

396734

A. T. & MINE SURVEYORS

TO

THE PUBLIC

DECLARATION OF VACATED EASED
WATER RIGHTS

STATE OF MONTANA,)
COUNTY OF HILL) ss.
Filed at 11 o'clock A.m.

ON DEC 23 1963

R. E. Blom

COUNTY CLERK

DEPUTY

Fee: \$2.00 pd.

File No.

T. 33 N. R. 10 E.M.M.

DUPLICATE

County Hill

STATE OF MONTANA
 ADMINISTRATOR OF GROUNDWATER CODE
 OFFICE OF STATE ENGINEER

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961)

I, Anna M. Breidal, of Hingham, Montana
 (Name of Appropriator) (Address) (Town)
 County of Hill State of Montana
 have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

SE 1/4 Sec. 2, T. 33 N., R. 10 E.

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based. Watering livestock

3. Date or approximate date of earliest beneficial use; and how continuous the use has been. in the year 1912, and continuously thereafter

4. The amount of groundwater claimed (in miner's inches or gallons per minute). Five (5) gallons per minute

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof. Not applicable

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal. By pump in SE 1/4 Sec. 2-T.33N., R.10E.M.M. about 20 rods north of the South section line and 50 rods west of the East section line.

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater. In the year 1912

8. The depth of water table. About 180 feet deep

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater. One well about 180 feet deep with pump attached

10. The estimated amount of groundwater withdrawn each year. Capacity 5 gallons per minute

11. The log of formations encountered in the drilling of each well if available. Not available

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record. None

Signature of Owner Anna M Breidal

Date. December 13, 1963

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

396545

ANNA H. BREIDAL

TO

THE PUBLIC

DECLARATION OF VESTED GROUND
WATER RIGHTS

STATE OF MONTANA, ss.
COUNTY OF HILL }
Filed at 2 o'clock P. M.

ON DEC 13 1963

R. E. Blom
COUNTY CLERK

#88514

Fee: \$2.00 pd.

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961)

1. Victor & Ben Spink, of Box 272 Hingham
(Name of Appropriator) (Address) (Town)
County of Hill, State of Montana
have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

NW 1/4 NW Sec 5 T33 R10

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

- The beneficial use on which the claim is based Home & Livestock use
- Date or approximate date of earliest beneficial use; and how continuous the use has been 1926 & sufficient as needs require
- The amount of groundwater claimed (in miner's inches or gallons per minute) about 4 gallons per minute
- If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof Not used for irrigation
- The means of withdrawing such water from the ground and the location of each well or other means of withdrawal By use of Cylindrical Pump
- The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater Same as No-3
- The depth of water table 150 feet
- So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater type Hard water well 5" depth 150 feet
- The estimated amount of groundwater withdrawn each year about 206000
- The log of formations encountered in the drilling of each well if available Not available
- Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record None

Signature of Owner Victor & Ben Spink
By Victor Spink
Date 12-30-63

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.
PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.
Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

397129

VICTOR & BEN SPINLER

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS,
STATE OF MONTANA,) ss.
COUNTY OF HILL)

Filed at 11 o'clock A.M.

BY _____ 1953

COUNTY CLERK

DEPUTY

FEE: \$2.00 pd.

File No.

T. **33 N.** R. **10 E.M.M.**

ORIGINAL

County. **Hill**

STATE OF MONTANA
 ADMINISTRATOR OF GROUNDWATER CODE
 OFFICE OF STATE ENGINEER

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961)

Anna M. Breidal of **Hingham, Montana**
 (Name of Appropriator) (Address) (Town)
 County of **Hill** State of **Montana**
 have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

13 33 10
 NW 1/4 Sec. T. R.

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based. **Watering livestock**
3. Date or approximate date of earliest beneficial use; and how continuous the use has been. **1940**
4. The amount of groundwater claimed (in miner's inches or gallons per minute). **20 gallons per minute**
5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof. **Not applicable**
5. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal. **By spring and shallow well with pump in Section 13, Township 33 North, Range 10 E.M.M.**
7. The date of commencement ~~in the year~~ **1940** construction of the well, wells, or other works for withdrawal of groundwater.
8. The depth of water table. **Ten to twelve feet deep**
9. So far as it may be available, the type, ~~six by six feet square~~ **Six by six feet square and 10 or 12 feet deep with pump near spring** and the general specifications of any other wells.
10. The estimated amount of groundwater withdrawn each year. **1,000,000 gallons**
11. The log of formations encountered in the drilling of each well if available. **Not available**
12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record. **None available**

Signature of Owner: *Anna M Breidal*
 Date: **December 13, 1963**

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

396546

ANNA M. BRIDAL

TO

THE PUBLIC

DECLARATION OF VESTED GROUND
WATER RIGHTS

STATE OF MONTANA, ss.
COUNTY OF HILL)
Filed at 1 o'clock P.M.

ON DEC 19 1963

R. E. Blom

COUNTY CLERK

BY _____

DEPUTY

Fee: \$2.00 pd.

28

File No. _____

T 33 R 10E

DUPLICATE

County Hill

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
AUG 28 1963

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961)

STATE ENGINEER

1. Gustav Sylte, of Hingham
(Name of Appropriator) (Address) (Town)
County of Hill State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

SE 1/4 Sec. 28, T. 33 R. 10E

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based.....
Household and garden

3. Date or approximate date of earliest beneficial use; and how continuous the use has been.....
August 5, 1916 has been used continuously ever since.

4. The amount of groundwater claimed (in miner's inches or gallons per minute).....
six gallons per minute

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof.....
none

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal.....
electric driven plunger pump
450' from east 70' from south boundary

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater.....
Approximately July 2, 1916 commenced.
August 5, 1916 finished.

