}$, Sec. 17;
1864	1.20	75	NE $\frac{1}{4}$, Sec. 20; T. 8 N., R. 23 E.
1864	1.28	80	E $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 13; E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 12; T. 9 N., R. 22 E. NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 7;
1864	1.28	80	N $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 31;
1864	2.56	160	N $\frac{1}{2}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 31;
1864	.96	60	SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 31;
1864	.16	10	S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 31; T. 9 N., R. 23 E.
1865	.40	25	SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 1; T. 8 N., R. 22 E.
1865	1.28	80	S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 7;
1865	1.28	80	W $\frac{1}{2}$ of NE $\frac{1}{4}$; Sec. 17;
1863	.64	40	S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 8;

1868	.32	20	NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 5;
1869	.64	40	SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 8;
1870	1.28	80	E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 8;
1874	.88	55	SE $\frac{1}{4}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 5; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 8;
1876	.64	40	W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 16;
1876	.64	40	W $\frac{1}{2}$, Sec. 21; E $\frac{1}{2}$ of SE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 20; T. 8 N., R. 23 E.
1878	1.04	65	N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 7;
1878	22.08	1380	Sec. 7; Sec. 18 and part of Sec. 19;
1878	1.61	101	Sec. 8;
1878	3.68	230	SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, NW $\frac{1}{4}$, Sec. 17; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 20;
1882	3.68	230	Sec. 17; NE $\frac{1}{4}$ of NW $\frac{1}{4}$; Sec. 20;
1882	3.20	200	SE $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$; E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 20;
1882	1.28	80	Secs. 20; 29; 32; T. 9 N., R. 23 E.
1882	.64	40	E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 20; W $\frac{1}{2}$, Sec. 21;
1886	1.92	120	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 17; E $\frac{1}{2}$ of SE $\frac{1}{4}$; Sec. 18; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 20;
1886	.64	40	E $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 17; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 20;
1888	.64	40	W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 17;
1889	1.68	105	SE $\frac{1}{4}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 5; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 8;
1890	1.28	80	E $\frac{1}{2}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 17;
1890	.32	20	NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 20;
1890	.32	20	S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 20;

	1891	.64	40	W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 16;
	1895	.32	20	SE $\frac{1}{4}$, Sec. 17;
	1896	.64	40	E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 20;
	1897	2.56	160	E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 8; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 9; T. 8 N., R. 23 E. SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 32; T. 9 N., R. 23 E.
	1897	.64	40	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 16;
	1900	.64	40	NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 8; N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 7; T. 8 N., R. 23 E.
	1902	5.60	350	W $\frac{1}{2}$ of W $\frac{1}{2}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 28; E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 29; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 33; E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 20; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 21; T. 9 N., R. 23 E.
West Walker River	1862	.16	10	W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 30;
	1862	.32	20	S $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 7;
West Side	1862	.32	20	N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 28; N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 29; T. 8 N., R. 23 E.
	1863	2.41	151	E $\frac{1}{2}$ of SE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 12; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 13; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 14; T. 9 N., R. 22 E.
	1863	1.28	80	NW $\frac{1}{4}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 19; T. 8 N., R. 23 E.
	1863	.32	20	NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 24;
	1863	2.60	163	E $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 13;
	1863	.64	40	NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 24;
	1864	.38	55	N $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 36; T. 9 N., R. 22 E.
	1864	1.32	83	N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 1; T. 8 N., R. 22 E. S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 36;
	1864	5.66	354	NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 2;

1864	1.10	69	SE $\frac{1}{4}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 25; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 36; T. 9 N., R. 22 E.
1864	2.32	145	S $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 35; SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 34; T. 10 N., R. 22 E.
1864	1.92	120	W $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 24;
1864	.27	17	NW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 36;
1864	5.02	314	E $\frac{1}{2}$ of SE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 12; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 13; NE $\frac{1}{4}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$, Sec. 14; T. 9 N., R. 22 E.
1864	2.50	156 $\frac{1}{2}$	N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 28; N $\frac{1}{2}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 29, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 20; T. 8 N., R. 23 E.
1864	1.60	100	Between old and new state lines.
1864	17.60	1040	NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 4; E $\frac{1}{2}$ of E $\frac{1}{2}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 5; SE $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 8 T. 8 N., R. 23 E. N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 31; T. 9 N., R. 23 E. S $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 12; N $\frac{1}{2}$ of NW $\frac{1}{4}$; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 13; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 36; T. 9 N., R. 22 E. SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 7; W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 16; SW $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 33; T. 9 N., R. 23 E.
1865	.36	23	N $\frac{1}{2}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 1; T. 8 N., R. 22 E.
1866	1.92	120	S $\frac{1}{2}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 12;
1870	.32	20	S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 25; T. 9 N., R. 22 E.
1872	.68	43	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 19; W $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 30; T. 8 N., R. 23 E.

	1872	2.00	125	N $\frac{1}{2}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 24; T. 8 N., R. 22 E.
	1874	1.28	80	S $\frac{1}{2}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 12; T. 9 N., R. 22 E.
	1878	1.69	106	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 19; W $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 30
	1878	1.04	65	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 30;
	1878	.81	51	SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 30;
	1878	.30	19	NE $\frac{1}{4}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 20; T. 8 N., R. 23 E.
	1878	.64	40	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 6; T. 9 N., R. 23 E.
	1878	.09	6	NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 20;
	1878	.40	25	SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ OF SW $\frac{1}{4}$, Sec. 19, T. 8 N., R. 23 E.
	1882	3.43	217 $\frac{1}{2}$	S $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 2; E $\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 11;
	1882	.20	13	NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 25;
	1882	10.14	634	Sec. 1; N $\frac{1}{2}$ of N $\frac{1}{2}$, Sec. 12; T. 9 N., R. 22 E.
	1890	.43	30	E $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 25;
	1899	.32	20	N $\frac{1}{2}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 1; T. 8 N., R. 22 E.

3-Archer, L. J., Successor to Louis Saroni,

West Walker River	1877	9.60	600	Frac. S $\frac{1}{2}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 1; Frac. SE $\frac{1}{4}$ OF NW $\frac{1}{4}$, NE $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 12; T. 10 N., R. 23 E. SW $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 5; S $\frac{1}{2}$, NE $\frac{1}{4}$ OF NE $\frac{1}{4}$, SW $\frac{1}{4}$ OF NW $\frac{1}{4}$, Frac. NW $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 6; T. 10 N., R. 24 E.
-------------------	------	------	-----	---

4 Arouzas, Justin, Successor To J. C. Snyder,

West Walker River	1864	.24	15	SW $\frac{1}{4}$, Sec. 35; E $\frac{1}{2}$ of SE $\frac{1}{4}$, and SE $\frac{1}{4}$ OF NE $\frac{1}{4}$, Sec. 34;
	1870	.64	40	T. 12 N., R. 25 E.
	1872	.64	40	
	1877	.32	20	

5- Amarez, J., Successor to Plymouth Company.

West	1862	.004	.33	W $\frac{1}{2}$ of E $\frac{1}{2}$ of NW $\frac{1}{4}$ of Sec.
Walker	1863	.268	22.	36; T. 11 N., R. 23 E.
River	1868	.048	4.	
	1878	.094	8.	

0.44
3433

6- Baker, Estate of Henry, Successor to Henry Baker,

East	1877	1.46	91	SW $\frac{1}{4}$ OF NW $\frac{1}{4}$, AND W $\frac{1}{2}$ of SW $\frac{1}{4}$,
Walker	1880	.62	39	and SE $\frac{1}{4}$ OF SW $\frac{1}{4}$, Sec. 25;
River				T. 13 N., R. 25 E.

7- Bank of Nevada Savings and Trust Company, Successor to John B. Gallagher (per J. P. Perazze).

Walker	1873	.77	64	W $\frac{1}{2}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of
River	1882	2.33	197	NE $\frac{1}{4}$, SW $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 6;
	1885	1.41	117	T. 14 N., R. 25 E.
	1892	2.48	207	S $\frac{1}{2}$ of N $\frac{1}{2}$, Sec. 31; T. 15
	1897	1.53	127	N., R. 25 E.

8- Bank of Nevada Savings and Trust Company, Successor to John B. Gallagher (per J. P. Perazze),

Walker	1873	1.00	83	NE $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$,
River	1882	.50	42	Sec. 5; NW $\frac{1}{4}$ OF SW $\frac{1}{4}$, Sec.
	1892	1.00	83	4, Frac. NE $\frac{1}{4}$ OF SW $\frac{1}{4}$, Sec. 4, lying West of N. C. B. R. R.; T. 14 N., R. 25 E.

9- Hasman, Laurence, Successor to Peter Heitman,

Walker	1862	1.20	100	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 2; NW $\frac{1}{4}$
River	1863	2.26	188	OF NW $\frac{1}{4}$; Sec. 11; SE $\frac{1}{4}$, E $\frac{1}{2}$
	1870	1.98	165	of SW $\frac{1}{4}$, Sec. 3; Frac. NE $\frac{1}{4}$, SW $\frac{1}{4}$ OF NW $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. E $\frac{1}{2}$ of SW $\frac{1}{4}$, Frac. NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Frac. SW $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 10; Frac. NE $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 15; T. 13 N., R. 25 E.

10- Blackwell, W. L. Successor to F. W. Simpson,

West	1890	.96	80	N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 34; T.
Walker				12 N., R. 23 E.
River				

11- Berge, Dora Williams (Dora Williams), Successor to William R. Penrose,

Walker	1870	.57	47.5	Frac. S $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. N $\frac{1}{2}$
--------	------	-----	------	---

River	1874	.50	42
	1880	.40	33

of SW $\frac{1}{4}$, Sec. 33; Frac. SE $\frac{1}{4}$ OF NE $\frac{1}{4}$, Frac. NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 32; T. 14 N., R. 25 E.

12 Brockhoff, C. J., Successor to Pacific Livestock Company, as to part of property,

Walker	1864	5.240	437
River	1865	2.098	175
	1870	7.963	664
	1875	16.347	1362
	1880	21.964	1830
	1885	13.958	1163
	1890	9.767	814
	1895	6.497	541
	1900	12.574	1048
	1905	16.763	1397

E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 1; E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 12; NE $\frac{1}{4}$ OF NE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 13; All of Sec. 24; N $\frac{1}{2}$ of Sec. 25; T. 14 N., R. 25 E. E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 36; T. 15 N., R. 25 E. W $\frac{1}{2}$, Sec. 6; W $\frac{1}{2}$, Sec. 7; W $\frac{1}{2}$, Sec. 18; T. 14 N., R. 26 E. W $\frac{1}{2}$, Sec. 31; T. 15 N., R. 26 E.

13 Brown, George D., Successor to C. C. Turner and Thomas Kinsley,

West	1863	.131	8
Walker	1882	.857	54
River	1884	.500	32
		<u>1.488</u>	94

Acres

NE $\frac{1}{4}$ OF SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 34; T. 11 N., R. 23 E. NE $\frac{1}{4}$ OF NE $\frac{1}{4}$, Sec. 3; Frac. NW $\frac{1}{4}$, Frac. SW $\frac{1}{4}$ SW $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 2; E $\frac{1}{2}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 10; SE $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 3; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 11; T. 10 N., R. 23 E.

14 Bunkowski, A., Successor to F. W. Simpson,

West	1890	.96	80
Walker			
River			

Frac. NE $\frac{1}{4}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 11; S $\frac{1}{2}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 2; T. 11 N., R. 23 E.

15 Burkham, C. B. Successor to Cecil Burkham and P. Sarini,

East	1888	.64	40
Walker	1897	1.28	80
River			

SW $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 13; NW $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 24; NE $\frac{1}{4}$ OF SE $\frac{1}{4}$, NE $\frac{1}{4}$, Sec. 23; T. 12 N., R. 25 E.

16 Burkham, C. B. Successor to Patrick J. Conway,

East	1870	1.60	100
Walker	1880	1.60	100
River	1890	1.96	120

NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 26; S $\frac{1}{2}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 27; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 22; S $\frac{1}{2}$ of S $\frac{1}{2}$, Sec. 21; N $\frac{1}{2}$, Sec. 28; Sec. 29; S $\frac{1}{2}$ of S $\frac{1}{2}$, Sec. 20; E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 19; E $\frac{1}{2}$, N $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ Sec. 20.

17 Charlebeis, A.,

East Walker River	1867	.14	9	NW $\frac{1}{4}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 17; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$, Sec. 8; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 7; T. 10 N., R. 27 E.
	1879	.64	40	
	1875	.50	31	
	1885	3.20	200	
	1890	.80	50	
	1895	1.12	70	SW $\frac{1}{4}$, Sec. 31; T. 11 N., R. 27 E.
				NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 23; N $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 26; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 36; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 23; SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 14; T. 11 N., R. 26 E.

Chichester, Bruce, Successor to Antelope Valley Land and Cattle Company,

West Walker River	1862	.64	40	S $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 7; T. 8 N., R. 23 E.
	1865	.08	5	SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 7; T. 8 N., R. 23 E.

18 Chichester, Frank, Successor to Roy McVicar and Neil McVicar,

West Walker River	1863	.08	5	Frac. of SE $\frac{1}{4}$ of SW $\frac{1}{4}$ of Sec. 24; T. 11 N., R. 23 E.
-------------------	------	-----	---	--

19 Chichester, Roy, Successor to Plymouth Company

West Walker River	1862	.005	.4	Frac. of NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of NW $\frac{1}{4}$, OF Sec. 25; T. 11 N., R. 23 E.
	1863	.390	32.6	
	1868	.070	6.0	
	1878	.135	11.0	

20 Compston, Frank, Successor to Margaret A. Dickinson,

West Walker River	1884	1.28	80	Frac. NW $\frac{1}{4}$ of Sec. 2; T. 10 N., R. 23 E.
	1890	.57	36	Frac. S $\frac{1}{2}$ of Sec. 35; T. 11 N., R. 23 E.
		1.85	116	

21 Compston, James, Successor to Thomas Kinsley,

West Walker River	1863	.029	2	Frac. of NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 2; T. 10 N., R. 23 E.
	1882	.193	12	

22 Connell, V. S., Successor to F. W. Simpson,

West	1890	2.88	240	S $\frac{1}{2}$ of N $\frac{1}{2}$, S $\frac{1}{2}$ of Sec. 27; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 34; T. 12 N., R. 23 E.
Walker	1895	2.88	240	
River	1900	.48	40	
	1905	.48	40	

23 Conway, Estate of P. J., (Rallen Ranch),

Walker	1867	.78	65	SW $\frac{1}{4}$, Sec. 10; E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 16; T. 14 N., R. 25 E.
River	1894	.18	15	
	1900	.24	20	
	1906	.24	20	

174 Conway, Estate of P. J., (Warren Ranch),

Walker	1880	1.08	90	E $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$, Sec. 9; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 10; T. 14 N., R. 25 E.
River	1888	.96	80	
	1900	1.44	120	

24 Conway, Estate of P. J., (Melling Ranch),

Walker	1885	.96	80	NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 7; W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 8; T. 14 N., R. 25 E.
River				

25 Conway, Estate of P. J., (Vein Ranch),

Walker	1873	.40	35	NW $\frac{1}{4}$, SE $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 8; T. 14 N., R. 25 E.
River	1879	.18	15	
	1885	.48	40	
	1905	.74	62	

26 Cordrey, Frank Successor to G. W. Wilson, J. I. Wilson and J. W. Wilson,

West	1890	.64	40	SE $\frac{1}{4}$ of Sec. 26; T. 12 N., R. 25 E.
Walker				
River				