8. The depth of water table.....
approximately 145'

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater.....
Drilled 6" 200'

10. The estimated amount of groundwater withdrawn each year.....
876,000 gallons per year

11. The log of formations encountered in the drilling of each well if available.....
none available

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record.....
none available

Signature of Owner Gustav Sylte

Date August 23-1963

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

5573

395019

GUSTAV SYLTE

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA,)
COUNTY OF HILL)
Filed at 10:00 o'clock A.M.

ON AUG 27 1963

R. E. Blom

COUNTY CLERK

BY _____
DEPUTY

FEE: 2.00 pd.

File No. _____

T. 33 N. R. 10 E
County Hill

DUPLICATE

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEERRECEIVED
DEC 27 1963

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961)

1. Lloyd Twestt, of Hingham
(Name of Appropriator) (Address) (Town)County of _____ State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

SW 1/4 Sec 28 T. 33 R. 10

Indicate point of appropriation
and place of use, if possible. Each
small square represents 10 acres.

2. The beneficial use on which the claim is based: *House hold livestock & general use*
3. Date or approximate date of earliest beneficial use; and how continuous the use has been: *About 1948 continuous use since drilled.*
4. The amount of groundwater claimed (in miner's inches or gallons per minute): *1 to 2 gals. per min.*
5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof: *No irrigation*
6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal: *Deep well piston & cylinder pump*

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater: _____

8. The depth of water table: *150 ft to 180 ft.*9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater: *well drilled to 314 ft. & cased with 6" O.D. galvanized steel casing*

10. The estimated amount of groundwater withdrawn each year: _____

11. The log of formations encountered in the drilling of each well if available: *Not available*12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record: *No other information*Signature of Owner: *Lloyd Twestt*Date: *12-27-63*

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

13405

366737

NOTICE

BY

THE PUBLIC

STATE OF MONTANA

COUNTY OF HILL

STATE OF MONTANA, ss.
COUNTY OF HILL)
Filed at 11 o'clock A.M.

ON 1963 23

R. E. Blom

COUNTY CLERK

DEPUTY

Fees \$2.00 pd.

File No.

T. 33 N. R. 10 E

DUPLICATE

County HILL

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
DEC 27 1963

Declaration of Vested Groundwater Rights
(Under Chapter 237, Montana Session Laws, 1961)

1. A.F. & Mike Burchartzmer (Name of Appropriator) Gildford (Address)
County of Hill State of Mont
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1902, as follows:

SE 1/4 NE 1/4 Sec. 28 T. 33 R. 10
Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based Domestic

3. Date or approximate date of earliest beneficial use; and how continuous the use has been Daily since 1927 & before

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 3 gal per min

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof Not applicable

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal windmill & electric motor on pump jack 2 1/2 cylinders

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater Not known

8. The depth of water table about 300 ft

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 320 ft depth 6" o.d.

10. The estimated amount of groundwater withdrawn each year 90,000 gal

11. The log of formations encountered in the drilling of each well if available Not available

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record Not applicable

Signature of Owner A.F. Burchartzmer
Date 12 Dec 1963

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

396735

A. F. & WIFE REGISTERED

TO

THE PEOPLE

DECLARATION OF VESTED GROUND
WATER RIGHTS

STATE OF MONTANA,) ss.
COUNTY OF HILL)
Filed at 11 o'clock A.M.

ON DEC 28 1963

R. E. Blom
COUNTY CLERK

DEPUTY

Fee: \$2.00 pd.

GV.

Approved Stock Form—State Publishing Co., Helena, Montana—42234

File No.

DUPLICATE

T. 33 N. R. 10 E
RECEIVED
JAN 13 1964
34

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

STATE ENGINEER

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961)

1. Charles Horvick, of Hingham
(Name of Appropriator) (Address) (Town)

County of Hill State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

Sec. 34 T. 33 R. 10

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based Household use

3. Date or approximate date of earliest beneficial use; and how continuous the use has been 1920 used continuous

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 3 gal Minute

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof none

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal Deep well pump

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater not known

8. The depth of water table not known

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 120 ft. deep

10. The estimated amount of groundwater withdrawn each year 50,000 gal.

11. The log of formations encountered in the drilling of each well if available none

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record none

Signature of Owner Charles Horvick
Date Dec 30, 1963

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

31078

397007

CHARLES HORINEK

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA,) ss.
COUNTY OF HILL)
Filed at 1:50 o'clock p.m.

ON DEC 30 1963

18 Blain
COUNTY CLERK

By _____ DEPUTY

FEE: \$2.00 pd.

County HillTwp 33NRge. 11E

Sec.	Name of Appropriator	Type of Form	County File No.	Remarks
5	Swinney, Donald M	GW 4	397162	
13	Zabel, Edward	Well log	36609	
17	Preeshl, William L.	GW 4	396936	
18	Ramba, Arthur	"	396985	
18	" "	"	396986	
18	" "	"	396982	
18	" "	GW 2	402627	
19	" "	GW 4	396989	
21	Miller Bros.	"	396940	
21	Miller, Donald	"	396929	
21/25	Kidd, J. W.	"	396832	
28	Swinney, Jack	"	397056	
33	Burfield, Theodore B.	"	397127	
33	" " "	"	397128	
33	Cady, Willis W.	"	396997	
33	Cookman, Lloyd D.	"	396637	
33	Dalezak, John W.	"	396762	
33	English, Stanar	GW 2	390027	
33	Gildford Commercial Club	SW 4	396765	
33	Gildford Farmers Co-op	"	396901	
33	Gildford School Dist. #20	"	396995	
33	" " " "	"	396996	
33	Hanson, Sylvia A. (Mrs.)	"	396763	
33	Lee, Carl J.	"	397124	
33	Miller, Donald	"	396927	
33	Miller, Lewis	"	396941	
33	" Lowell	"	396942	
33	Preeshl, William L.	"	396937	
33	Sande, Rex ben	"	396899	
33	Stuart, Lloyd K	Well log	376207	
33	Swinney, Bessie M.	GW 4	396946	
33	Watson, H. Earl	"	397112	
33	Welsh, Clarence & Lwella	"	397123	
33	Welsh, Leta M.	"	396915	
33	Whitaker, Wesley	Well log	390896	
33	Wilcomb, Leon H.	GW 4	394310	
33	Tew, Malvin	"	397147	
34	Farmers Union	Well log	—	
34	Lee, Carl J.	GW 4	397133	
34	Tew, Malvin O. & Ruth E.	Well log	393259	