27 Cornish, F. V., Successor to John B. Gallagher,

Walker	1868	.24	20	NW $\frac{1}{4}$, N $\frac{1}{2}$ of NW $\frac{1}{4}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$, of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Part of E $\frac{1}{2}$ of SE $\frac{1}{4}$, Containing 64.75 acres, all in section 22; T. 14 N., R. 25 E.
River	1870	1.20	100	
	1872	.80	67	
	1874	1.38	115	
	1879	1.51	126	

28 Cremetti, Battista, (Home Ranch),

East	1870	.96	60	W $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 36; E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 35; T. 13 N., R. 25 E.
Walker	1875	.64	40	
River	1895	.48	30	
	1904	.24	15	

29 Crenetti, Battista, Successor to Alice J. Martin, et al,

Walker	1869	.66	55	SW $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 2; S $\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ OF NE $\frac{1}{4}$, SE $\frac{1}{4}$ OF NW $\frac{1}{4}$, N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 3; T. 13 N., R. 25 E. SW $\frac{1}{4}$ OF SE $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 34; SE $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 33; T. 14 N., R. 25 E.
River	1874	.96	80	
	1878	.48	40	
	1900	.72	60	

30 Day, Chas. E., Successor to F. W. Simpson,

West Walker River	1890	1.44	120	N $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$, Sec. 3; NE $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 4; S $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 21; N $\frac{1}{2}$ of N $\frac{1}{2}$, SE $\frac{1}{4}$ OF NW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 28; S $\frac{1}{2}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$ Sec. 33; SE $\frac{1}{4}$ OF SW $\frac{1}{4}$, S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 34; SW $\frac{1}{4}$ OF SW $\frac{1}{4}$, Sec. 22; SW $\frac{1}{4}$ OF NE $\frac{1}{4}$, NE $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 9; T. 12 N., R. 23 E. SE $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 16; NW $\frac{1}{4}$ OF NE $\frac{1}{4}$, Sec. 21; T. 12 N., R. 25 E.
-------------------	------	------	-----	--

31 Day, G. B., Successor to F. W. Simpson,

West Walker River	1890	.48	40	NE $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 3; T. 11 N., R. 23 E.
-------------------	------	-----	----	---

32 Day, L. S., Successor to F. W. Simpson,

West Walker River	1890	.96	80	N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 3; T. 11 N., R. 23 E.
-------------------	------	-----	----	--

33 De Sousa, Estate of Elizabeth Gallagher, Successor to John B. Gallagher,

Walker River	1868	.22	18	E $\frac{1}{2}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 2; T. 13 N., R. 25 E.
	1870	.28	23	
	1874	.57	47.5	
	1877	.63	52.5	
	1884	.14	12	
	1884	.49	41	

34 Dellamonica, Modesto, Successor to John B. Gallagher

Walker River	1868	.48	40	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 1; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 11; T. 13 N.,
	1871	2.94	245	
	1875	2.57	214	

R. 25 E.
 SW $\frac{1}{4}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$,
 SE $\frac{1}{4}$ OF NW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$,
 Sec. 6; W $\frac{1}{2}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of
 NW $\frac{1}{4}$, Sec. 7; T. 13 N.,
 R. 26 E.

35 Dickson, John, Successor to Mary E.
 Young,

Walker	1881	.48	40	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 2; E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 3; T. 14 N., R. 25 E.
River				

36 Dill, Metzger and Edwards, Successors
 To Alice J. Martin, et al.,

Walker	1869	.66	55	N $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$, Sec. 34; T. 14 N., R. 25 E.
River	1874	.96	80	
	1878	.48	40	
	1900	.72	60	
		2.82	235	

37 Denevan, W. M. and C. J., Successors
 To L. D. Santina,

East	1880	2.56	160	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 1; E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 2; NE $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 11; T. 12 N., R. 25 E.
Walker				
River				

38 Estes, Frank W., Successor to Harriet
 Estes,

East	1895	.13	8	W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 23; T. 12 N., R. 25 E.
Walker	1905	.19	12	
River				

39 Evans, Bertha Simpson, Successor to
 F. W. Simpson,

West	1890	1.92	160	NW $\frac{1}{4}$, Sec. 34; T. 12 N., R. 23 E.
Walker				
River				

40 Faber, J. P., Successor to John B.
 Gallagher, (per J. C. Farral),

Walker	1880	.24	20	SW $\frac{1}{4}$, Sec. 5; T. 14 N., R. 25 E.
River	1889	.36	30	

41 Fallen, Ira, Successor to Mrs. Sarah
 Jane Hallens, et al.,

Walker	1874	2.75	229	NW $\frac{1}{4}$, Sec. 2; T. 14 N., R. 25 E.
River	1880	1.35	112.5	W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 23; W $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 26; Frac. W $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ OF SW $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec.
	1891	.48	40	

33746.87

25; NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 35; W $\frac{1}{2}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 36; E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 24; T. 15 N., R. 25 E.

42 Fallon, Ira,

East Walker River	1862	1.60	100
	1877	1.76	110
	1887	1.20	75
	1900	.64	40
	1906	.72	45
	1881	1.60	100
	1893	.64	40

W $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 8; W $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 5; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 8; T. 8 N., R. 27 E.
 W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 21; SW $\frac{1}{4}$, Sec. 20; N $\frac{1}{2}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 29; SE $\frac{1}{4}$, E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 30; NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 31; T. 9 N., R. 27 E.

43 Farrell, Mrs. J. C., Successor to John B. Gallagher, (per J. C. Farrel),

Walker River	1873	1.08	90
	1880	.36	30
	1889	.24	20

SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 6; T. 14 N., R. 25 E.

44 Farrell, Mary Parker, Successor to John B. Gallagher, (per J. O. Parker),

Walker River	1880	.60	50
	1901	.18	15

W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 11; E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 10; T. 14 N., R. 25 E.

45 Fox Ditch Company,

East Walker River	1865	10.62	885
	1870	9.68	807
	1875	8.00	667
	1880	3.87	323
	1885	1.92	160
	1890	.84	70
	1895	1.02	85

NW $\frac{1}{4}$, S $\frac{1}{2}$, Sec. 12; SE $\frac{1}{4}$ of SE $\frac{1}{4}$, N $\frac{1}{2}$, ~~fix~~ Sec. 13; NE $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 14; E $\frac{1}{2}$ of Sec. 22; E $\frac{1}{2}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$, Sec. 23; W $\frac{1}{2}$ of Sec. 24; NE $\frac{1}{4}$, NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 25; E $\frac{1}{2}$ of SE $\frac{1}{4}$, W $\frac{1}{2}$, Sec. 26; E $\frac{1}{2}$ of E $\frac{1}{2}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 27; W $\frac{1}{2}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 35; T. 13 N., R. 25 E.
 E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 10; W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 11; NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$, Sec. 15; NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 16; N $\frac{1}{2}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 22; SW $\frac{1}{4}$ of Sec. 23; T. 12 N., R. 25 E.

37108.81

46 Francisconi, Mrs. Ernina, Successor
to A. Fenili and Fred Fenili,

West	1882	2.08	130
Walker	1888	.80	50
River			

$N\frac{1}{2}$ of $NE\frac{1}{4}$, $W\frac{1}{2}$ of $SE\frac{1}{4}$, $N\frac{1}{2}$
of $SW\frac{1}{4}$, $NW\frac{1}{4}$, Sec. 36; T.
12 N., R. 25 E.
 $NW\frac{1}{4}$ of $NE\frac{1}{4}$, Sec. 1; T. 11
N., R. 25 E.

47 Friedhoff, George W.,

East	1892	1.08	90
Walker			
River			
West	1904	.12	10
Walker			
River			

$SW\frac{1}{4}$ of $SE\frac{1}{4}$, Sec. 22; $N\frac{1}{2}$
of $NW\frac{1}{4}$, Sec. 25; $N\frac{1}{2}$ of
 $N\frac{1}{2}$, Sec. 26; $N\frac{1}{2}$ of $NE\frac{1}{4}$,
 $SE\frac{1}{4}$ of $NE\frac{1}{4}$, Sec. 27; T.
12 N., R. 25 E.

48 Fulstone, F. M., Inc., Successor
to Fred and Joe Fulstone,

West	1868	2.54	159
Walker	1878	3.88	243
River	1890	.16	10

$N\frac{1}{2}$ of Sec. 30; $S\frac{1}{2}$ of $SE\frac{1}{4}$,
Sec. 19; $N\frac{1}{2}$ of $NW\frac{1}{4}$, Sec.
29; $S\frac{1}{2}$ of $SW\frac{1}{4}$, $S\frac{1}{2}$ of $N\frac{1}{2}$
of $SW\frac{1}{4}$, Sec. 20; T. 11
N., R. 24 E.

49 Fulstone, Annie M., Successor to
Geo. H. Fulstone,

West	1861	.08	5
Walker	1863	1.50	95
River	1870	2.40	150
	1875	1.60	100
	1880	1.60	100
	1885	1.60	100

$E\frac{1}{2}$ of $SE\frac{1}{4}$, Sec. 27; $E\frac{1}{2}$
of $E\frac{1}{2}$, Sec. 34; $W\frac{1}{2}$, $W\frac{1}{2}$
of $SE\frac{1}{4}$, Sec. 26; $W\frac{1}{2}$ of
 $NE\frac{1}{4}$, $W\frac{1}{2}$ of $SE\frac{1}{4}$, $W\frac{1}{2}$
Sec. 35; T. 11 N., R.
23 E.
Frac. of Sec. 2; T. 10
N., R. 23 E.

50 Fredericks, John F., Successor to
Fredericks and Fulstone,

East	1862	2.08	130
Walker	1865	1.60	100
River	1870	1.60	100
	1875	1.60	100
	1880	1.60	100
	1885	1.60	100

$S\frac{1}{2}$, Sec. 25; $S\frac{1}{2}$ of $SE\frac{1}{4}$,
Sec. 26; $NE\frac{1}{4}$, $E\frac{1}{2}$ of $NW\frac{1}{4}$,
 $SW\frac{1}{4}$ of $NW\frac{1}{4}$, $Frac. SW\frac{1}{4}$,
 $NW\frac{1}{4}$ of $SE\frac{1}{4}$, Sec. 35; $N\frac{1}{2}$
of $NW\frac{1}{4}$, $SE\frac{1}{4}$ of $SW\frac{1}{4}$, $NW\frac{1}{4}$
of $SE\frac{1}{4}$, $W\frac{1}{2}$ of $NE\frac{1}{4}$, $NE\frac{1}{4}$
of $NE\frac{1}{4}$, Sec. 36; T. 7 N.,
R. 25 E.
 $SW\frac{1}{4}$ of $NW\frac{1}{4}$, Sec. 3; $S\frac{1}{2}$
of $NE\frac{1}{4}$, $N\frac{1}{2}$ of $SE\frac{1}{4}$, $SE\frac{1}{4}$ of
 $NW\frac{1}{4}$, $NE\frac{1}{4}$ of $SW\frac{1}{4}$, Sec. 4;
 $SW\frac{1}{4}$ of $SE\frac{1}{4}$, Sec. 6; $N\frac{1}{2}$
of $NE\frac{1}{4}$, $SW\frac{1}{4}$ of $NE\frac{1}{4}$, $N\frac{1}{2}$ of
 $SE\frac{1}{4}$, $NE\frac{1}{4}$ of $SW\frac{1}{4}$, Sec. 7;
 $NW\frac{1}{4}$ of $SW\frac{1}{4}$, Sec. 8; T. 6
N., R. 25 E.

51 Gage, Mrs. H. B., Successor to
H. B. Gage and Kate Gage,

West	1863	1.96	120	SE $\frac{1}{4}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 23; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 25; NE $\frac{1}{4}$, Sec. 26; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 24; T. 11 N., R. 23 E.
Walker	1865	4.16	260	
River	1875	.32	20	

52 Gage, Walter, Successor to H. B.
Gage and Kate Gage,

West	1875	.32	20	NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 26; T. 11 N., R. 23 E.
Walker	1900	.32	20	
River				

53 Gallagher, J. B., Successor to
J. B. Gallagher Estate,

Walker	1872	4.38	365	W $\frac{1}{2}$, S $\frac{1}{2}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 21; N $\frac{1}{2}$ of N $\frac{1}{2}$, Sec. 28; Frac. NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 29; East of N. C. B. R. R.: Frac. E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 20, East of N. C. B. R. R.: T. 14 N., R. 25 E.
River	1879	4.09	431	

54 Gallagher, Katie, et al, Successors
to K. L. Peter, Paul H. and John
Gallagher,

Walker	1869	.60	50	W $\frac{1}{2}$, Sec. 15; T. 14 N., R. 25 E.
River	1870	2.69	224	
	1880	.17	14	
	1893	.13	11	
	1897	.04	3.5	
	1904	.21	17.5	

55 Gallagher, Peter, Paul, et al,
Successors to K. L., Peter, Paul
H. and John Gallagher,

Walker	1869	.24	20	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 22; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 27; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 28; T. 14 N., R. 25 E.
River	1870	1.07	89	
	1880	.07	6	
	1893	.05	4	
	1897	.02	2	
	1904	.09	7.5	

56 Gallagher, Mary, et al, Successor
to John B. Gallagher (per James
Johnstone,

Walker	1871	.27	22.5	W $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 30; T. 14 N., R. 26 E.
River	1875	.56	47	
	1880	.64	53	

57 Gender, A. W.,

West Walker River 1878 1.28 80

SE $\frac{1}{4}$, Sec. 36; T. 11 N., R. 23 E.
 Frac. N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 6; T. 10 N., R. 24 E.
 Frac. NE $\frac{1}{4}$, Frac. E $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 1; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 12; T. 10 N., R. 23 E.

58 Gardiner, Mr. and Mrs. Wm., Successors to E. S. Cross,

West Walker River 1894 .51 32
 Walker 1900 .69 43

NW $\frac{1}{4}$, Sec. 11; T. 11 N., R. 25 E.

59 Gibson, W. A. and Amy L., Successors to N. F. Bertrand,

Walker River 1872 .96 80
 River 1877 .90 75

W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 29; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 32; T. 14 N., R. 26 E.

60 Giomi, Maurizio, Successor to H. F. Krammel,

East Walker River 1898 .48 30
 Walker 1903 1.44 90

W $\frac{1}{2}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 36; T. 13 N., R. 25 E.

61 Giorgi, Ugo and Guilio, Successors to D. J. Butler,

East Walker River 1890 .64 40

W $\frac{1}{2}$ of SW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 31; T. 13 N., R. 26 E.
 NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 6; T. 12 N., R. 26 E.
 SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 36; T. 13 N., R. 25 E.

62 Green, M. J.

East Walker River 1899 .24 15

S $\frac{1}{2}$ of SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 14; T. 12 N., R. 25 E.

63 Greenwood Ditch Company

East Walker River 1865 6.92 577
 Walker 1870 1.80 150
 River 1875 6.90 575
 1880 8.72 727
 1885 2.77 231
 1890 2.40 200
 1895 2.36 197
 1905 .08 7

N $\frac{1}{2}$, SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 2; E $\frac{1}{2}$ of NW $\frac{1}{4}$, N $\frac{1}{4}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 3; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 4; NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 10; N $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 11; N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 25; N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 26; T. 12 N., R. 25 E.