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961) STATE ENGINEER

1. Donald H. Swinney of Billings (Town)
(Name of Appropriator) (Address)
County of Billings, State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

11 1/2 Sec 5 T 32 R 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based house and stock

3. Date or approximate date of earliest beneficial use; and how continuous the use has been 1910

4. The amount of groundwater claimed (in miner's inches or gallons per minute) _____

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof _____

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal well

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater 1910

8. The depth of water table _____

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater

1 well 26 ft 2 wells 52 ft

10. The estimated amount of groundwater withdrawn each year _____

11. The log of formations encountered in the drilling of each well if available 2-2000

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record _____

Signature of Owner Donald H. Swinney

Date 12-21

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

GW.A. FILE NO. _____

TWP 23 N RGE 11 E
COUNTY _____
RECEIVED
JAN 13 1964

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961) STATE ENGINEER

1. Donald M. Swinney of Wolf (Town)
County of Phillips State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

11/23 Sec 5 T 22 R 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

- 2. The beneficial use on which the claim is based house and stock
- 3. Date or approximate date of earliest beneficial use; and how continuous the use has been 1910
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) _____
- 5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof _____
- 6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal Pump
- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater 1910
- 8. The depth of water table _____
- 9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 1 well 26 ft 2 well 32 ft
- 10. The estimated amount of groundwater withdrawn each year _____
- 11. The log of formations encountered in the drilling of each well if available 2-2000
- 12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record _____

Signature of Owner Donald M. Swinney
Date 12-27

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

397162

DEWALD H. HANNEY

TO

THE PUBLIC

EXPLANATION OF VOTED
GROUNDBREAKER RIGHTS

STATE OF MONTANA, ss.
COUNTY OF HILL

Filed at 11 o'clock AM

ON DEC 1 1963

[Signature]
COUNTY CLERK

BY _____ DEPUTY

FEE: \$2.00 pd.

Handwritten notes on the right side of the document, including the number "33" and other illegible markings.

Vertical handwritten notes on the far right edge of the document.

RECEIVED

T. 93N R. 11E 13
County. Hill

STATE ENGINEERING MONTANA BUREAU OF MINES AND GEOLOGY
Butte, Montana

WATER WELL LOG

Owner: Edward Zabel Address: Hamilton
Driller: A. C. B. [unclear] Address: Hamilton
Date Started: Dec 15 Date Completed: Jan 30
Location: Sec. 13 T. 33 R. 11 1/4 sec. 7th 61st

Type of well: Dug, driven, bored, or drilled Equipment used: Churn drill, rotary, other

Water use: Domestic Municipal Stock Irrigation
Industrial Drainage Other: _____

Casing: 2 1/2 ft. to 3 1/2 ft. Type: SPANE Size: 5 1/2" O.D.
Casing: _____ ft. to _____ ft. Type _____ Size _____
Casing: _____ ft. to _____ ft. Type _____ Size _____
Perforated or Screened: Ft. 16 to ft. _____ Ft. _____ to ft. _____

Type of screen or perforations: _____
Static Water level, for non-flowing well: _____ feet.
Shut-in pressure, for flowing well: _____ lb./sq. in. on: _____ (date)
Pumping water level: _____ feet at 50' gal. per min. 150

How tested: BAILEY
Length of test: 12 HRS

Remarks: (Gravel packing, cementing, packers, type of shut-off, depth of shut-off)

Edward Zabel

(over)

GW-4
FILE NO. _____

TWP 33N RGE 11E 17
COUNTY _____

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961)

1. William J. Dressel, of Mildford
(Name of Appropriator) (Address) (Town)
County of Beaumont, State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

SE 4 Sec 17 T 33 R 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based
livestock

3. Date or approximate date of earliest beneficial use; and how continuous the use has been
1959
steady

4. The amount of groundwater claimed (in miner's inches or gallons per minute)
5 gals per min

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof
none

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal
submersible pump

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater
1959

8. The depth of water table
6.0'

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater
2 1/2" pipe 60' deep steel casing

10. The estimated amount of groundwater withdrawn each year
365,000 gals

11. The log of formations encountered in the drilling of each well if available
not available

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record
None

Signature of Owner William J. Dressel

Date _____

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

396936

WILLIAM L. FRIEDL

TO

THE PUBLIC

DECLARATION OF
GROUNDWATER RIGHTS

STATE OF MONTANA
COUNTY OF HILL

1963

J. K. Blom
COUNTY CLERK

Fees 2.00 pd.