31.95 2007

25 E. E $\frac{1}{2}$, SW $\frac{1}{4}$, Sec. 13; SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 14; N $\frac{1}{2}$ of SW $\frac{1}{4}$, N $\frac{1}{2}$, SE $\frac{1}{4}$, Sec. 22; N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 23; NE $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 24; N $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 27; NE $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 34; NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of S $\frac{1}{2}$, Sec. 35; T. 13 N., R. 25 E. W $\frac{1}{2}$ of Sec. 17; All of Sec. 18; W $\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 19; T. 13 N., R. 26 E.

64 Gresso, Chas. Successor to Plymouth Company,

West	1862	.01	1	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 25; SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 26; T. 11 N., R. 23 E.
Walker	1863	.62	52	
River	1868	.10	8	
	1878	.23	19	

65 Grulli, A. and Son,

Walker	1898	1.26	105	E $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 1; T. 13 N., R. 25 E.
River	1900	1.86	155	W $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 6; T. 13 N., R. 26 E.

66 Grulli, A. and M., Successor to Pacific Livestock Company,

Walker	1864	.260	22	SW $\frac{1}{4}$, Sec. 30; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 31; T. 14 N., R. 26 E.
River	1865	.104	9	
	1870	.395	33	S $\frac{1}{2}$ of Sec. 25; N $\frac{1}{2}$ of N $\frac{1}{2}$, Sec. 26; T. 14 N., R. 25 E.
	1875	.810	67.5	
	1880	1.088	91	
	1885	.692	58	
	1890	.484	40	
	1895	.322	27	
	1900	.623	52	
	1905	.831	69	

5.609

67 Guild, Penrose and West, Successors to John B. Gallagher (per Lena Roy),

Walker	1877	.86	72	SE $\frac{1}{4}$, Sec. 10; N $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 15; T. 14 N., R. 25 E.
River	1896	1.10	92	
	1904	.05	4	

68 Hall, Fred A., Successor to Plymouth Company,

West	1862	.009	1	$E\frac{1}{2}$ of $E\frac{1}{2}$ of $NW\frac{1}{4}$, Sec. 36;
Walker	1863	.571	48	$SE\frac{1}{4}$ of $SW\frac{1}{4}$, Sec. 25; T.
River	1868	.102	8.5	11 N., R. 23 E.
	1878	.20	17	

0902 145

69 Hay, Thos. and G. M., Successors to Frank Compston, James Compston and Clarence Sharps,

East	1885	.80	50	$NE\frac{1}{4}$ of $NW\frac{1}{4}$, $S\frac{1}{2}$ of $NE\frac{1}{4}$,
Walker	1887	2.56	160	$NW\frac{1}{4}$ of $NE\frac{1}{4}$, $SE\frac{1}{4}$, Sec. 19;
River				$E\frac{1}{2}$ of $W\frac{1}{2}$, Sec. 30; T. 7
Rough				N., R. 27 E.
Creek				
and				
Bodie				
Creek				

70 Henrichs, Peter

Walker	1868	2.04	170	$W\frac{1}{2}$ of $N\frac{1}{2}$, $N\frac{1}{2}$ of $SE\frac{1}{4}$, $S\frac{1}{2}$
River	1873	1.96	163	of $NW\frac{1}{4}$, $SW\frac{1}{4}$, Sec. 4; $N\frac{1}{2}$
				of $SE\frac{1}{4}$, $NE\frac{1}{4}$, Sec. 5; T.
				13 N., R. 26 E.

4.00 323

71 Hillbun, James, Successor to Mrs. Adeline Hillbun,

East	1873	.06	5	Frac. $S\frac{1}{2}$ of $N\frac{1}{2}$, Sec. 26;
Walker	1902	.06	5	T. 12 N., R. 25 E.
River				

72 Hillbun, Mae, Successor to Mrs. Adeline Hillbun,

East	1873	.06	5	Frac. $S\frac{1}{2}$ of $NE\frac{1}{4}$, Sec. 26;
Walker	1902	.06	5	T. 12 N., R. 25 E.
River				

73 Hinds, Chas., Successor to F. W. Simpson,

West	1890	1.92	160	$N\frac{1}{2}$ of $SW\frac{1}{4}$, $S\frac{1}{2}$ of $NW\frac{1}{4}$, Sec.
Walker				2; T. 11 N., R. 23 E.
River				

74 Hunnewell, S. E. and Morris, Millie H., Successors to F. W. Simpson,

West	1905	.96	80	$W\frac{1}{2}$ of $E\frac{1}{2}$, $W\frac{1}{2}$, Sec. 15;
Walker				$SE\frac{1}{4}$ of $NE\frac{1}{4}$, $E\frac{1}{2}$ of $SE\frac{1}{4}$,
River				Sec. 16; $NW\frac{1}{4}$, $W\frac{1}{2}$ of $NE\frac{1}{4}$,
				$SE\frac{1}{4}$, $E\frac{1}{2}$ of $SW\frac{1}{4}$, $NW\frac{1}{4}$ of
				$SW\frac{1}{4}$, Sec. 22; $N\frac{1}{2}$ of $N\frac{1}{2}$,
				Sec. 27; T. 12 N., R.
				23 E.

75 Juanasora and Amarraga, Successors to F. W. Simpson

West Walker River	1890	.96	60	E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 34; T. 12 N., R. 23 E.
-------------------	------	-----	----	---

76 Jeppesen, Joseph, Successor to John B. Gallagher (per Perazzo Bros.),

Walker River	1873	.03	2.5	W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 32; T. 15 N., R. 25 E.
	1881	.05	4.	
	1885	.03	2.5	W $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 4; T. 14 N., R. 25 E.
	1892	.06	5.	
	1897	.03	2.5	

77 Jessen, Hans G., Successor to F. W. Simpson,

West Walker River	1895	.36	30	S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 26; T. 12 N., R. 23 E.
-------------------	------	-----	----	---

78 Johnston, Andrew, Successor to Nichol Land and Stock Company,

Walker River	1868	.36	30	E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 30; T. 14 N., R. 26 E. Frac. NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 6; Frac. NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 5; T. 13 N., R. 26 E.
--------------	------	-----	----	---

Successor to John B. Gallagher (Per James Johnston),

Walker River	1871	.13	11	
	1875	.28	23	
	1880	.32	27	

79 Johnston, Bertha, Successor to Nichol Land and Stock Company,

Walker River	1868	.50	42	NW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 6; T. 13 N., R. 26 E.
--------------	------	-----	----	--

Successor to Gust. B. Johnston,

Walker River	1874	.40	33	
	1897	.30	42	

80 Johnston, Florence V., Successor to John B. Gallagher (per E. F. Wade)

Walker River	1905	.24	20	SW $\frac{1}{4}$ of SE $\frac{1}{4}$, W $\frac{1}{2}$ of NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 9; T. 14 N., R. 25 E.
--------------	------	-----	----	---

81 Kramer, Hans, Successor to Plymouth Company,

West Walker River	1862	.004	3	W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 26; T. 11 N., R. 23 E.
	1869	.121	16	
	1868	.054	4.3	
	1873	.111	9.	

31. 643 39.8

82

Logan, Mrs. C. B. and Annetta
Hillygus, Successors to Linforth
D. Riley,

East Walker River	1899	1.28	80	N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 1; T. 12 N., R. 25 E.
-------------------	------	------	----	--

83

Lewis, Annetta D.,

East Walker River	1895	1.07	67	Frac. SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 22; T. 8 N., R. 27 E.
-------------------	------	------	----	--

84

Lomeri, Fred, Successor to Mrs. S. A. Robinson and Mary Meagher,

East Walker River	1899	.50	35	NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 14; T. 12 N., R. 25 E.
-------------------	------	-----	----	---

85

Lynch, Sophia, Successor to West Walker River Ditch Company,

West Walker River	1864	.72	60	Frac. N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 18; T. 11 N., R. 24 E.
-------------------	------	-----	----	---

86

Lyon County, held under tax sale against A. H. Barlow, Successor to Fred Dill and Chas Meager,

Walker River	1878	1.80	150	W $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$, Frac. S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 26; NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 35; Frac. NE $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 27; T. 15 N., R. 25 E.
	1884	.33	27.5	
	1886	4.17	347.3	

87

Lyon County, held under tax sale against E. I. Barlow, Successor to Fred Dill and Chas. Meager,

Walker River	1884	.75	62.5	N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 34; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 35; T. 15 N., R. 25 E.
	1886	.75	62.5	

88

Lyon County Bank (Reading, W. F. and G. M.), Successor to W. F. and G. M. Reading,

West Walker River	1883	1.13	71	E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 2; S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 11; T. 10 N., R. 23 E.
-------------------	------	------	----	---

89

Lyon County Bank, (H. P. Nailson), Successor to Sarah Jane Hallens, et al,

Walker River	1874	2.69	224	E $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$, Sec. 3; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$.
	1880	.77	64	

1891 .72 60

W $\frac{1}{2}$ of NE $\frac{1}{4}$, of NE $\frac{1}{4}$, Sec. 11; T. 14 N., R. 25 E. SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 34; T. 15 N., R. 25 E.

90 Lyon County Bank (West, E. A.),
Successor to John B. Gallagher (p r Lena Roy),

Walker	1877	.64	53
River	1896	.82	68
	1904	.04	3

W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 23; SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 15; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$, of NE $\frac{1}{4}$, Frac. NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 22; T. 14 N., R. 25 E.

91 Lyon County Bank (Wilson, J. W.),
Successor to G. W. Wilson, J. I.
Wilson and J. W. Wilson,

West	1861	.40	25
Walker	1862	.24	15
River	1863	.24	15
	1864	.24	15
	1868	1.34	84
	1869	.32	20
	1872	.80	50
	1875	.12	7.5
	1877	.52	32.5
	1879	.08	5
	1890	.36	22.5
	1903	.12	7.5

E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 21; S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 28; N $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 33; Frac. SW $\frac{1}{4}$ Sec. 34; T. 12 N., R. 25 E.
NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 4; 5.92 Acres in NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 3; T. 11 N., R. 25 E.

92 Lyon County Bank (Wise, Wm.), Successor
to H. W. Schacht,

East	1888	.48	30
Walker			
River			

W $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 11; T. 12 N., R. 25 E.

93 Malenchi, Arthur and Melio, Successors
to Peter Heitman and George H. Plummer,

West	1879	2.56	160
Walker	1885	2.40	150
River	1877	1.31	82
	1883	2.05	128
Walker	1863	2.00	167
River			

10.22 635

S $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$, Sec. 1; E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 2; T. 11 N., R. 25 E.
E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 35; S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 36; E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 36; T. 12 N., R. 25 E.
NW $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$, Sec. 6; T. 11 N., R. 26 E.
SE $\frac{1}{4}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$, Sec. 31; T. 12 N., R. 26 E.

94 Hanha, Antone,

Walker	1885	1.14	75
River	1900	.06	5

E $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 32; T. 14 N., R. 26 E.

95 Mann, J. S., Successor to Walker River Ditch Company,

West Walker River	1864	1.20	100	Frac. SE $\frac{1}{4}$, Sec. 18; T. 11 N., R. 24 E.
-------------------	------	------	-----	--

96 Martin, Mrs. Alice,

Walker River	1883	.36	30	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 10; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 15; T. 13 N., R. 25 E.
--------------	------	-----	----	--

97 Mason Valley Bank, (R. Penrose), Successor to Sarah Jane Rallens,

Walker River	1874	4.125	344	E $\frac{1}{2}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$, Sec. 2; T. 14 N., R. 25 E.
	1880	2.025	169	NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 34; T. 15 N., R. 25 E.
	1891	.72	60	

98 Masterson, Clara, Successor to Frank Fergenspan,

Walker River	1872	1.68	140	SW $\frac{1}{4}$, Sec. 33; SE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 32; T. 14 N., R. 26 E.
	1880	.84	70	
	1904	.30	25	

99 Mathews, J. R., Successor to Martha Allum,

East Walker River	1895	.48	30	NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 15; T. 12 N., R. 25 E.
-------------------	------	-----	----	--

100 Menesini and Tognetti, Successors to J. G. Kaufman,

East Walker River	1871	.60	50	NW $\frac{1}{4}$, Sec. 23; T. 12 N., R. 25 E.
	1883	1.23	50	

101 Mickey Ditch Company,

East Walker River	1865	4.58	382	NE $\frac{1}{4}$, W $\frac{1}{2}$ of NW $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 3; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 4; NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 9; N $\frac{1}{2}$ of NW $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 10; W $\frac{1}{2}$ of N $\frac{1}{2}$, NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 15; NE $\frac{1}{4}$ of SW $\frac{1}{4}$, E $\frac{1}{2}$ of E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 16; T. 12 N., R. 25 E.
	1870	6.25	521	S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 22; E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 28; W $\frac{1}{2}$ of SE $\frac{1}{4}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 27;
	1875	5.31	443	W $\frac{1}{2}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec.
	1880	.84	70	
	1885	1.24	103	
	1895	1.62	135	
	1900	.30	25	

501.0

34; E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 33;
T. 13 N., R. 25 E.

102 Miller, Laura Dickinson, Successor
To Plymouth Company,

West	1878	.024	2	Frac. SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec.
Walker				25; T. 11 N., R. 23 E.
River				

103 Mergan, H. S.,

East	1879	.93	58	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 10; NW $\frac{1}{4}$
Walker	1889	.16	10	of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of
River	1894	1.46	92	NW $\frac{1}{4}$, NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 15;
				E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 16; T.
				8 N., R. 27 E.

104 Mergan, W. H., Successor to Nellie
J. Whitacre and Bertha Ann Johnston,

Walker	1868	.36	30	SW $\frac{1}{4}$, Sec. 32; T. 14 N.,
River	1877	1.56	130	R. 26 E.

McAllister, J. A., Successor to
Antelope Valley Land & Cattle
Company.

West	1864	.22	14	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 7; T.
Walker				8 N. R. 23 E.
River				NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 12; T.
				8 N., R. 22 E.

105 McGowan, J. G., Successor to
J. I., G. W., and J. W. Wilson

West	1861	.40	25	S $\frac{1}{2}$, NW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec.
Walker	1862	.24	15	2; NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, NW $\frac{1}{4}$,
River	1863	.24	15	of SE $\frac{1}{4}$, Sec. 3; NW $\frac{1}{4}$ of
	1864	.24	15	SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of
	1868	1.84	115	SW $\frac{1}{4}$, Sec. 1; NE $\frac{1}{4}$, Sec.
	1869	.32	20	11; T. 11 N., R. 25 E.
	1872	2.30	144	
	1875	.12	7.5	
	1877	1.78	111	
	1879	.08	5	
	1883	.24	15	
	1890	.36	22.5	
	1899	.16	10	
	1900	.10	25	
	1903	.12	7.5	

106 McGowan, J. G., Successor to Louise
and Ray McGowan,

East	1876	.62	39	N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 13; NE $\frac{1}{4}$,
Walker	1902	.84	52.5	Sec. 14; T. 12 N., R.
River	1907	.16	10	25 E.

107 McGowan, W. R. and J. G., Successors
to J. L., G. W. and J. W. Wilson,

West	1863	.50	31	S $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 27; NW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Frac. SW $\frac{1}{4}$, (74.08 Acres), Sec. 34; T. 12 N., R. 25 E.
Walker	1872	1.50	94	
River				

108 McGowan, W. R., Successor to Louise
McGowan and Roy McGowan,

East	1876	.63	39	SE $\frac{1}{4}$, Sec. 14, less six acres, T. 12 N., R. 25 E.
Walker	1902	.84	52.5	
River	1907	.15	10	

109 McKey, James T. and Alta, Successors
to West Walker River Ditch Company,
also Plymouth Company for part of
rights.,

West	1864	1.48	123	Frac. S $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 25; T. 11 N., R. 23 E. E $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 19; T. 11 N., R. 24 E.
Walker	1862	.009	1	
River	1863	.534	44.5	
	1868	.100	6	
	1878	.209	17	

110 McVicar, John and Christina,
Successors to West Walker River
Ditch Company,

West	1864	.95	80	W $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 19; T. 11 N., R. 24 E.
Walker				
River				

111 McVicar, G. C., Successor to West
Walker River Ditch Company, and
also M. Schooley for part of rights,

West	1864	1.44	120	Frac. SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 7; Frac. NW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 18; E $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 19; T. 11 N., R. 24 E.
Walker	1862	.005	0.4	
River	1863	.336	28	
	1868	.66	5	
	1878	.115	10	

112 McVicar, Neil, Successor to Roy
and Neil McVicar,

West	1863	3.44	215	N $\frac{1}{2}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 23; SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 13; NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 24; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 25; T. 11 N., R. 23 E.
Walker	1880	3.64	228	
River				

Successor to Plymouth Company,

	1862	.003	0.25
	1863	.234	19
	1868	.041	3
	1878	.082	7

113 Nagel, John Successor to N. J. Whitacre and B. A. Johnston,

Walker	1868	.36	30	Frac. NW $\frac{1}{4}$ of Sec. 5, containing 130.08 Acres, Frac. NE $\frac{1}{4}$ of SW $\frac{1}{4}$ of Sec. 5; containing 30.28 acres. T. 13 N., R. 26 E.
River	1877	1.30	130	

114 Neilson, Ester and Geo. A., Successors to John B. Gallagher (per Fred Wade),

Walker	1905	.24	20	NE $\frac{1}{4}$ of SE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 9; T. 14 N., R. 25 E.
River				

115 Neilson, Mrs. M. P., Successor to Sarah Jane Hallens, et al,

Walker	1874	1.435	120	S $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 34; T. 15 N., R. 25 E.
River	1880	1.255	105	

116 NeSmith, Jennie, Successor to Plymouth Company,

West	1862	.012	1	Frac. W $\frac{1}{2}$ of SE $\frac{1}{4}$, Frac. SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 24; T. 11 N., R. 23 E.
Walker	1863	.778	65	
River	1868	.138	11.5	
	1878	.272	23	

117 Oakley, R. H., Successor to John B. Gallagher (per R. H. Oakley),

Walker	1904	.26	22	SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 9; T. 14 N., R. 25 E.
River				

118 Parker, George, Successor to Lizzie Haronymous, et al,

Walker	1870	.57	475	S $\frac{1}{2}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, Frac. S $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 28; T. 14 N., R. 25 E.
River				

Successor to Sarah Jane Hallens, et al,

	1874	.50	42
	1880	.40	33

Successor to John B. Gallagher,

	1874	.84	70
	1880	.66	55

119 Peckose, Herbert, Successor to Sarah Jane Hallens, et al,

Walker	1874	2.90	167	SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Frac. NE $\frac{1}{4}$ of
--------	------	------	-----	--

River

SE $\frac{1}{4}$, Frac. SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 11; T. 14 N., R. 25 E.

120 Penrose, Wm., Successor to Sarah Jane Rallens, et al,

Walker River	1874	3.50	292
	1880	2.70	225
	1891	.96	80
	1899	.14	12

SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 27; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 32; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 34; SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 35; T. 15 N., R. 25 E. NW $\frac{1}{4}$, Sec. 2; W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 11; T. 14 N., R. 25 E.

121 Perry, Chas., Co., *Jamestown Co. Records, 1875*

East Walker River	1879	.24	15
	1885	.56	35
	1904	.88	55

E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 13; E $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$, Sec. 24; SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 23; T. 12 N., R. 25 E.

122 Pitt, A. A., Successor to Antelope Valley Land & Cattle Company,

West Walker River	1864	1.28	80
	1876	1.12	70

SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 30; T. 9 N., R. 23 E. SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 25; T. 9 N., R. 22 E.

123 Plymouth Land and Livestock Company, Successor to West Walker River Ditch Company,

West Walker River	1862	.062	5
	1863	4.402	367
	1864	5.352	446
	1868	.807	67
	1869	.370	31
	1878	1.148	123
	1878	5.876	448
	1885	1.92	160
	1892	.56	47
	1897	3.54	295

SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 3; E $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 10; All of Sec. 9; All of Sec. 17; All of Sec. 8; E $\frac{1}{2}$ of SE $\frac{1}{4}$, Frac. SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of SW $\frac{1}{4}$ Sec. 7; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 16; Frac. NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Frac. NW $\frac{1}{4}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 18; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of N $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$, Sec. 20; Frac. W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 19; Frac. NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Frac. SW $\frac{1}{4}$, Sec. 30; Frac. W $\frac{1}{2}$ of Sec. 31; T. 11 N., R. 24 E. SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 13; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, Frac. SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 24; T. 11 N., R. 23 E.

Frac. $W\frac{1}{2}$ of Sec. 1; T. 10 N., R. 23 E.

124 Plummer, George,

East Walker River 1894 4.80 100

$S\frac{1}{2}$ of $NW\frac{1}{4}$, $SW\frac{1}{4}$ of $NE\frac{1}{4}$, $S\frac{1}{2}$ of Sec. 25; T. 12 N., R. 25 E.
 $W\frac{1}{2}$ of $SW\frac{1}{4}$, Sec. 30; $NW\frac{1}{4}$ of $NW\frac{1}{4}$, Sec. 31; T. 12 N., R. 26 E.

125 Peli, L., Successor to Chas. M. Allum.,

West Walker River 1869 .40 25
 Walker 1905 1.52 95

Frac. $E\frac{1}{2}$ of $W\frac{1}{2}$, Frac. $W\frac{1}{2}$ of $SE\frac{1}{4}$, Sec. 9; Frac. $W\frac{1}{2}$ of $E\frac{1}{2}$, Frac. $E\frac{1}{2}$ of $NW\frac{1}{4}$, Sec. 16; T. 12 N., R. 25 E.

126 Peli, Felice, Successor to Lizzie Hironymous, et al,

Walker River 1865 1.92 160

$NE\frac{1}{4}$, Sec. 27; T. 14 N., R. 25 E.

Powell, Edmond, Successor to Antelope Valley Land & Cattle Company,

West Walker River 1862 .32 20

$SW\frac{1}{4}$ of $NE\frac{1}{4}$, $NW\frac{1}{4}$ of $SE\frac{1}{4}$, Sec. 18; T. 8 N., R. 23 E.

1863 1.90 119

$S\frac{1}{2}$ of $SW\frac{1}{4}$, Sec. 7; $NW\frac{1}{4}$, $SW\frac{1}{4}$ of $NE\frac{1}{4}$, $W\frac{1}{2}$ of $SE\frac{1}{4}$, $NE\frac{1}{4}$ of $SW\frac{1}{4}$, Sec. 18; T. 8 N., R. 23 E.

1864 .32 20

$S\frac{1}{2}$ of $SW\frac{1}{4}$, Sec. 7; $NW\frac{1}{4}$ of Sec. 18; T. 8 N., R. 23 E.

127 Pratt, Edgar C., Trustee, Successor to John B. Gallagher,

Walker River 1868 .54 45
 1870 .69 57.5
 1874 1.39 116
 1877 1.53 127.5
 1884 .34 28

$SE\frac{1}{4}$, Sec. 30; $E\frac{1}{2}$ of Sec. 31; T. 14 N., R. 26 E.

128 Pursel, Arthur, et al, Successors to Morris Pursel,

East Walker River 1895 .64 40
 1900 .35 21.5

$SE\frac{1}{4}$ of $SE\frac{1}{4}$, Sec. 15; $W\frac{1}{2}$ of $SW\frac{1}{4}$, Sec. 14; T. 12 N., R. 25 E.

129

Pursel, H. M.,

East	1880	.64	40
Walker	1885	.64	40
River			

E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 1; N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 12; T. 12 N., R. 25 E.

130

Pursel, Wilton, Successor to Morris Pursel,

East	1895	.64	40
Walker	1900	.34	21.5
River			

SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 15; T. 12 N., R. 25 E.

131

Rallens, Sarah Jane,

Walker	1874	3.00	250
River			

SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 34; T. 15 N., R. 25 E.

132

Reaschi, Ambro, Successor to Pacific Livestock Company,

Walker	1864	.397	33
River	1865	.158	13
	1870	.604	50
	1875	1.239	103
	1880	1.565	139
	1885	1.058	38
	1890	.740	62
	1895	.492	41
	1900	.953	79
	1905	1.271	106

S $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$, Sec. 7; NE $\frac{1}{4}$, NW $\frac{1}{4}$, SE $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 17; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 18; NE $\frac{1}{4}$ of Sec. 20, except N. O. S. R. R. right of way T. 14 N., R. 25 E.

133

Reaschi, Ambro,

East	1862	4.90	250
Walker	1865	1.60	100
River	1890	2.40	150
			50

S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 25; SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 26; E $\frac{1}{2}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of NW $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 26; T. 11 N., R. 26 E.
 N $\frac{1}{2}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, E $\frac{1}{2}$, Sec. 6; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 8; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 7; E $\frac{1}{2}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of SE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 8; W $\frac{1}{2}$ of W $\frac{1}{2}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 16; NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 17; E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 20; W $\frac{1}{2}$ of Sec. 21; NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 24; T. 10 N., R. 27 E.
 NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 1; T. 10 N., R. 26 E.

134 Ross, Thomas,

East	1892	.93	58	E $\frac{1}{2}$ of NW $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 36; T. 13 N., R. 25 E. NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 31; T. 13 N., R. 26 E.
Walker	1901	.40	25	
River				

135 Rosselli, Victor and Olga, Successors to R. S. Brooks,

Walker	1872	.78	65	N $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 29; T. 14 N., R. 26 E.
River	1874	1.60	135	

136 Sales, Bertrand,

East	1865	2.09	131	W $\frac{1}{2}$ of E $\frac{1}{2}$, W $\frac{1}{2}$, Sec. 4; E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 5; NW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 9; E $\frac{1}{2}$, Sec. 16; SW $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 15; NE $\frac{1}{4}$ E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 21; T. 9 N., R. 27 E. NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 22; T. 9 N., R. 27 E. S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 28; SW $\frac{1}{4}$ of SE $\frac{1}{4}$, W $\frac{1}{2}$ of Sec. 33; T. 10 N., R. 27 E.
Walker	1874	3.76	235	
River	1875	1.36	85	
	1880	2.38	149	

137 Scatena, Carlo, Successor to Linforth D. Riley,

East	1899	.96	60	S $\frac{1}{2}$ of NE $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 1; T. 12 N., R. 25 E.
Walker	1905	.32	20	
River				

138 Sciarini, A. and S. and M. D'Andrea, Successors to Pacific Livestock Company

Walker	1864	.489	41	W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 1; NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 2; T. 13 N., R. 25 E. E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 2; T. 13 N., R. 25 E. E $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 35; S $\frac{1}{2}$, S $\frac{1}{2}$ of N $\frac{1}{2}$, Sec. 36; T. 14 N., R. 25 E. W $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 31; T. 14 N., R. 26 E.
River	1865	.195	16	
	1870	.743	62	
	1875	1.525	127	
	1880	2.049	171	
	1885	1.302	108.5	
	1890	.911	76	
	1895	.606	50.5	
	1900	1.173	98	
	1905	1.564	130	

139 Schacht, Katharine, Successor to H. W. Schacht,

East	1888	.80	50	N $\frac{1}{2}$ of SE $\frac{1}{4}$, Frac. S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 26; T. 13 N., R. 25 E.
Walker				
River				

140 Schreck, Henry, Frank and Joe,
Successors to West Walker River
Ditch Company (C. C. Tidd),

West Walker River	1864	.48	40	NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 19; T. 11 N., R. 24 E.
-------------------	------	-----	----	--

141 Scierina, Joe, Successor to
Pacific Livestock Company

Walker River	1864	.504	42	S $\frac{1}{2}$ Sec. 26; N $\frac{1}{2}$ of N $\frac{1}{2}$, Sec. 35; T. 14 N., R. 25 E.
	1865	.201	17	
	1870	.766	64	
	1875	1.572	131	E $\frac{1}{2}$, E $\frac{1}{2}$ of W $\frac{1}{2}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 23; N $\frac{1}{2}$ of Sec. 26; T. 14 N., R. 25 E.
	1880	2.113	176	
	1885	1.343	112	
	1890	.940	78	
	1895	.625	52	
	1900	1.210	101	
	1905	1.614	134.5	
		<u>10.335</u>	<u>897.5</u>	

142 Scierina, Joe, Successor to
John B. Gallagher,

Walker River	1872	6.59	549	S $\frac{1}{2}$ of Sec. 27; NW $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 34; SW $\frac{1}{4}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 35; T. 14 N., R. 25 E.
	1879	2.67	222.5	NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 2; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 3; T. 13 N., R. 25 E.
		<u>9.26</u>	<u>771.5</u>	

143 Sattlemeyer, F. W., Successor
to Plymouth Company,

West Walker River	1862	.016	1	SW $\frac{1}{4}$, Sec. 19; T. 11 N., R. 24 E.
	1863	1.019	85	
	1868	.132	11	E $\frac{1}{2}$ of SW $\frac{1}{4}$, Frac. W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 24; T. 11 N., R. 23 E.
	1878	.857	70	

144 Silva, A. B., Successor to Nichol
Land and Stock Company,

Walker River	1868	3.54	295	SE $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 6; Frac. N $\frac{1}{2}$ of SW $\frac{1}{4}$, S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 5; N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 8; E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 7; Two acres in NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 5; T. 13 N., R. 25 E.
	1878	2.15	179	
	1902	.11	9	

145 Silva, A. B., Successor to
Pacific Livestock Company,

Walker River	1864	.152	13	W $\frac{1}{2}$, Sec. 19; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 19; T. 14 N., R. 26
	1865	.061	5	

1870	.232	18	E.
1875	.477	40	
1880	.610	53	
1885	.607	34	
1890	.284	24	
1895	.190	16	
1900	.367	31	
1905	.490	41	

146 Simpson, Frank W., Sr.,

West	1890	3.03	252.5	$S\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 3; T. 11 N., R. 23 E.
Walker	1895	1.77	147.5	$S\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 23; N $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$, Sec. 26; T. 12 N., R. 23 E.
River	1900	.32	27	$S\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 3; T. 11 N., R. 23 E.
	1905	.96	80	

147 Simpson, Marion D., Successor To F. W. Simpson,

West	1890	2.88	240	N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 2; T. 11 N., R. 23 E.
Walker				SW $\frac{1}{4}$, Sec. 35; T. 12 N., R. 23 E.
River				

148 Snyder, Jerry C., Successor to Lizzie Hironymous, et al,

Walker	1869	4.80	400	SW $\frac{1}{4}$, Sec. 28; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 29; E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 32; NW $\frac{1}{4}$, Sec. 33; T. 14 N., R. 26 E.
River				

149 Spragg-Woodcock Ditch Company,

Walker	1865	.78	65	All of Sec. 12; E $\frac{1}{2}$, E $\frac{1}{2}$ of W $\frac{1}{2}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Frac. SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 11; Frac. SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Frac. NE $\frac{1}{4}$ of SE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Frac. SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 10; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 13; N $\frac{1}{2}$ of S $\frac{1}{2}$, N $\frac{1}{2}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 14; All of Sec. 15; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Frac. NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 22; S $\frac{1}{2}$ of NW $\frac{1}{4}$, S.E., Sec. 7; T. 13 N., R. 26 E.
River	1870	6.66	555	
	1880	4.65	388	
	1885	2.10	175	

150 Stickney, F. O.,

West	1877	2.58	161	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 3; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, W $\frac{1}{2}$ of NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 10; T. 11 N., R. 25 E.
Walker	1883	.48	30	
River	1900	.10	25	

151

Strosnider, I. A.,

East	1863	1.28	30
Walker	1875	3.84	240
River	1867	.24	15
	1877	2.72	170

NE $\frac{1}{4}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of NW $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 4; NE $\frac{1}{4}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$, Sec. 5; T. 11 N., R. 26 E.
SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 4; W $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 9; W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 10; E $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 15; NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 14; T. 11 N., R. 26 E.
SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 30; E $\frac{1}{2}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 31; S $\frac{1}{2}$ of NW $\frac{1}{4}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ Sec. 32; W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 33; T. 12 N., R. 26 E.