GW-4
FILE NO. _____

TWP 33^N RGE 11^E 18
COUNTY FAIRFAX
JAN 19 1963

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961) STATE ENGINEER

1. ARTHUR RAMBO, of GILDFORD
(Name of Appropriator) (Address) (Town)
County of HILL, State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

NW 1/4 Sec 18 T 33 R 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

- The beneficial use on which the claim is based stock water
- Date or approximate date of earliest beneficial use; and how continuous the use has been many years prior to 1951 - I have used it continuously since 1951
- The amount of groundwater claimed (in miner's inches or gallons per minute) 3 gallons per minute
- If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof none
- The means of withdrawing such water from the ground and the location of each well or other means of withdrawal cylinder, pipe, rods & pump jack
- The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater this well was drilled many years before I bought the land in April 1951
- The depth of water table 50'
- So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater six inch casing. Well is 99 feet deep
- The estimated amount of groundwater withdrawn each year 500,000 gals
- The log of formations encountered in the drilling of each well if available not available
- Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record not available to me

Signature of Owner Arthur Rambo
Date 12-30-63

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

396985

ARTHUR RAMBO

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA
COUNTY OF BEAVER
Filed at 10:30 AM

ON DEC 30 1963

By _____
COUNTY CLERK

FEE: \$2.00 pd.

GW-4
FILE NO. _____

TWP 33 N RGE 11 E
COUNTY DEWEE
JAN 19 1963

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961) STATE ENGINEER

1. ARTHUR RAMBO, of GILDFORD
(Name of Appropriator) (Address) (Town)
County of HILL, State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

NW 1/4 SE 1/4 Sec 18 T 33 R 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based stock water & irrigation
3. Date or approximate date of earliest beneficial use; and how continuous the use has been about 1935, continuous since 1951
4. The amount of groundwater claimed (in miner's inches or gallons per minute) 5 gallons per minute
5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof 1 acre section 13, 33, 11 Arthur Rambo
6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal jet pumps
7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater not known
8. The depth of water table 12 feet
9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater shallow well, hand dug - concrete casing 7 feet in diameter, twenty-four ft deep
10. The estimated amount of groundwater withdrawn each year 350,000 gallons
11. The log of formations encountered in the drilling of each well if available none
12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record none

Signature of Owner Arthur Rambo
Date 12-30-63

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

396986

ARTEUR RAMBO

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA,)
COUNTY OF BILL)
Filed at *Billings*)

ON DEC 30 1963

RE Rambo
COUNTY CLERK

DEPUTY

FEES: \$2.00 pd.

GW 4
FILE NO. _____

TWP 33 N RGE 11 E
COUNTY Hill

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961) STATE ENGINEER

1. ARTHUR RAMBO, of GILDFORD (Town)
(Name of Appropriator), (Address)
County of Hill, State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

NW 1/4 SE 1/4 Sec. 18 T 33 R 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based home use
3. Date or approximate date of earliest beneficial use; and how continuous the use has been Dec. 1953, continuous
4. The amount of groundwater claimed (in miner's inches or gallons per minute) 2 gallons per minute
5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof none
6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal Cylinder, pipe, valve & pump jack head
7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater about August 15, 1953
8. The depth of water table 20 feet
9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater six inch casing, 115 feet deep
10. The estimated amount of groundwater withdrawn each year 75,000 gals.
11. The log of formations encountered in the drilling of each well if available not available
12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record none

Signature of Owner Arthur Rambo
Date 12-30-63

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

396982

ATTORNEY GENERAL

TO

THE PUBLIC

DEPARTMENT OF REVENUE
BUTTE MONTANA 59703

STATE OF MONTANA
COUNTY OF DEWEE

Filed at Butte Montana

ON DEC 30 1963

BY _____ COUNTY CLERK

BY _____

FEE: \$2.00 pd.

NOV 22 11 52 AM '63

Handwritten notes on the right margin:
revenue
county clerk
dec 30

File No.

T. N R. F 18

DUPLICATE

35 11
County Blaine

LOG

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER MAR 24 1965

Notice of Completion of Groundwater Appropriation by Means of Well

DEVELOPED AFTER JANUARY 1, 1962

(Under Chapter 237, Montana Session Laws, 1961) -

0	Top of Ground (Elev. above sea level.....)
4	4 Surface soil
23	25 Yellow sand and some 25 small water, gravel
25	40 blue sandy clay
37	40 more water
40	45 light gray clay
48	55 gray and brown sandy clay
50	55 more water
58	57 gray clay
57	65 brown clay
66	85 brown, blue, and gray clay
85	100 light gray clay

Owner..... Art Rambo Address..... Gilford, Mont.
 Driller..... Orville Jacobson Address..... Kremlin, Mont.
 Date of Notice of appropriation of groundwater.....
 Date well started..... March 6, 1965 Date completed..... March 9, 1965
 Type of well..... Drilled Equipment used..... Cast iron tools
 (Dug, Driven, ~~Drilled~~) (Churn drill, rotary, ~~other~~)
 Water use: Domestic Municipal Stock Irrigation
 Industrial Drainage Other

Indicate on the diagram the character and thickness of the ~~different~~ formation met with in drilling, such as soil, clay, shale, gravel, rock or sand, etc. Show depth at which water is encountered, thickness and character of water-bearing strata and height to which the water rises in the well.

Size of Drilled Hole	Size and Weight of Casing	From (Feet)	To (Feet)	PERFORATIONS		
				Kind Size	From (Feet)	To (Feet)
8 in.	<u>5 1/2</u> OD steel	2 ft. above ground	100ft	slot	25ft.	100 ft

Static Water Level for non-flowing wellfeet.
 Shut-in Pressure for Flowing Well.....
 Pumping Water Level.....feet
 at.....gal. per min.
 Discharge in gal. per min. of flowing well

How Tested.....
 Length of Test.....
 Remarks: (Gravel packing, cementing, packers, type of shutoff).....
2 hours
gravel
packing from 10 ft. to 100ft.
surface to be cemented

..... 1/4 Sec. T. R.
Indicate location of well and place of use, if possible. Each small square represents 40 acres.