152

Sturgeon, A. G. and Naude,
Successors to Patrick J. Conway,

Walker	1873	3.00	250
River			

Frac. NW $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 4; T. 11 N., R. 25 E.
S $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 33; T. 15 N., R. 25 E.
N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 4; T. 14 N., R. 25 E.

153

Tasagni, Antone,

Walker	1873	.48	40
River	1878	.84	70

SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 1; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 12; Frac. SE $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Frac. SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 10; N $\frac{1}{2}$ of NE $\frac{1}{4}$, Frac. N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 15; T. 11 N., R. 25 E.
SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 6; T. 13 N., R. 26 E.

154

Tasagni, Antone and Son,
Successors to Pacific Live-
Stock Company,

Walker	1864	.458	38
River	1865	.183	15
	1870	.677	58
	1875	1.430	119
	1880	1.921	160
	1885	1.229	102
	1890	.354	71
	1895	.568	47
	1900	1.100	92
	1905	1.467	122

W $\frac{1}{2}$ of W $\frac{1}{2}$, Sec. 22; S $\frac{1}{2}$, E $\frac{1}{2}$ of W $\frac{1}{2}$, Sec. 21; T. 14 N., R. 25 E.

155 Terry, R. C., Estate of, Successor
To Plymouth Company,

West	1862	.024	2	Frac. SE $\frac{1}{4}$, Sec. 25; Frac.
Walker	1863	1.495	125	NE $\frac{1}{4}$, Sec. 36; T. 11 N.,
River	1868	.266	22	R. 23 E.
	1878	.523	44	Frac. SW $\frac{1}{4}$, Sec. 30; T.
		2.318	193	11 N., R. 24 E.

156 Trankle, L. W., Successor to Peter
Hendricks,

Walker	1868	.96	80	N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 4; T. 13
River				N., R. 26 E.

157 Van Fleet, A. J., Successor to
Sarah Jane Hallens, et al,

Walker	1880	.70	58	Frac. E $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. E $\frac{1}{2}$
River	1891	.96	80	of SW $\frac{1}{4}$, Sec. 9; Frac. W $\frac{1}{2}$
		1.66	138	of SE $\frac{1}{4}$, Sec. 16; T. 12
				N., R. 25 E.

158 Walmsley, Florence Williams,
Successor to Lizzie Hironymous,
et al,

Walker	1870	.57	47.5	Frac. S $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. N $\frac{1}{2}$
River				of NW $\frac{1}{4}$, Sec. 33; Frac.
				SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Frac. NE $\frac{1}{4}$ of
				NE $\frac{1}{4}$, Sec. 32; T. 14 N., R.
				25 E.

Successor to Sarah Jane
Hallens, et al,

1874	.50	42
1880	.40	33

159 Walmsley, Maudie Williams,
Successor to Lizzie Hironymous,

Walker	1870	.57	47.5	Frac. S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 28;
River				Frac. N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 33;
				Frac. NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 32;
				T. 14 N., R. 25 E.

Successor to Sarah Jane
Hallens, et al

1874	.50	42
1880	.40	33

160 Williams, Henry, Successor to
Lizzie Hironymous, et al,

Walker	1870	.57	47.5	S $\frac{1}{2}$ of SW $\frac{1}{4}$, Frac. N $\frac{1}{2}$ of
River				SW $\frac{1}{4}$, Sec. 33; Frac. S $\frac{1}{2}$ of
				NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 32;
				T. 14 N., R. 25 E.

Successor to Sarah June
Ballans, et al,

1874	.50	42
1880	.40	33

161 Wilkerson, Lee, Successor to
Plymouth Company,

West	1862	.01	1	N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 25; T. 11 N., R. 23 E.
Walker	1863	.62	52	
River	1863	.10	8	
	1878	.23	19	

162 Wilson, J. I.,

West	1861	.40	25	SE $\frac{1}{4}$, Sec. 21; W $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$, of SW $\frac{1}{4}$, Sec. 22; SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$; N $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$, Sec. 27; NE $\frac{1}{4}$ of SE $\frac{1}{4}$, N $\frac{1}{2}$ of NW $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 28; SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 22; T. 12 N., R. 25 E.
Walker	1862	.24	15	
River	1863	.24	15	
	1864	.24	15	
	1868	1.84	11.5	
	1869	.32	20	
	1872	2.30	144	
	1875	.12	7.5	
	1877	.52	32.5	
	1879	.08	5	
	1890	.36	22.5	
	1903	.12	7.5	

163 Wilson, Lillie H., G. E. and
Queen Wilson Dukes, Successor
to J. I., G. W. and J. W. Wilson,

West	1861	.40	25	W $\frac{1}{2}$ of Sec. 3; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 4; S $\frac{1}{2}$ of SW $\frac{1}{4}$, N $\frac{1}{2}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$, Sec. 9; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 10; T. 11 N., R. 25 E.
Walker	1862	.24	15	
River	1863	.24	15	
	1864	.24	15	
	1868	1.84	11.5	
	1869	.32	20	
	1872	2.30	144	
	1875	.12	7.5	
	1877	.52	32.5	
	1879	.08	5	
	1890	.36	22.5	
	1903	.12	7.5	

164 Wise, Hester, Estate of,

East	1883	1.12	70	NW $\frac{1}{4}$, Sec. 14; T. 12 N., R. 25 E.
Walker	1891	1.12	70	
River				

165 Michman Bros.,

East	1861	.13	8	SW $\frac{1}{4}$ of SE $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 9; T. 8 N., R. 27 E.
Walker	1880	.25	16	
River	1895	.10	6	

166

Yager, J. D., Successor to
F. W. Simpson,

West Walker River	1890	1.92	160
-------------------	------	------	-----

N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 2; T. 11 N., R. 23 E.
NW $\frac{1}{4}$ of Sec. 35; W $\frac{1}{2}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, N $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 36; T. 12 N., R. 23 E.

167

Burkham, C. B., Successor to
Patrick J. Conway,

Sweetwater Creek	1860	1.92	120
	1861	1.28	80

N $\frac{1}{2}$ of NW $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 23; T. 7 N., R. 25 E.
East 24.5 acres of S $\frac{1}{2}$ of NE $\frac{1}{4}$ of Sec. 30; T. 7 N., R. 26 E.

168

Bellamonica and Seiarani,
Successors to James Atcheson,

Sweetwater Creek	1861	1.28	80
	1865	2.56	160
	1878	3.84	240

SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 15; S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 16; E $\frac{1}{2}$, Sec. 21; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 22; T. 7 N., R. 25 E.

169

Douglas County Farmers Bank,
Successor to Agnes R. Compston,

Sweetwater Creek	1861	4.00	250
------------------	------	------	-----

SW $\frac{1}{4}$ of NW $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 23; S $\frac{1}{2}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 24; NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 25; T. 7 N., R. 25 E.
S $\frac{1}{2}$ of NW $\frac{1}{4}$, less the East 24.5 acres, Sec. 30; T. 7 N., R. 26 E.

170

Roach, W. H.,

Sweetwater Creek	1860	2.24	140
	1870	1.20	75
	1885	.48	30

N $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 15; NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 22; T. 7 N., R. 25 E.

171

Williams, Theo., Successor to
John F. Yparraguirre, et al,

Sweetwater Creek	1861	5.12	320
	1865	2.56	160
	1870	1.30	81
	1880	5.12	360
	1885	5.12	360

N $\frac{1}{2}$ of Sec. 7; E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 7; SE $\frac{1}{4}$ of Sec. 7; S $\frac{1}{2}$ of Sec. 8; All of Sec. 9; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 10; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 15; N $\frac{1}{2}$ of Sec. 16; SW $\frac{1}{4}$ of Sec. 16; N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec.

16; All of Sec. 17; $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 18; Lots 9, 10, 11, 12, 13, 14, and 15 in Sec. 18; T. 7 N., R. 25 E.
 Lots 1 and 2 in Sec. 19; Lot 4, Sec. 18; SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 18; T. 7 N., R. 25 E.

Fallen, Ira, Successor to T. C. Sharp,

Bodie	1877	1.92	120
Creek	1877	.66	40

$\frac{1}{2}$ of Sec. 25; $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 26; T. 6 N., R. 27 E.

Fallen, Ira

Bodie	1860	5.76	360
Creek	1874	6.40	400
and			
Rough			
Creek			

$\frac{1}{2}$ of NE $\frac{1}{4}$, $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 14; SW $\frac{1}{4}$, $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 11; $\frac{1}{2}$ of SE $\frac{1}{4}$, $\frac{1}{2}$ of NW $\frac{1}{4}$, $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 10; SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 3; NE $\frac{1}{4}$, $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 4; T. 6 N., R. 27 E.

172 Simpson, F. W.,

Desert	1860	0.34	21
Creek	1862	5.66	354
	1870	3.26	204
	1875	1.04	65
	1885	8.48	520

SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 8; SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SW $\frac{1}{4}$, $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 9; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, $\frac{1}{2}$ of NW $\frac{1}{4}$, $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 16; $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 21; $\frac{1}{2}$ of NE $\frac{1}{4}$, $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 20; $\frac{1}{2}$ of $\frac{1}{2}$, Sec. 29; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 32; SW $\frac{1}{4}$ of Sec. 33; T. 10 N., R. 24 E.
 $\frac{1}{2}$ of Sec. 4; $\frac{1}{2}$, $\frac{1}{2}$ of $\frac{1}{2}$, Sec. 5; $\frac{1}{2}$ of NW $\frac{1}{4}$, $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 8; T. 9 N., R. 24 E.

This right includes the right to divert the waters of Deep Creek under a priority of 1864 by means of a ditch three feet wide on the bottom, three feet wide on the top and two feet deep, with a grade of one-half inch to the rod, and having a capacity of six cubic feet per second; thence into Lobdell Lake, containing an area of approximately fifteen acres, and having a depth of water of two feet.

From Lobdall Lake the water is delivered into Desert Creek, thence to the lands above designated.

173

Pacific Coast Joint Stock Land Bank,
Successor to G. M. Terry, Successor
to Runnewill Land and Livestock
Company,

Desert	1860	4.00	250	W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 16; All of Sec. 17; NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 18; E $\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 19; NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 20; NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 21; T. 10 N., R. 24 E.
Creek	1864	5.30	330	
		<u>9.30</u>	<u>580</u>	

174

Fulstone, F. M., Successor to
Antelope Valley Land and Cattle
Company,

East	1862	11.52	720	SE $\frac{1}{4}$, Sec. 13; E $\frac{1}{2}$, Sec. 24; T. 4 N., R. 24 E. SW $\frac{1}{4}$, Sec. 18; W $\frac{1}{2}$, Sec. 19; T. 4 N., R. 25 E.
Walker	1863	1.60	100	
River	1864	1.07	67	
	1888	1.34	84	

175

The Plymouth Land and Stock Company,
Successor to Antelope Valley Land
and Cattle Company,

East	1859	1.28	60	E $\frac{1}{2}$, NW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 1; T. 4 N., R. 24 E. NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 4; All of Sec. 5; E $\frac{1}{2}$, NW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 6; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 7; T. 4 N., R. 25 E.
Walker	1871	1.28	80	
River	1874	7.49	468	
	1885	.64	40	
	1890	19.07	1187.5	

176

Say, Thomas, Successor to Antelope
Valley Land and Cattle Company,

East	1862	1.92	120	NE $\frac{1}{4}$, Sec. 13; Frac. SE $\frac{1}{4}$ Sec. 13; T. 4 N., R. 24 E. NW $\frac{1}{4}$, Sec. 18; T. 4 N., R. 25 E.
Walker	1874	1.28	80	
River	1876	3.84	240	
	1890	.45	28	

177

Runnewill, S. H., Successor to
Antelope Valley Land and Cattle
Company,

East	1876	1.28	30	Frac. SE $\frac{1}{4}$, Sec. 12; T. 4 N., R. 24 E. Frac. of Section 6 and 7; T. 4 N., R. 25 E.
Walker	1890	3.20	200	
River				

Sario, Joe, Successor to Antelope Valley Land and Cattle Company,

178	East	1864	6.08	- 380	SE $\frac{1}{4}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 24; T. 4 N., R. 24 E. E $\frac{1}{2}$ Sec. 31; NW $\frac{1}{4}$, Sec. 32; T. 4 N., R. 25 E.
	Walker	1876	.96	60	
	River	1883	1.60	100	

Sciarcine, Joe, Successor to Antelope Valley Land and Cattle Company,

179	East	1862	5.12	320	SW $\frac{1}{4}$, Sec. 16; E $\frac{1}{2}$, E $\frac{1}{2}$ of W $\frac{1}{2}$, Sec. 17; All of Sec. 20; W $\frac{1}{2}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 21; E $\frac{1}{2}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 29; T. 4 N., R. 25 E.
	Walker	1863	2.08	130	
	River	1864	8.40	525	
		1874	12.48	780	
		1883	1.28	80	
		1886	.64	40	

180 Stromider, I. A., Successor to Antelope Valley Land and Cattle Company,

	East	1860	1.28	80	W $\frac{1}{2}$ of W $\frac{1}{2}$, Sec. 9; All of Sec. 8; W $\frac{1}{2}$ of W $\frac{1}{2}$, Sec. 17; E $\frac{1}{2}$, Sec. 18; E $\frac{1}{2}$, Sec. 19; T. 4 N., R. 25 E.
	Walker	1862	3.32	520	
	River	1863	4.96	310	
		1864	.53	33	
		1867	6.40	400	
		1871	.64	40	
		1874	1.52	120	
		1883	.65	41	

RIGHTS OF OTHER HEIRSDANTS NOT EXCLUDED IN

SAID SUIT NO. 731.

III. The parties defendant to this suit, or their successors in interest, hereinafter named in this paragraph III., whose rights for themselves or their predecessors in interest were not determined in the decree of this Court in the suit entitled "Pacific Livestock Company, a corporation, plaintiff, vs. T. B. Fickey, et al, defendants" In Equity No. 731, are hereby, pursuant to the stipulation set forth in the findings of fact, severally adjudged to be the owners of certain rights acquired by appropriation in and to the waters of Walker River and or its tributaries and are hereby decreed the rights as appropriators of the waters of said river and its tributaries as set forth in the

following tabulation, which gives in separate columns reading from left to right the name of the present owner of an existing right, the name of the stream from which the appropriation was made, the year when the right of the appropriation accrued, the amount of water expressed in cubic feet of water per second to the use of which the owner is entitled at the point of diversion, the number of acres irrigated by such water to which the appropriated water has been conducted and applied to a beneficial use, and the description of the land in which the number of acres irrigated is found.