(Continue on reverse side)

USE—If used for irrigation, industrial, drainage or other. Explain, state number of acres and location or other data (i.e.: Lot, Block and Addition).

This form to be prepared by driller, and three copies to be filed by the owner with the County Clerk and Recorder in the county in which the well is located, tissue copy to be retained by driller.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Driller's License Number

Orville Jacobson
39026

488087
402627

ART RAMBO

TO

THE PUBLIC

NOTICE OF COMPLETION OF GROUND-
WATER APPROPRIATION BY
MEANS OF WELL.

STATE OF MONTANA
COUNTY OF HILL
At 1:15 o'clock p.m.

MAR 23 1965

R. E. BLOM

COUNTY CLERK

Fee: \$ 2.00 pd.

3381 4 9
1965

GW 4
FILE NO. _____

TWP 33 N R 11 E
COUNTY HILL

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961)

1. ARTHUR RAMBO, of GILDEFORD
(Name of Appropriator) (Address) (Town)
County of HILL, State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

Sec 19 T. 33 R. 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based
stock water

3. Date or approximate date of earliest beneficial use; and how continuous the use has been
August 1957
September 1957

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 5 gallons
per minute

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof
none

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal
submersible pump

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater
August 1957

8. The depth of water table
30 feet

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater
six inch casing 112 feet deep

10. The estimated amount of groundwater withdrawn each year
500,000 gallons

11. The log of formations encountered in the drilling of each well if available
none

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record
none

Signature of Owner Arthur Rambo
Date 12-30-63

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

395983

A PUBLIC A
TO
THE PUBLIC

DECLARATION OF UNITED
C. C. H. WELLS WIGMAN

STATE OF MONTANA)
County of Hill) ss.

Filed Nov 30 1963

at 1:00 o'clock P.M.

County Clerk

by _____
Deputy

FEES: \$2.00 pd.

Notary Public for the State of Montana
Residing at _____
My Commission expires _____

GWJ
FILE NO. _____

TWP 32N RGE 11 E
COUNTY Hill

21

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961)

1. Miller Brothers, of Gilford
(Name of Appropriator) (Address) (Town)
County of Hill, State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

- The beneficial use on which the claim is based Livestock
- Date or approximate date of earliest beneficial use; and how continuous the use has been 1942 Used every with a below average rain fall
- The amount of groundwater claimed (in miner's inches or gallons per minute) One gallon per minute
- If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof No irrigation
- The means of withdrawing such water from the ground and the location of each well or other means of withdrawal 2" Centrifical pump 5 horse gas motor
- The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater Unknown when purchased
- The depth of water table twelve foot
- So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 6'x 6'x 18' two 6" iron wheel casings in the bottom
- The estimated amount of groundwater withdrawn each year 100,000
- The log of formations encountered in the drilling of each well if available Not available
- Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record None

SW 1/4 Sec 21 T32N R11E

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

Signature of Owner Gerald Miller
Miller Bros.
Date Dec 30 1967

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

Notary Public for the State of Montana
Residing at _____

396940

RECEIVED

1950

20 1950

DIVISION OF WATER RESOURCES
GROUNDWATER UNIT

STATE OF CALIFORNIA
DEPARTMENT OF WATER RESOURCES
DIVISION OF WATER RESOURCES
GROUNDWATER UNIT

J. G. Bloom
J. G. Bloom
SUPERVISOR

11: 2.00 pd.

396928

DEPARTMENT OF REVENUE

TO

THE TOWN

STATE OF MONTANA
COUNTY OF HILL

STATE OF MONTANA, ss.
COUNTY OF HILL)
Filed at 11:30 o'clock a.m.

OK DEC 30 1963

H. P. [Signature]
COUNTY CLERK

DEPUTY

10:00 pd.

24-25

File No.

T. 33 R. 11

DUPLICATE

County Hill

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Declaration of Vested Groundwater Rights
(Under Chapter 237, Montana Session Laws, 1961)

1. J. W. Kidd of Gulford (Name of Appropriator) (Address) (Town)
County of Hill State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

N 1/4 Sec 27 T. 33 R. 11
Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based None
and A-backs Water

3. Date or approximate date of earliest beneficial use; and how continuous the use has been Since 1916 and 1955

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 50 gpm on both

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof None

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal Pump

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater Since 1916 and 1955
"Hill" and "B" wells

8. The depth of water table 100 feet on both

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 1 1/2" pipe on both
"A" is 6" and "B" is 4"

10. The estimated amount of groundwater withdrawn each year Not Available

11. The log of formations encountered in the drilling of each well if available None

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record None

Signature of Owner J. W. Kidd
Date Jan 25 1962

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

DOCUMENT NO. 386832

J.W. KIDD
TO
THE PUBLIC

DECLARATION OF GROUND WATER
RIGHTS

STATE OF MONTANA,)
COUNTY OF HILL)
Filed at 3:00 o'clock P.m.

ON JAN 2 1962

G.C. YEON

COUNTY CLERK

By _____ DEPUTY

Fee \$2.00- paid

SPEED LETTER

TO State Engineer FROM G. C. Yeon
Helena, Montana County Clerk
Box 711, Havre, Mont.

SUBJECT Declaration of vested Groundwater Rights -- J. W. Kidd

MESSAGE DATE 1-24 19.62

Enclosed is the duplicate copy of Vested Groundwater Rights for J. W. Kidd. This was sent in error to the School of Mines. If you have received the triplicate, please return it to this office so we can file it with the School of Mines.

SIGNED G. C. Yeon by n.n.
REPLY DATE 1-26 19.62

We received the quadruplicate which we are enclosing. Probably the appropriator has the triplicate. Thank you for sending us the duplicate.