Owner	stream	Year of relative priority	Amount in cubic feet per second	No. of acres irrigated	Description of Land
Loy, J. H., C. E. and Leland S.,					
Robinson and Buckeye Creeks		1860 1861 1862 1864	3.84 10.40 7.68 2.72	240 650 430 170	S $\frac{1}{2}$, Sec. 29; E $\frac{1}{2}$ of E $\frac{1}{2}$ of Sec. 31; W $\frac{1}{2}$ of W $\frac{1}{2}$ Sec. 32; N $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 24; T. 5 N., R. 25 E. NE $\frac{1}{4}$ of Sec. 28; W $\frac{1}{2}$ and W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 25; E $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 26; T. 5 N., R. 24 E.
Robinson Creek		1870	4.64	290	150 acres in Sec. 6; 140 acres in Sec. 5; T. 3 N., R. 24 E.
Little Morrison Creek		1862 1876	1.92 1.92	120 120	NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 12; T. 3 N., R. 25 E. W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 7; E $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 18; T. 3 N., R. 26 E.
Murphy Creek		1880	1.28	80	80 acres in the NW $\frac{1}{4}$ of NW $\frac{1}{4}$ of Sec. 20 and the NE $\frac{1}{4}$ of Sec. 19; T. 5 N., R. 25 E.
Huntton Creek		1880	1.28	60	E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 26; T. 6 N., R. 24 E.

A. one-fifth (1/5) interest in and to the right to reservoir, store, and impound the waters of ROBINSON CREEK, and its natural tributaries, in LOWER TWIN LAKE, to the extent of its present capacity in acre feet, 4050 acre feet, with a priority of the year 1888; also the right to refill said Lower Twin Lake to its present capacity each year, 4050 acre feet, such right to refill being limited to a priority of the year 1905; provided, however, that the right to refill said Lower Twin Lake shall be subject and subordinate to the right of certain defendants herein to irrigate 1020 acres of land now irrigated under East High Line Ditch diverting water from the East Fork of the Walker River in Lyon County, Nevada.

Also the right to reservoir, store and impound the waters of ROBINSON CREEK, and its natural tributaries, in UPPER TWIN LAKE to the extent of its present capacity, ⁴2050 acre feet, with a priority of the year 1905; also the right to refill said Upper Twin Lake to its present capacity each year, ⁴2050 acre feet, such right to refill being limited to a priority of the year 190⁵6; provided, however, that the right to refill said Upper Twin Lake shall be subject and subordinate to the right of certain defendants herein to irrigate 1020 acres of land now irrigated under the East High Line Ditch diverting water from the East Fork of the Walker River in Lyon County, Nevada.

All of the above stored water is to be used upon the lands above described.

Hunewill, E. H., and Camille Morris,

Robinson	1860	2.56	160	W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 6; W $\frac{1}{2}$,
and	1861	5.12	320	W $\frac{1}{2}$ of E $\frac{1}{2}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$
Buckeye	1862	18.56	1160	of NE $\frac{1}{4}$, Sec. 7; T. 4 N.,
Creeks	1864	12.16	760	R. 25 E.
	1864	12.48	780	S $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{2}$ of SW $\frac{1}{4}$,
	1873	7.68	480	Sec. 36; T. 5 N., R. 23
				E. NW $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of
				NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{2}$ of
				SW $\frac{1}{4}$, Sec. 1; T. 4 N., R.
				23 E.

9541933

NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$. NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 4; S $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 5; 300 acres in S $\frac{1}{2}$ of Sec. 2; 20 acres in SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, 60 acres in W $\frac{1}{2}$ of SE $\frac{1}{4}$, 20 acres in SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 10; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 11; N $\frac{1}{2}$, 80 acres in SE $\frac{1}{4}$, SW $\frac{1}{4}$, Sec. 12; W $\frac{1}{2}$, Sec. 13; E $\frac{1}{2}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 14; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 15; NW $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 23; N $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 24; T. 4 N., R. 24 E.

A two-fifths (2/5) interest in and to the right to reservoir, store and impound the waters of ROBINSON CREEK, and its tributaries, in LOWER TWIN LAKE, to the extent of its present capacity in acre feet, 4050 acre feet, with a priority of the year 1888; also the right to refill said Lower Twin Lake to its present capacity each year, 4050 acre feet, such right to refill being limited to a priority of the year 1905; provided, however, that the right to refill said Lower Twin Lake shall be subject and subordinate to the right of certain defendants herein to irrigate 1020 acres of land now irrigated under East High Line Ditch diverting water from the East Fork of the Walker River in Lyon County, Nevada.

All of the above stored water is to be used upon the lands above described.

Terry, C. M.,

Mill Creek (West Walker River	1861	5.12	320	SE $\frac{1}{4}$ OF NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 6; E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 7; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 8; NW $\frac{1}{4}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 29; NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 30; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 18; T. 7 N., R. 23 E.
---	------	------	-----	--

The Plymouth Land and Stock Company,

Robinson	1860	3.14	240	40 acres in NW $\frac{1}{4}$, Sec. 4;
and	1861	14.08	880	S $\frac{1}{2}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec.
Buckeye	1862	28.00	1750	5; T. 4 N., R. 25 E.
Creeks	1863	3.20	200	W $\frac{1}{2}$ of S $\frac{1}{2}$, W $\frac{1}{2}$, Sec. 31;
	1864	2.55	160	SW $\frac{1}{4}$, Sec. 30; T. 5 N.,
	1871	1.92	120	R. 25 E.
	1879	1.60	100	W $\frac{1}{2}$, 20 acres in NW $\frac{1}{4}$ of
	1916	1.28	80	SW $\frac{1}{4}$, Sec. 2; SE $\frac{1}{4}$ of NE $\frac{1}{4}$,
				SE $\frac{1}{4}$, Sec. 3; N $\frac{1}{2}$ of NE $\frac{1}{4}$,
				SW $\frac{1}{4}$ of NE $\frac{1}{4}$, 20 acres in
				SE $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$,
				N $\frac{1}{2}$ of SW $\frac{1}{4}$, 20 acres in
				NW $\frac{1}{4}$ of SE $\frac{1}{4}$, 20 acres in
				SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 10; E $\frac{1}{2}$
				of Sec. 16; T. 4 N., R.
				24 E. E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec.
				25; W $\frac{1}{2}$ of W $\frac{1}{2}$, E $\frac{1}{2}$, W $\frac{1}{2}$ of
				SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 35;
				All of Sec. 36; T. 5 N.,
				R. 24 E.
Hot	1865	1.28	80	80 acres in SW $\frac{1}{4}$, Sec. 19;
Creek				T. 6 N., R. 24 E.
Branch				
of				
West				
Walker				
River				
East	1860	4.48	280	NE $\frac{1}{4}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$,
Walker				W $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SE $\frac{1}{4}$,
River				Sec. 1; S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec.
				11; SW $\frac{1}{4}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of
				NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of
				SW $\frac{1}{4}$, Sec. 12; NW $\frac{1}{4}$ of
				NE $\frac{1}{4}$, Sec. 13; W $\frac{1}{2}$ of SE $\frac{1}{4}$,
				NE $\frac{1}{4}$, Sec. 14; W $\frac{1}{2}$ of NE $\frac{1}{4}$,
				E $\frac{1}{2}$ of NW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$
				of SW $\frac{1}{4}$, Sec. 23; W $\frac{1}{2}$ of
				NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 26;
				S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 27; N $\frac{1}{2}$
				of NE $\frac{1}{4}$, Sec. 34; T. 6
				N., R. 25 E.
				SW $\frac{1}{4}$ of SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec.
				35; T. 7 N., R. 25 E.

A one-fifth (1/5) interest in and to the right to reservoir, store and impound the waters of ROBINSON CREEK, and its natural tributaries, in LOWER TWIN LAKE, TO THE extent of its present capacity, 4050 acre feet, with a priority of the year 1928; also the right to refill said Lower Twin Lake to its present capacity each year, 4050 acre feet, such right to refill being limited to a priority of the year 1905; provided, however,

that the right to refill said Lower Twin Lake shall be subject and subordinate to the right of certain Defendants herein to irrigate 1020 acres of land now irrigated under East High Line Ditch now diverting water from the East Fork of the Walker River in Lyon County, Nevada.

All of the above stored water is to be used upon the lands above described.

Simpson, Frank W.,

Swager	1860	3.34	210	Lot 4, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 3; Lot 1, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 4; T. 5 N., R. 22 E. S $\frac{1}{2}$, Sec. 24; NE $\frac{1}{4}$, Frac. E $\frac{1}{2}$ of NW $\frac{1}{4}$, Frac. $\frac{3}{4}$ of SE $\frac{1}{4}$, Sec. 25; T. 5 N., R. 24 E. S $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 18; Frac. W $\frac{1}{2}$ of SE $\frac{1}{4}$, W $\frac{1}{2}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$, Sec. 19; W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 29; E $\frac{1}{2}$, SE $\frac{1}{4}$, Sec. 30; T. 5 N., R. 25 E. S $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$, Sec. 34; T. 6 N., R. 22 E.
Robinson	1862	4.43	480	
and	1862	15.20	950	
Buckeye	1864	2.56	160	
Creeks	1894	.64	40	

Also all right to store and impound throughout the year with date of priority 1200 acre feet of water annually in POOR LAKE (West Walker River) with priority of 1901 for use on West Walker River Lands.

A one-fifth (1/5) interest in and to the right to reservoir, store and impound the waters of ROBINSON CREEK and its natural tributaries, in LOWER TWIN LAKE, to the extent of its present capacity, 4050 acre feet, with a priority of the year 1898, also the right to refill said Lower Twin Lake to its present capacity each year, 4050 acre feet, such right to refill being limited to a priority of the year 1905; provided, however, that the right to refill said Lower Twin Lake shall be subject

and subordinate to the right of certain defendants herein to irrigate 1020 acres of land now irrigated under East High Line Ditch diverting water from the East Fork of the Walker River in Lyon County, Nevada

All of the above stored water is to be kept upon the lands above described.

The one-fifty (1/5) interest above referred to in Lower Twin Lake is subject to an agreement between Frank W. Simpson and Walker River Irrigation District.

Mono Land and Livestock Company,

Swager	1861	7.04	440	E $\frac{1}{2}$, Sec. 3; E $\frac{1}{2}$, S $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 10; N $\frac{1}{2}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 15; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 11; T. 5 N., R. 24 E.
Creek	1868	5.76	360	

Walker River Irrigation District,

Robinson	1860	3.84	240	W $\frac{1}{2}$, W $\frac{1}{2}$ of E $\frac{1}{2}$, Frac. E $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 16; S $\frac{1}{2}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$, Sec. 17; Frac. W $\frac{1}{2}$ of SE $\frac{1}{4}$ and Frac. NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 18; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Frac. W $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 19; E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 19; W $\frac{1}{2}$ of NE $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, S $\frac{1}{2}$, Sec. 20; W $\frac{1}{2}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 21; W $\frac{1}{2}$, Frac. W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 28; NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 29; T. 3 N., R. 25 E.
and	1861	4.80	320	
Buckeye	1862	8.32	520	
Creeks	1862	3.20	200	
and	1863	4.80	320	
East	1864	13.76	860	
Walker	1871	1.28	80	
River	1894	1.92	120	

Fallon, Ira

Clear	1862	2.56	160	W $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 28; SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 29; W $\frac{1}{2}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 31; NE $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of NW $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 32; T. 4 N., R. 26 E.
Creek	1877	7.68	480	
and				
Dogtown				
Creek				

Tarry, R. C.

East Walker River and Robinson Creek	1864	2.56	160	SW $\frac{1}{4}$, Sec. 33; T. 5 N., R. 25 E.
--------------------------------------	------	------	-----	---

Kirkwood, C. M.,

Robinson Creek	1864	7.68	480	E $\frac{1}{2}$ and E $\frac{1}{2}$ of W $\frac{1}{2}$, Sec. 32; T. 5 N., R. 25 E.
----------------	------	------	-----	---

Conway, Mrs. J. A., and R. P.,
(Appropriation)

Virginia Creek	1860	2.56	160	NE $\frac{1}{4}$, NE $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 2; T. 2 N., R. 25 E.
	1863	2.24	140	W $\frac{1}{2}$, W $\frac{1}{2}$ of E $\frac{1}{2}$, Sec. 6; T. 2 N., R. 26 E.
	1863	1.20	75	S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 36; T. 3 N., R. 25 E.
				S $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 31; T. 3 N., R. 26 E.

Adol Balzar, Pearl Kirkwood and
Fella Twilves,

Virginia and Dogtown Creeks	1870	3.20	200	NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 16; SE $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 20; W $\frac{1}{2}$ of E $\frac{1}{2}$, NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 21; E $\frac{1}{2}$ of SW $\frac{1}{4}$, SW $\frac{1}{4}$ of SW $\frac{1}{4}$, E $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 23; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 26; W $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 28; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 29; T. 3 N., R. 25 E.
	1892	.64	40	
	1893	8.32	520	
	1877	2.56	160	
	1897	1.92	120	
	1899	.64	40	
	1918	7.88	480	
	1920	1.28	80	
	1921	.64	40	

James, David S.,

Frying Pan Creek	1881	2.56	160	Lots 12 and 13, Sec. 33; T. 7 N., R. 25 E.
------------------	------	------	-----	--

Phillatro, Mrs. A. B.,

East Walker River and Frying Pan Creek	1881	2.40	150	Lots 5, 6 and 7, Sec. 31; Lot 11, Sec. 34; T. 7 N., R. 26 E.
--	------	------	-----	--

Yparraguirre, Paul

East Walker River	1864	1.6	100	SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Frac. NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 33; T. 5 N., R. 25 E.
-------------------	------	-----	-----	--

Kirkwood, Pearl

Trumble Lake (Tributary to Virginia Creek)	1893	.64	40	SE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 7; SW $\frac{1}{4}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 8 T. 2 N., R. 25 E.
--	------	-----	----	---

Stewart, Gline,

Swager Creek	1900	1.6	100	In NE $\frac{1}{4}$ of Sec. 24; T. 5 N., R. 24 E.
--------------	------	-----	-----	---

Pimental, M.,

Swager Creek	1901	1.6	100	In Sec. 21 and Sec. 22; T. 6 N., R. 24 E.
--------------	------	-----	-----	---

McKay, David,

Virginia Creek	1892	1.6	100	SW $\frac{1}{4}$ of SE $\frac{1}{4}$, W $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 23; W $\frac{1}{2}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 26; SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 14; E $\frac{1}{2}$ of E $\frac{1}{2}$, S $\frac{1}{2}$ S. 22; SW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 27; T. 3 N., R. 25 E.
----------------	------	-----	-----	--

Milton, Chas. W.,

Virginia Creek	1890	1.28	80	W $\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 4; T. 4 N., R. 25 E.
	1910	.80	50	SE $\frac{1}{4}$, Sec. 33; T. 5 N., R. 25 E.