Fred E. Buck
State Engineer
SIGNED by C.S. Deibel
Deputy

GW-4
FILE NO. _____

TWP 33^N RGE 11^E
COUNTY _____

28

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS OF ENGINEER
(Under Chapter 237, Montana Session Laws, 1961)

1. Jack Swinney, of Gulfport
(Name of Appropriator) (Address) (Town)
County of Hall, State of Mont.
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

Sec 4 SW Sec 28 T 33 R 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

- The beneficial use on which the claim is based household & stock
- Date or approximate date of earliest beneficial use; and how continuous the use has been 1942 intermittent until 1948
- The amount of groundwater claimed (in miner's inches or gallons per minute) 10
- If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof _____
- The means of withdrawing such water from the ground and the location of each well or other means of withdrawal submersible pump
- The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater 1942
- The depth of water table 176 ft.
- So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 100 ft casing - drilled wells
- The estimated amount of groundwater withdrawn each year 15000
- The log of formations encountered in the drilling of each well if available surface water
- Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record _____

Signature of Owner Jack Swinney
Date 12-30-63

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

397036

JACK SWINNEY

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA) ss.
COUNTY OF HILL)

Filed at _____ o'clock p.m.

ON DEC 30 1963

[Signature]
COUNTY CLERK

By _____
DEPUTY

FEE: \$2.00 pd.

GW. FI NO. _____

TWP. 33 N RGE 11 E
COUNTY Blaine 33

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
JAN 1 1962

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961)

STATE ENGINEER

1. Shirley S. Enfield, of Blaine (Name of Appropriator) (Address) (Town)
County of _____, State of _____
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.
Sec 33 T. 33 N. R. 11 E Blaine

- 2. The beneficial use on which the claim is based _____
- 3. Date or approximate date of earliest beneficial use; and how continuous the use has been _____
Sept 1971
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) _____
10 gpm
- 5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof _____
- 6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal _____
at Blaine
- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater _____
- 8. The depth of water table _____
- 9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater _____
- 10. The estimated amount of groundwater withdrawn each year _____
- 11. The log of formations encountered in the drilling of each well if available _____
- 12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record _____

Signature of Owner Shirley S. Enfield
Date Sept 1971

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

397127

THEODORE DUNFIELD

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MICHIGAN
COUNTY OF HILL
Filed on 11.10.1963

BY *THEO DUNFIELD* 1963

COUNTY CLERK

DEPUTY

FEES: \$2.00 pd.

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

DECLARATION OF VESTED GROUNDWATER RIGHTS
(Under Chapter 237, Montana Session Laws, 1961)

1. Harold R. Bueford, of Liberty ENGINEER
(Name of Appropriator) (Address) (Town)
County of Richmond, State of Montana
Have appropriated groundwater according to the Montana laws in effect prior to Jan. 1, 1962 as follows:

NW 1/4 Sec 33 T33 R11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

- 2. The beneficial use on which the claim is based
Domestic use irrigation
- 3. Date or approximate date of earliest beneficial use; and how continuous the use has been
1915
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute)
10 gpm
- 5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof
6.5
- 6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal
at pump
- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater
1915
- 8. The depth of water table
- 9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater
- 10. The estimated amount of groundwater withdrawn each year
- 11. The log of formations encountered in the drilling of each well if available
- 12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record

Signature of Owner Harold R. Bueford By H. Bueford
Date Dec 21 1965

Three copies to be filed by the owner with the County Clerk & Recorder of the County in which the well is located.

PLEASE ANSWER ALL QUESTIONS. IF NOT APPLICABLE, SO STATE, OTHERWISE THE FORM WILL BE RETURNED.

Original to the County Clerk & Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

397128

THEODORE BURFIELD

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA
COUNTY OF HILL
11/10/53

11 1953
J. E. Blinn
DEPUTY CLERK
DEPUTY

FEE: \$2.00 pd.

File No. _____

T. 33 N. R. 11 E. 33

DUPLICATE

County Hill

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Declaration of Vested Groundwater Rights
(Under Chapter 237, Montana Session Laws, 1961)

1. Willis W. Cady & Dorothy M of Billford
(Name of Appropriator) (Address) (Town)
County of Hill State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

1/2-4-6E Block 26 of Billford
1/4 Sec 33 T33N R. 11 E

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based home hold
4 year irrigation

3. Date or approximate date of earliest beneficial use; and how continuous the use has been 1943
since

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 6 gal per minute

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof
lot 24.68 Block 26 OT

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal jet pump

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater 1943

8. The depth of water table 85 to 10

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 6 inch 100 ft

10. The estimated amount of groundwater withdrawn each year 110,000

11. The log of formations encountered in the drilling of each well if available

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record

Signature of Owner Willis W. Cady

Date Dec 30, 1963

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

396997

WILLIS W. CADY

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA)
COUNTY OF BILL)
Filed at 1st of Dec 1963

ON DEC 30 1963

[Signature]
COUNTY CLERK
By _____ SECRETARY

FEE: \$2.00 pd.

33

File No.

T. 33N R. 11E

DUPLICATE

County Hill

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
DEC 20 1963

Declaration of Vested Groundwater Rights STATE ENGINEER
(Under Chapter 237, Montana Session Laws, 1961)

Lloyd D. FURFMAN, DOROTHY H. FURFMAN of Field Ford
(Name of Appropriator) (Address) (Town)

County of Hill State of MONTANA
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

NE 1/4 SW 1/4 Sec 33 T33 R11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

- 2. The beneficial use on which the claim is based Home & Hold use & Live Stock
- 3. Date or approximate date of earliest beneficial use; and how continuous the use has been YEAR OF 1950 AND USED CONTINUOUS
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) FIVE GALLONS PER MINUTE
- 5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof
YARD - 1/2 ACRE (NE 1/4 SW 1/4) SEC. 33 T. 33 R. 11
LLOYD D. FURFMAN & DOROTHY H. FURFMAN
- 6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal ELECTRIC PUMP

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater YEAR OF 1950

8. The depth of water table 30ft. APPROX.

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater DEEP WELL - SIX INCH - 125ft APPROX.

10. The estimated amount of groundwater withdrawn each year 45000 gal.

11. The log of formations encountered in the drilling of each well if available NO RECORD

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record RECORDED IN BOOK 85 OF DEEDS ON PAGE 3 OF THE RECORDS OF COUNTY OF HILL STATE OF MONTANA

Signature of Owner Lloyd D. Furfman
Date 12/17/1963

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

10852

396637

LLOYD D. CURSHAN

TO

THE PUBLIC

DECLARATION OF VESTED GRANTED
WATER RIGHTS

STATE OF MONTANA)
COUNTY OF HILL) ss.
Filed at 2:30 o'clock P. m.

ON DEC 18 1963

R. E. Blom

COUNTY CLERK

BY

DEPUTY

Fee: \$2.00 pd.

File No.

Lot 19 Tr Blk 1

Gildford-Newman Morris addition
County Hill

DUPLICATE

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
DEC 27 1963

Declaration of Vested Groundwater Rights
(Under Chapter 237, Montana Session Laws, 1961) STATE ENGINEER

1 Mrs. John W. Dolezal, of Gildford
(Name of Appropriator) (Address) (Town)
County of Hill State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

Lot 19 Blk 1
Newman Morris addition
Sec 33 T23N R 71E

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based.....
domestic use

3. Date or approximate date of earliest beneficial use; and how continuous the use has been Oct. 1959--continuous use since

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 4 gal per min

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof
none

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal
submersible pump-electric

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater commenced in Sept. 1959--completed in Oct. 1959

8. The depth of water table water level measures 40' below ground level

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 0-15' top soil 15-23' quicksand 23-25' clay 25-32' quicksand 32-36' grey clay 36-41' sandy water 41-65' grey clay 65-68' sandy water 68-71' blue clay 71-76' brown clay 76-87' blue clay 87-92' grey clay 92-96' water sand 96-103' grey clay 103-110' bentonite
deep well--5" casing--110 ft. in depth

10. The estimated amount of groundwater withdrawn each year 40,000 gals approx.

11. The log of formations encountered in the drilling of each well if available see 9 above

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record none available

Signature of Owner Mrs. John W. Dolezal
Date Dec 27-63

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

396762

MRS. JOHN W. DOZZAL

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA)
COUNTY OF HILL)

Filed at 8 o'clock A.M.

ON DEC 26 1963

R. E. Blom

COUNTY CLERK

DEPUTY

FEE: \$2.00 pd.

GW2

File No.....

DUPLICATE

*Should have been filed in 1962
2006
name corrected
which is good see T.R.*

33 RECEIVED
T R
33
County STATE ENGINEER

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Notice of Completion of Groundwater
Appropriation by Means of Well

(Under Chapter 237, Montana Session Laws, 1961)

- Top of Ground
- (Elev. above sea level..... 2950)
- 0 top soil
- 1 sandy brown clay
- 16 boulders
- 20 runny sand, trace water
- 30 sandy brown clay
- 37 light brown clay
- 57 sandy, light brown clay
- 63 grey sandy clay
- 72 grey clay, fat
- 81 grey sandstone, water, Judith
- 92 sandstone well completed

Owner Junior English Address Gilford, Montana
 Driller Lloyd G. Hanberg Address Box Wilder, Montana
 Date of Notice of Appropriation of Groundwater July 9, 1962
 Date well started July 9, 1962 Date Completed July 12, 1962
 Type of well drilled Equipment Used spudder
 (dug, driven, bored or drilled) (Churn, drill, rotary or other)
 Water Use: Domestic Municipal Stock Irrigation
 Industrial Drainage Other

*See 18-20 blocks
original outside
of Gilford*

Indicate on the diagram the character and thickness of the different strata met with in drilling, such as soil, clay, shale, gravel, rock or sand, etc. Show depth at which water is encountered, thickness and character of water-bearing strata and height to which the water rises in the well.

Size of Drilled Hole	Size and Weight of Casing	From (Feet)	To (Feet)	PERFORATIONS		
				Kind Size	From (Feet)	To (Feet)
6 3/4"	6" U.D. 10.50 0		79' 6"	none	none	none

1/4 Sec 33 T33N R1E
Indicate location of well and place of use, if possible. Each small square represents 10 acres.

Show exact depth of bottom.

Static Water Level for non-flowing Well..... 52 feet.
 Shut-in Pressure for Flowing Well none
 Pumping Water Level..... 81 feet at..... 20 gal. per minute.
 Discharge in gal. per min. of flowing well none
 How Tested..... bailer Length of Test..... 2 hrs.
 Remarks: (Gravel packing, cementing, packers, type of shutoff, location of place of use of groundwater if not at well, and any other similar pertinent information, including number of acres irrigated, if used for irrigation)
well cased to sandstone, unnecessary from that point

State License #
 Driller's License Number
Lloyd G. Hanberg
 Driller's Signature

This form to be prepared by driller, and three copies to be filed by the owner with the County Clerk and Recorder in the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; duplicate to the State Engineer; Triplicate to the School of Mines and Quadruplicate for the Appropriator.

2006.

390027

JUNIOR ENGLISH

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA,) ss.
COUNTY OF HILL)
held at 11 o'clock 15 p.m.

BY AUG 22 1962

G. C. YEON

COUNTY CLERK

By _____

DEPUTY

File No.