Lawrence, Arthur and F. H. Settlemeyer, and August Schacht

West Walker River and Tributaries	1872	2.56	160	SW $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 16;
	1877	4.72	295	E $\frac{1}{2}$, Sec. 16; SE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 17; E $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 20; NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NW $\frac{1}{4}$, SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 21; W $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 27; NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 28; E $\frac{1}{2}$ of NW $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$,
	1881	.64	40	
	1884	6.08	380	
	1886	1.28	80	
	1897	.24	15	
	1902	2.88	180	

N $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 29; N $\frac{1}{2}$
of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec.
30; T. 6 N., R. 23 E.

Also the right to store and impound from the east
branch of the West Walker River and its tributaries, with date
of priority of 1900, 350 acre feet of water annually in Black
RESERVOIR in SW $\frac{1}{4}$ of Sec. 29, T. 6 N., R. 23 E.

All of the above stored water is to be used upon the
lands above described.

Chichester, Elizabeth,

West Walker River	1862	1.2	75	NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 12;
	1864	1.2	75	Frac. SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 1;
				T. 8 N., R. 22 E.
				W $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 7; SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 6; T. 8 N., R. 23 E.

McKay, Eliza.,

Rodriguez and Lost Canon Creeks	1863	3.14	196	S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 13; NW $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 24; T. 8 N., R. 22 E.
				NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 19; T. 8 N., R. 23 E.
				NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 24; T. 8 N., R. 22 E.

Powell, Minnie M.,

West Walker River	1862	1.52	95	E $\frac{1}{2}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$,
	1864	1.84	115	Sec. 19; N $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec.
	1864	.08	5	20; T. 8 N., R. 23 E.
				5 acres in SE $\frac{1}{4}$ of Sec. 1;
				T. 8 N., R. 22 E.
Virginia Creek	1890	2.56	160	SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 14; W $\frac{1}{2}$ of NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 23; T. 3 N., R. 25 E.

Powell, Edmond F.,

West Walker River	1862	1.52	95	NE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 18;
	1864	1.20	75	T. 8 N., R. 23 E.

McKay, James T.,

West Walker River	1878	.64	40	SW $\frac{1}{4}$ of NE $\frac{1}{4}$, S $\frac{1}{2}$ of SE $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 9; T. 6 N., R. 23 E.
-------------------	------	-----	----	---

Chichester, Bruce H.,

West Walker River	1864	.48	30	30 acres in S. 6 and Sec. 7; T. 8 N., R. 23 E.
-------------------	------	-----	----	--

Anchoberry, Leon,

West Walker River	1862	1.28	30	SW $\frac{1}{4}$ of NE $\frac{1}{4}$, 66 Acres in S $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, N $\frac{1}{2}$ of SW $\frac{1}{4}$, 14 acres in SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 25; T. 9 N., R. 22 E.
	1868	1.28	30	
	1885	1.06	65	

McAllister, James

West Walker River	1862	.32	20	SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 7; T. 8 N., R. 23 E.
	1866	.48	30	
	1895	.32	20	NE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 12; T. 8 N., R. 22 E.

Fallon, Ira,

Walker River	1874	5.14	428	W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 23; W $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 26; W $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 25; NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 35; W $\frac{1}{2}$ of W $\frac{1}{2}$, Sec. 36; E $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 24; T. 15 N., R. 25 E.
	1880	2.64	220	
	1892	.936	78	

Strossider, I. A., Scierine, Joe
Fulstone, F. M., and the Plymouth
Land and Stock Company,

The right to store and impound from the East Fork of the Walker River and tributaries, with date of priority of 1895, four hundred acre feet of water annually in East Lake, West Lake and Green Lake, being reservoirs on Green Creek, Bridgeport Valley, California, such water to be used upon lands in said Bridgeport Valley.

All of the land above described is situated in townships north and ranges east of Mount Diablo Base and Meridian and the designation "M. D. B. & M." is hereby made a part of each

description of land as fully as if specifically set forth.

RIGHTS OF H. S. MORGAN

IV. H. S. Morgan, by or through his predecessors in interest, is the owner through appropriation as stipulated respecting his rights set forth in the findings of fact, and he is hereby decreed the right to the use of 1.20 cubic feet of water per second from the waters of Rough Creek, a tributary of East Walker River, with a priority of 1860, for the irrigation of seventy-five acres out of those certain parcels of land situated in the County of Mono, State of California, and described as follows:

SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 8;
SW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 9;
NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 16;
E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 17;
T. 5 N., R. 27 E.,
M. D. B. & M.

RIGHTS OF IRA FALLON

V. Ira Fallon, by or through his predecessors in interest, is the owner through appropriation as stipulated respecting his rights set forth in the findings of fact, and he is hereby decreed the right to the use of the waters of Walker River of 5.14 c.f.s. of the priority of 1874 for the irrigation of four hundred twenty-eight acres, 2.644 c.f.s. of the priority of 1880 for the irrigation of two hundred twenty acres, and .936 c.f.s. of the priority of 1891 for the irrigation of seventy-eight acres, in addition to the amount of water allowed to him under said decree No. 731. said land to be irrigated being part of the following described parcels:

NE $\frac{1}{4}$, Sec. 6; T. 14 N., R. 25 E.

W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 23; E $\frac{1}{2}$ of SW $\frac{1}{4}$,
Sec. 24; W $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$,
E $\frac{1}{2}$ of NW $\frac{1}{4}$, Sec. 25; W $\frac{1}{2}$ of NE $\frac{1}{4}$,
E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 26; NE $\frac{1}{4}$, E $\frac{1}{2}$ of
NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, NE $\frac{1}{4}$ of SE $\frac{1}{4}$, S $\frac{1}{2}$
of SE $\frac{1}{4}$, Sec. 35; W $\frac{1}{2}$ of W $\frac{1}{2}$, Sec.
36; T. 15 N., R. 25 E., M. D.
& M.

RIGHTS OF JOE SCIERINE

VI. Joe Scierine, by or through his predecessors in interest, is the owner through appropriation as stipulated respecting his rights set forth in the findings of fact, and he is hereby decreed the right to the use of the waters of Virginia and Dogtown Creeks of 1.28 c.f.s. of the priority of 1861 for the irrigation of eighty acres and 1.28 c.f.s. of the priority of 1863 for the irrigation of eighty acres, in addition to the amount of water allowed to him under said decree No. 731, said land to be irrigated being part of the following described parcels:

N $\frac{1}{2}$ of NE $\frac{1}{4}$, SE $\frac{1}{4}$ of NE $\frac{1}{4}$, NE $\frac{1}{4}$ of
NW $\frac{1}{4}$, Sec. 21; SW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec.
22; T. 4 N., R. 25 E. M. D.
B. & M.

RIGHTS OF SIERRA PACIFIC POWER COMPANY

VII. The defendant, Sierra Pacific Power Company, is hereby adjudged to be the owner of the right acquired under its riparian rights and by putting the same to a beneficial use in and to the waters of Silver Creek, Poor Creek and West Walker River, for use of such waters upon the lands in Pickle Meadows in Mono County, California, hereinafter described as set forth in the following tabulation which shows in columns reading from left to right the aggregate amount of water put to a beneficial

use expressed in cubic feet per second which said company is permitted to divert at the several points of diversion, the number of acres irrigated and the description of the lands within which the lands to be irrigated are to be found.

<u>S.f.s.</u>	<u>acres</u>	<u>Description of land</u>
8.05	334	S $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$, Sec. 23; S $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 24; W $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 26; T. 6 N., R. 22 E. N $\frac{1}{2}$ of SE $\frac{1}{4}$, SW $\frac{1}{4}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$, of SW $\frac{1}{4}$, Sec. 18; T. 6 N., R. 23 E.

Said Sierra Pacific Power Company, a corporation, is adjudged and decreed as a riparian owner to be entitled to the use of the hydraulic effect of the waters of the said West Walker River for power purposes for the generation of electricity and has the right for such purpose to divert said waters by means of a dam or dams across said stream on its own land, and to erect flumes or conduits and such machinery as the stream at ordinary stages is adequate for such purpose to propel said machinery and produce power and electricity and after such use shall return such waters to the natural channel of said stream without unreasonable detention or substantial diminution in quantity or quality. The lands to which such riparian rights relate for power purposes and are adjudged are as follows:

2638.95 acres of land in Mono County, California, at the head waters of West Walker River, described as follows:

S $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of SW $\frac{1}{4}$, SE $\frac{1}{4}$ of Sec. 23
S $\frac{1}{2}$ of NE $\frac{1}{4}$ of Sec. 24; SE $\frac{1}{4}$ of NE $\frac{1}{4}$ of
Sec. 25; W $\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, E $\frac{1}{2}$ of
SE $\frac{1}{4}$, NW $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 26; NE $\frac{1}{4}$ of SE $\frac{1}{4}$,
Sec. 27; T. 6 N., R. 22 E.

N $\frac{1}{2}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SE $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec.
18; NW $\frac{1}{4}$ of NW $\frac{1}{4}$, Sec. 22; NW $\frac{1}{4}$ of NW $\frac{1}{4}$,

Sec. 30; T. 6 N., R. 23 E., M. D. B. & M.

$\frac{1}{2}$ of NE $\frac{1}{4}$, E $\frac{1}{2}$ of NW $\frac{1}{4}$, SE $\frac{1}{4}$, NE $\frac{1}{4}$ OF SW $\frac{1}{4}$,
Sec. 16; T. 7 N., R. 23 E., M. D. B.
& M.

SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 10; T. 6 N., R. 23 E.
SW $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 22; W $\frac{1}{2}$ of NW $\frac{1}{4}$, NW $\frac{1}{4}$ of
SW $\frac{1}{4}$, Sec. 27; T. 7 N., R. 23 E., M. D.
B. & M.

SE $\frac{1}{4}$ of NW $\frac{1}{4}$, SE $\frac{1}{4}$ of SW $\frac{1}{4}$, Sec. 4; E $\frac{1}{2}$ of
NW $\frac{1}{4}$, NE $\frac{1}{4}$ of SW $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 9; E $\frac{1}{2}$
of NE $\frac{1}{4}$, Sec. 21; T. 7 N., R. 23 E., M.
D. B. & M.

Lots 2 and 3 of Section 4; T. 7 N., R.
23 E., M. D. B. & M.

W $\frac{1}{2}$ of NE $\frac{1}{4}$, W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 33; T. 8 N.,
R. 23 E., M. D. B. & M.

W $\frac{1}{2}$ of NW $\frac{1}{4}$, W $\frac{1}{2}$ of SW $\frac{1}{4}$, Sec. 15; T. 6 N.,
R. 23 E.,
NE $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 28; T. 8 N., R. 23 E.,
M. D. B. & M.
SW $\frac{1}{4}$ of NE $\frac{1}{4}$, Sec. 28; T. 8 N., R. 23 E.,
Excepting 3.79 Acres, rectangular in
form, at the Northwest Corner of said
NW $\frac{1}{4}$ of NE $\frac{1}{4}$, M. D. B. & M.

SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 4; T. 6 N., R. 23 E.
E $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 21; E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 28;
T. 7 N., R. 23 E., M. D. B. & M.

RIGHTS OF WALKER RIVER IRRIGATION DISTRICT

VIII. Walker River Irrigation District, a corporation,
is hereby adjudged to be the owner of the flow and use of the
flood water of East Walker River and its tributaries for storage
in Bridgeport Reservoir situated on the East Walker River, to
the amount of ~~four hundred and twenty~~, such water to be
diverted from said river and stored in said reservoir from the
~~first of November to the first of March~~ irrespect-
ive of the rights and priorities hereby adjudged and also the
right to divert and store at any time an excess of forty-two

thousand acre feet up to fifty-seven thousand acre feet when there is in the river a quantity of water in excess of the total amount adjudicated to the parties hereto to the extent of such excess, but water shall not be stored in said reservoir so as to deprive the parties hereto including the plaintiff and its assigns of stock water or water for domestic purposes. And said Walker River Irrigation District is hereby adjudged to be the owner of the flow and use of flood water of West Walker River and its tributaries for storage in Topas Lake Reservoir situated near West Walker River, to the amount of fifty-thousand acre feet.

such water to be diverted and stored in said reservoir from the first of November to the first of March of each season irrespective of the rights and priorities hereby adjudged and also the right to divert and store at any time an excess of fifty thousand acre feet up to eighty-five thousand acre feet when there is in the river a quantity of water in excess of the total amount adjudicated to the parties hereto to the extent of such excess, but water shall not be stored in said reservoir so as to deprive the parties hereto including the plaintiff and its assigns of stock water or water for domestic purposes.

Walker River Irrigation District is also adjudged to be the owner and entitled to the use of the flood and unappropriated waters of East Walker River and West Walker River and their tributaries under applications for permits for the use of water made to the State Water Commission of the State of California, as follows:

(a) Fifteen thousand acre feet per annum of the flood and unappropriated waters of East Walker River for storage in Bridgeport Reservoir, or so much thereof as can be beneficially used, being the excess over the present capacity of said reservoir and the amount allowed under permit No. 2536 of said Commission approved June 18, 1926.

(b) Thirty-five thousand acre feet per annum of the flood and unappropriated water of West Walker River and its tributaries for storage in Topas Lake Reservoir, or so much thereof as can be beneficially used, being the excess over the present capacity of said reservoir and the amount allowed under permit No. 2537 of said Commission approved June 18, 1926.

(c) Two hundred acre feet per annum of the waters of an unnamed stream flowing into Topas Lake Reservoir, formerly Alkali

Lake, for storage in said reservoir, or so much thereof as can be beneficially used, under permit No. 2538 of said Commission approved June 18, 1926.

(d) Thirty-five thousand acre feet per annum of the waters of West Walker River and its tributaries for storage in a reservoir to be constructed in Leavitt Meadows, or so much thereof as can be beneficially used, under permit No. 2534 of said Commission approved June 18, 1926.

(e) One hundred fifteen thousand acre feet per annum of the waters of West Walker River and its tributaries for storage in a reservoir to be constructed in Pickle Meadows, or so much thereof as can be beneficially used, under permit No. 2535 of said Commission approved June 18, 1926.

All of such rights under said permits issued by the State Water Commission of the State of California shall be subject to vested prior rights, subject also to final action upon said permits by said Commission.

Said Walker River Irrigation District may distribute such water so stored in said reservoir to the lands in the District entitled thereto, in accordance with their respective rights.

II. The claimants under the following applications made to the State Engineer of Nevada for permits to appropriate the waters of Walker River and its tributaries are adjudged to be the owners and entitled to the use of such waters as shown in the following schedule which sets forth the name of the applicant, the name of the stream from which the water is to be diverted, the number of the application, the amount of water applied for in cubic feet per second, the number of acres to be irrigated, a description of the land in which the amount of land to be irri-

gated is to be found, the quantity of water allowed by the State Engineer and the number of acres to be irrigated thereby.