T. 33 N. R. 11 E.

DUPLICATE

County Hill

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
DEC 27 1963

Declaration of Vested Groundwater Rights STATE ENGINEER

(Under Chapter 237, Montana Session Laws, 1961)

1. Gildford Commercial Club, of Gildford
(Name of Appropriator) (Address) (Town)

County of Hill State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

Dug on line of road allowance

886 NW 1/4 Sec. 33 T. 33 R. 11

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based domestic community well

3. Date or approximate date of earliest beneficial use; and how continuous the use has been. 1953--continuous use since development

4. The amount of groundwater claimed (in miner's inches or gallons per minute). approx 5 gal per min.

5. If used for irrigation, give the acreage and description of the lands to which water has been applied and name of the owner thereof none

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal shallow well pump hand

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater. Fall 1953--start and completion

8. The depth of water table. 14' below the surface

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater. shallow well--36" calv. casing--17' in depth

10. The estimated amount of groundwater withdrawn each year. 36,500 gals. (365 days @ 100 gal average per day)

11. The log of formations encountered in the drilling of each well if available. No log available

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record. None available

Signature of Owner Gildford Commercial Club

Date 12/23/63

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

13431

Doc. No. 396765

GILDFORD COMMERCIAL CLUB

TO

THE PUBLIC

DECLARATION OF WASTED
GROUNDWATER RIGHTS # 4

STATE OF MONTANA)
COUNTY OF HILL) ss.
Filed at 8:00 o'clock A.M.

ON DEC 26 1963

R. E. Blom
COUNTY CLERK

DEPUTY

Fee: \$2.00 Pd.

File No.

Lots 1,3,5,7, Block 21,
Original Townsite of Gildford.

DUPLICATE

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEERRECEIVED
JAN 13 1964

Declaration of Vested Groundwater Rights STATE ENGINEER

(Under Chapter 237, Montana Session Laws, 1961)

1. Gildford Farmer's Co-op of Gildford,
(Name of Appropriator) (Address) (Town)
County of Hill State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

Lots 1,3,5, & 7, Block 21,
Original Townsite of

1/4 Sec. 38, Twp. 38, Range 11E
Gildford, Montana

Indicate point of appropriation
and place of use, if possible. Each
small square represents 10 acres.

Sec 38, Twp 38, Range 11E

2. The beneficial use on which the claim is based Drinking,
Public service etc.
3. Date or approximate date of earliest beneficial use; and how continu-
ous the use has been Continuous since
July 3, 1959
4. The amount of groundwater claimed (in miner's inches or gallons
per minute) 4 to 5 gallons per minute
5. If used for irrigation, give the acreage and description of the lands
to which water has been applied and name of the owner thereof
Not used for irrigation
6. The means of withdrawing such water from the ground and the loca-
tion of each well or other means of withdrawal
Deep well pump
7. The date of commencement and completion of the construction of the well, wells, or other works for with-
drawal of groundwater. began drilling 26 June 1959 completed 2 July 1959
8. The depth of water table. 45' from top 65' of water
9. So far as it may be available, the type, size and depth of each well or the general specifications of any other
works for the withdrawal of groundwater.
108 ft deep 5 1/2" O.D. casing
Deep well "submersible type" pump.
10. The estimated amount of groundwater withdrawn each year. 50,000 gallons
11. The log of formations encountered in the drilling of each well if available.
0 to 43' yellow sandy clay
43' first water. 48 to 65' Sandy clay
66' to 85' blue clay 85' to 96' brown clay 96' to 108' Gray Clay
2nd water at 85'
12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including
reference to book and page of any county record. None available

Gildford Farmer's Co-op
by: Lowell Miller, Mgr.
Signature of Owner
Date 23 Dec 1963

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of
Mines and Geology, and Quadruplicate for the Appropriator.

90982

396901

GILDFORD'S FARMERS CO-OP

TO

THE PUBLIC

DECLARATION OF VESTED
GROUNDWATER RIGHTS

STATE OF MONTANA
COUNTY OF HILL
GILDFORD'S FARMERS CO-OP

ON 1/15/68
[Signature]
[Signature]

SEE: \$2.00 pd.

RECORDED
INDEXED
JAN 15 1968
HILL COUNTY

11

File No.

T. 33 N R. 12 E 33

DUPLICATE

County Hill

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961)

STATE ENGINEER

1. Willis W. Cady of Hill (Name of Appropriator) (Address) (Town)

County of Hill State of Montana have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

lots 5-7-11 Block 5 Bedford St
1/4 Sec 33 T33N R11E

Indicate point of appropriation and place of use, if possible. Each small square represents 10 acres.

2. The beneficial use on which the claim is based for

3. Date or approximate date of earliest beneficial use; and how continuous the use has been since 1943 continuous

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 15 gals per minute

5. If used for irrigation, give the acreage and description of the lands which water has been applied and name of the owner thereof

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal submersible pump

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater 1937

8. The depth of water table 200'

9. So far as it may be available, the type, size and depth of each well or the general specifications of any other works for the withdrawal of groundwater 7 casing 200 ft.

10. The estimated amount of groundwater withdrawn each year 1,400,000 gals.

11. The log of formations encountered in the drilling of each well if available none

12. Such other information of a similar nature as may be useful in carrying out the policy of this act, including reference to book and page of any county record

Signature of Owner Willis W. Cady

Date Dec 30, 1963

Three copies to be filed by the owner with the County Clerk and Recorder of the county in which the well is located.

Please answer all questions. If not applicable, so state, otherwise the form will be returned.

Original to the County Clerk and Recorder; Duplicate to the State Engineer; Triplicate to the Montana Bureau of Mines and Geology, and Quadruplicate for the Appropriator.

31066