Name	Stream	Number	Date	Water Applied For	No. of acres	Description
Arents, Frank A.						
		1258	January 20, 1909	.8	80	21.5 acres in SW $\frac{1}{4}$ OF SE $\frac{1}{4}$; 21.1 acres in SE $\frac{1}{4}$ OF SE $\frac{1}{4}$; Sec. 28; 4.7 acres in NW $\frac{1}{4}$ OF NE $\frac{1}{4}$; 32.7 acres in NE $\frac{1}{4}$ OF NE $\frac{1}{4}$; Sec. 33; T. 12 N., R. 23 E.
Approved for 0.8 c.f.s. and 80 acres						
Regli, Paul,						
West Walker River		1476	October 25, 1909	2.66	320	4 acres in NW $\frac{1}{4}$ OF NE $\frac{1}{4}$, 20 acres in NE $\frac{1}{4}$ OF NE $\frac{1}{4}$, 7 acres in SW $\frac{1}{4}$ OF NE $\frac{1}{4}$, 26 acres in SE $\frac{1}{4}$ OF NE $\frac{1}{4}$, 38 acres in NW $\frac{1}{4}$ OF SE $\frac{1}{4}$, 14 acres in NE $\frac{1}{4}$ OF SE $\frac{1}{4}$, 38 acres in SW $\frac{1}{4}$ OF SE $\frac{1}{4}$, 10 acres in SE $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 35; T. 12 N., R. 23 E.
Approved for 1.57 c.f.s. and 157 acres						
Yaeger, J. D., et al						
West Walker		1519	February 23, 1910	2.66	320	
Approved for 1.5203 C.F.S. and 152.03 acres						
Approved for .6384 C.F.S. and 63.84 acres						
Carney, Henry, Succeeded by L. L. Wederts, Succeeded by E. S. Wederts, Succeeded by C. E. Wederts,						
West Walker River		1630	March 21, 1910	1.33	160	80 acres in S $\frac{1}{2}$ and SE $\frac{1}{4}$, Sec. 15; 80 acres in E $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 22; T. 11 N., R. 23 E.
Approved for 1.33 c.f.s. and 160 acres.						

Agents, Sausal,

1776 August
10, 1914

Approved for 3.2 c.f.s. and 320 acres.

Butler, J. D., Succeeded by Ugo
And Giulio Giorgi,

East Walker River	2040	May 8, 1911	9.6	960
-------------------------	------	----------------	-----	-----

Approved under certificate 1800 for
.79 c.f.s. and 79 acres.

39.5 acres in SW $\frac{1}{4}$ of
SE $\frac{1}{4}$, S $\frac{1}{2}$ c. 31; 39.5
acres in SE $\frac{1}{4}$ OF SW $\frac{1}{4}$,
Sec. 3; T. 13 N.,
R. 26 E.

Butler, J. D., Succeeded by
Inabal Foster Howard,

East Walker River	2040	May 8, 1911	9.6	960
-------------------------	------	----------------	-----	-----

Approved under certificate 1801 for
1.5656 c.f.s. and 156.56 acres.

40 acres in SW $\frac{1}{4}$ OF NW $\frac{1}{4}$,
40 acres in NW $\frac{1}{4}$ OF SW $\frac{1}{4}$,
25.2 acres in NE $\frac{1}{4}$ OF
SW $\frac{1}{4}$, 33.5 acres in
SW $\frac{1}{4}$ OF SW $\frac{1}{4}$, 3.26 acres
in SE $\frac{1}{4}$ OF SW $\frac{1}{4}$, S $\frac{1}{2}$ c.
6; 9.6 acres in NW $\frac{1}{4}$
of NW $\frac{1}{4}$, Sec. 7; T.
12 N., R. 26 E.

Butler, J. D., Succeeded by
Joseph Trullie,

East Walker River	2040	May 8, 1911	9.6	960
-------------------------	------	----------------	-----	-----

Approved under certificate 1802 for
1.3056 c.f.s. and 130.56 acres

37.35 acres in NE $\frac{1}{4}$ OF
NW $\frac{1}{4}$, 34.43 acres in
NW $\frac{1}{4}$ OF NW $\frac{1}{4}$, 39.84
acres in SE $\frac{1}{4}$ OF NW $\frac{1}{4}$,
14.74 acres in SW $\frac{1}{4}$ OF
NW $\frac{1}{4}$, Sec. 8; T. 12
N., R. 26 E.

Butler, J. D., Succeeded by
D. J. Kennahan,

East Walker River	2040	May 8, 1911	9.6	960
-------------------	------	-------------	-----	-----

Approved under certificate 1803 for .707 c.f.s. and 70.7 acres.

40 acres in NE $\frac{1}{4}$ OF NE $\frac{1}{4}$
29.46 acres in NW $\frac{1}{4}$ OF
NW $\frac{1}{4}$, 1.24 acres in
NE $\frac{1}{4}$ OF NW $\frac{1}{4}$, Sec. 6;
T. 12 N., R. 26 E.

Butler, J. D., Succeeded by
Leslie A. L. Green

East Walker River	2040	May 8, 1911	9.6	960
-------------------	------	-------------	-----	-----

Approved under certificate 1804 for .3366 c.f.s. and 33.66 acres

SW $\frac{1}{4}$ OF SW $\frac{1}{4}$, Sec. 32;

Approved under certificate 1804 for .3904 c.f.s. and 39.04 acres

SE $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 31;
T. 13 N., R. 26 E.

Evans, Franklin, Succeeded by
Hazen Valley Bank,

West Walker River	2523	October 9, 1912	2.2	220
-------------------	------	-----------------	-----	-----

Approved under certificate 664 for 1.851 c.f.s. and 185.1 acres.

40 acres in SW $\frac{1}{4}$ OF NE $\frac{1}{4}$,
40 acres in SE $\frac{1}{4}$ OF NE $\frac{1}{4}$,
17.6 acres in NW $\frac{1}{4}$ OF
SE $\frac{1}{4}$, 40 acres in NE $\frac{1}{4}$
OF SE $\frac{1}{4}$, 9.6 acres in
SW $\frac{1}{4}$ OF SE $\frac{1}{4}$, 17.9 acres
in SE $\frac{1}{4}$ of SE $\frac{1}{4}$, Sec. 28;
T. 12 N., R. 23 E.

Ferry, Oliver A.,

East Walker River	3369	April 26, 1915	2.4	240
-------------------	------	----------------	-----	-----

W $\frac{1}{2}$ of SE $\frac{1}{4}$, Sec. 12;
W $\frac{1}{2}$ of NE $\frac{1}{4}$, Sec. 13;
SW $\frac{1}{4}$ OF SE $\frac{1}{4}$, Sec. 24;
NW $\frac{1}{4}$ OF NE $\frac{1}{4}$, Sec. 25;
T. 12 N., R. 25 E.

Approved for c.f.s. and acres.

Perry, Charles C.,

East Walker River 3370 April 26, 1915 2 200

Approved for c.f.s. and acres

Lewis, Annette D.,

East Walker River 4381 April 2, 1917 1 100

Approved for 1 c.f.s. and 93 acres

Regli, Paul,

West Walker River 4391 April 10, 1917

No action by State Engineer.

Allum, R. W. and W. G.

4356 January 22, 1918 2.8 230

$S\frac{1}{2}$ of $SE\frac{1}{4}$, Sec. 1,
 $W\frac{1}{2}$ of $NE\frac{1}{4}$, $NE\frac{1}{4}$ of
 $NE\frac{1}{4}$, $S\frac{1}{2}$ of $NW\frac{1}{4}$, Sec.
12; T. 12 N., R. 25
E.

Approved for c.f.s. and acres

Lewis, Annette D.,

East Walker River 5052 May 1, 1918 1 100

Approved for c.f.s. and acres

Wichman, John H. and James H.

East Walker River 4893 December 12, 1916 .4768 47.68

Superseded
4296

4.3 acres in $SE\frac{1}{4}$ of
 $NE\frac{1}{4}$, Sec. 8; 13.10
acres in $NW\frac{1}{4}$ of $SW\frac{1}{4}$,
.75 acres in $NW\frac{1}{4}$ of
 $SE\frac{1}{4}$, 7.9 acres in $NE\frac{1}{4}$
of $SW\frac{1}{4}$, 1.17 acres in
 $SW\frac{1}{4}$ of $NW\frac{1}{4}$, 1.9 acres
in $SW\frac{1}{4}$ of $SW\frac{1}{4}$, 6.15
acres in $SW\frac{1}{4}$ of $SW\frac{1}{4}$.

8.41 acres in SW $\frac{1}{4}$ OF
SE $\frac{1}{4}$, 4 acres in SE $\frac{1}{4}$
OF SE $\frac{1}{4}$, Sec. 9; T.
8 N., R. 27 E.

Approved for .4763 c.f.s. and
47.68 acres, with priority of
filing application number 4246,
December 12, 1916.

Parker, George,

Birmingham Slough (a part of Walker River)	3830	March 13, 1916	.8782	87.82	12.56 acres in NE $\frac{1}{4}$ OF SW $\frac{1}{4}$; 10.80 acres in SE $\frac{1}{4}$ OF NW $\frac{1}{4}$; 25.60 acres in SW $\frac{1}{4}$ OF NE $\frac{1}{4}$; 13.94 acres in NW $\frac{1}{4}$ OF SE $\frac{1}{4}$; 5.56 acres in NE $\frac{1}{4}$ OF SE $\frac{1}{4}$; 19.66 acres in SE $\frac{1}{4}$ OF NE $\frac{1}{4}$; Sec. 20, T. 15 N., R. 26 E.
---	------	-------------------	-------	-------	---

Approved for 0.8782 c.f.s. and 87.82 acres.

All of the lands hereinabove described are situated in townships north and ranges east of Mount Diablo Base and Meridian and the designation "M. D. E. & M." is hereby made a part of each description of land as fully as if specifically set forth.

All such applications and permits are subject to vested prior rights and to final action by the State Engineer upon such applications.

1. The parties above named are hereby adjudged to be the owners of the use of the several amounts of water from the several streams as above set forth and are entitled to divert and use such waters of Walker River and/or its tributaries as the case may be, for the beneficial purposes specified, subject to and in accord with the priorities above set forth. Whenever two or more persons are given a priority as of the same year and from

the same stream, such priorities shall be deemed to be identical in point of time and equal in point of right with due regard to the amount hereby allowed to each. Any of the said parties shall be entitled to change the manner, means, place or purpose of use or the point of diversion of the said waters or any thereof in the manner provided by law, so far as they may do so without injury to the rights of other parties hereto, as the same are fixed hereby.

XI. Each and every party to this suit and their and each of their servants, agents and attorneys and all persons claiming by, through or under them, and their successors and assigns in and to the water rights and lands herein described, do and each of them hereby is forever enjoined and restrained from claiming any rights in or to the waters of Walker River and/or its branches and/or its tributaries, except the rights set up and specified in this decree and each of the said parties is hereby enjoined and restrained from taking diverting or interfering in any way with the waters of the said Walker River or its branches or tributaries so as to in any way or manner interfere with the diversion, enjoyment and use of the waters of any of the other parties to this suit as set forth in this decree, having due regard to the relative rights and priorities herein set forth, and each of the said parties is hereby enjoined and restrained from ever taking, diverting, carrying away, or otherwise using or claiming any of the water so allotted to them in any manner or at any time so as to in any way interfere with the prior rights of other parties to this suit as the same are herein set forth, or until such parties having prior rights as herein specified have received upon their several lands the waters so adjudicated to them.

XII. This decree shall be deemed to determine all of the rights of the parties to this suit and their successors in interest in and to the waters of Walker River and its tributaries, except the undetermined rights of Walker River Irrigation District under its applications to the State Water Commission of the State of California and the undetermined rights of the applicants for permits from the State Engineer of the State of Nevada hereinabove specified, and it is hereby ordered, adjudged and decreed that none of the parties to this suit has any right, title, interest or estate in or to the waters of said Walker River, its branches or its tributaries other than as above set forth, excepting the undetermined rights of Walker River Irrigation District and the several applicants for permits from the State Engineer of the State of Nevada. Nothing herein shall prejudice the rights of any of the parties defendant hereto under any transfer or legal succession in interest since the commencement of this suit to any of the rights hereby adjudicated to the several parties defendant.

XIII. Nothing herein shall affect the right of any of the parties hereto to rotate the use of water, or to combine or exchange the use thereof, so far as they may do so without injuriously affecting the rights of any of the other parties hereto, and the Water Master, hereinafter mentioned, may permit the said parties to rotate the use of said water or to combine or exchange the use thereof, having due regard to the priorities herein fixed, so far as the same may be done without injuriously affecting the rights of the other parties to this suit.

XIV. The Court retains jurisdiction of this cause for

the purpose of changing the duty of water or for correcting or modifying this decree; also for regulatory purposes, including a change of the place of use of any water user, but no water shall be sold or delivered outside of the basin of the Walker River except that appurtenant to the lands of Mrs. J. A. Conway and R. P. Conway referred to in the foregoing tabulation.

The Court shall hereafter make such regulations as to notice and form or substance of any applications for change or modification of this decree, or for change of place or manner of use of water as it may deem necessary.

The owner of each ditch or canal herein authorized to divert water from the Walker River or its tributaries shall at his or its own expense install and at all times maintain at or near the intake of such ditch or canal, a reliable, sufficient and easily operated regulating headgate and a locking measuring box, flume or other device to be approved by the Water Master, whereby the water diverted into such ditch or canal may be regulated and correctly measured. Upon failure of any owner of such ditch or canal to install such regulating locking and measuring device on or before the first day of May, 1937, or at such earlier date as may be fixed or demanded by the Water Master, upon ten days' notice, or to maintain such regulating, locking or measuring device, the Water Master shall cut off the water from such ditch or canal until the same shall be so installed and maintained.

XV. The Court, whenever it shall deem it necessary, shall appoint a Water Master, who shall be charged with the duty of apportioning and distributing the waters of the Walker River, its forks and tributaries in the State of Nevada and in the State

of California, including water for storage and stored water, in accordance with the provisions of this decree. The said Water Master shall serve until the further order of this Court and may be removed by the Court at any time. The Water Master shall have authority to appoint deputies to assist him. Upon application to the Court he may employ such additional assistants as the circumstances may require. The said Water Master shall receive an annual salary of \$, payable in monthly installments of \$. The compensation of his assistants shall be fixed by the Court from time to time. The said Water Master also shall be authorized to rent, furnish and maintain an office for his use and to incur necessary expenses for transportation of himself and his assistants and for other proper purposes, all of which shall be reported to and be approved by the Court twice yearly, that is to say, on the first day of May and the first day of November in each year.

The compensation of the Water Master and his assistants and all expenses connected with his employment shall be apportioned among the several parties hereto, both in the State of Nevada and in the State of California, according to the acreage of the lands irrigated under this decree, including stored water and the Court reserves jurisdiction to hereafter enter judgment for any unpaid portion of said expenses and to make and enforce such regulations for the collection of said money as may be necessary and proper.

The said Water Master, with the approval of the Court, may make such rules as may be necessary and proper for the enforcement of this decree and for the carrying out of its purposes and objects and the proper apportionment and distribution, including rotation of the use of water where necessary, of the waters

of said Walker River issuing and to the persons entitled thereto, including water for storage and stored water.

XVI. The irrigation season along the Walker River, its branches and its tributaries, extends from the first day of March to the thirty-first day of October of each year, except that in Bridgeport Valley on the East Walker River and at all points above the Coleville Gauging Station on the West Walker River the irrigating seasons covers the period from March first to September fifteenth of each year.

XVII. Each of the parties to this suit shall severally pay their costs therein expended.

XVIII. The Special Master, B. F. Curler and Robert M. Price, heretofore appointed by the Court "to take the evidence and testimony herein, and to report the same to the Court with his recommendations for the advice of the Court as to conclusions of fact and of law, and to the form and substance of the decree to be entered" shall be paid for their several services by the United States of America, such sums respectively as the Court shall hereafter order.

DONE IN OPEN COURT this 14th day of April, 1936.

A. F. ST. SURE
United States District Judge.

ENDORSED: DECREE. UNITED STATES OF AMERICA -vs- WALKER RIVER
IRRIGATION DISTRICT, et al.