

File No.

T. 611 R 29

DUPLICATE

County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

REC
JAN 2 1962

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961)

1. Mark Hudson, of Missoula, Montana
(Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

M.C. Sec. 33 T. 6 R. 29

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 well

3. Date or approximate date of earliest beneficial use; and how continuous the use has been 1947

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 10 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 location of each well or other means of withdrawal pump jack and motor

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater 1947

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 6 in casing - 125 ft deep with 1 1/2 in pipe and 3 in cylinder

10. The estimated amount of groundwater withdrawn each year 200,000

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

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 known

Signature of Owner Mark Hudson

Date 12/24/62

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.

721810

STATE OF MONTANA,
County of Yellowstone,

This instrument was filed in my office

this DEC day of 19

at 4:20 o'clock P. M.

Raymond B. Redding,
County Clerk

By [Signature] Deputy

\$9.00

File No.

T. 6N R. 30E

DUPLICATE

County Yellowstone

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)

Owner Charles S. Moore Address Butte, Mont.

Driller Orville D. Triple Address Missoula, Mont.

Date of Notice of Appropriation of Groundwater.....

Date well started April 1966 Date Completed Aug 6 1966

Type of well drilled Equipment Used Squidder
(dug, driven, bored or drilled) (Churn, drill, rotary or other)

Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

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 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)
			225	auger hole		
		222	275	3" drilled hole	236	256

Static Water Level for non-flowing Well 165 feet.

Shut-in Pressure for Flowing Well None flowing

Pumping Water Level 195 feet at 3 gal. per minute.

Discharge in gal. per min. of flowing well None flowing

How Tested Small 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) None.

Indicate location of well and place of use, if possible. Each small square represents 10 acres.

Show exact depth of bottom.

Driller's License Number 105

Driller's Signature Orville D. Triple

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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

41-319 442-319

File No. 2W2

REGISTRATION BOARD

T. 4N. R. 30E. 1

AUG 17 1966

County Yellowstone

DUPLICATE

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Notice of Completion of Groundwater Appropriation by Means of Well

(Under Chapter 287, Montana Session Laws, 1961)

Owner Charles O. Mose address Creston, Mont.

Driller Charles O. Triple address Bozeman, Mont.

Date of Notice of Appropriation of Groundwater.....

Date well started Aug 4, 1966 Date Completed Aug 6, 1966

Type of well Drilled Equipment Used Souders
(aug, driven, bored or drilled) (Churn, drill, rotary or other)

Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

*On the diagram indicate 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 water rises in the well.

Size of Drill Bit	Size and Weight of Casing	From (Feet)	To (Feet)	TEMPORARIES		
				Size	From	To
3 1/2" in original hole	6" galv. 20 gauge	0	225	original hole		
5 1/2" water at 246' in sandstone	5" 28 ga galv. 2 1/2 gal. min	222	275	2 1/2" hole	236	256

Static Water Level for non-flowing Well 65 feet.

Shut-in Pressure for Flowing Well Not Flowing

Pumping Water Level 195 feet at 3 gal. per minute.

Discharge in gal. per min. of flowing well Not Flowing

How Tested Boiled 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) None

W. 1/4 of Sec. 1 T. 4N. R. 30E
Indicate location of well and place of use, if possible. Each small square represents 10 acres.

Show exact depth of bottom

Driller's License Number 105
Charles O. Triple
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 Montana Bureau of Mines and Geology and Quadruplicate to the Appropriator.

41,319 46,319

783610

AUG 15 1966

8:32

Spencer
20

DATE
TIME
INITIALS

... my office
...
...
... Deputy

File No.

DUPLICATE

T. 6N R. 30E

County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
DEC 4 1963

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

STATE ENGINEER

1. Charles D. Moore of Custer
(Name of Appropriator) (Address)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

NW 1/4 Sec. 1 T6N R30E

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 1944 in continuous use
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) 8 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 Common pump

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater November 1944
- 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 drilled well, 6 in casing 2 1/2 ft
- 10. The estimated amount of groundwater withdrawn each year 300 000 gal
- 11. The log of formations encountered in the drilling of each well if available Not known
- 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 D. Moore
Date 12-3-63

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 School of Mines and Quadruplicate for the Appropriator.

719289

313

2.65

Dec 63

P

7-26
JAC

GV

File No. _____

DUPLICATE

T 6N R 30E 2
County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

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

RECEIVED
DEC 4 1963

STATE ENGINEER

1. Charles D Moore of Cuata (Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

NW 1/4 Sec. 2 T6N R30E

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 1948, in continuous use
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) 8 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 Common pump

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater August 1948
- 8. The depth of water table 12 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 unknown
- 10. The estimated amount of groundwater withdrawn each year 200,000 gal
- 11. The log of formations encountered in the drilling of each well if available unknown
- 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 D Moore
Date 12-2-63

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 School of Mines and Quadruplicate for the Appropriator.

719291

STATE OF MONTANA
County of _____
This is _____
this 3rd day of Dec 1963
L 207 P

Jaw
200

File No. 31102

COMMISSION BOARD

T. 6 N. R. 30 E 3

DUPLICATE

SEP 21 1966

County YellowstoneSTATE 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)

Owner: A. H. Sandinger Address: Musselshell, Mont.Driller: Carville D. Tait Address: Musselshell, Mont.Date of Notice of Appropriation of Groundwater: July 20, 1966Date well started: Aug. 29, 1966 Date Completed: Sept. 2, 1966Type of well: drilled Equipment Used: pusher
(dug, driven, bored or drilled) (Churn, drill, rotary or other)Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

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 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)
7 1/2"	6" 13# steel	0	60	long slot with steel	28	60

N.W. 1/4 Sec. 3 T. 6 N. R. 30 E
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: 28 feet.Shut-in Pressure for Flowing Well: Non FlowingPumping Water Level: 30 feet at 20 gal. per minute.Discharge in gal. per min. of flowing well: 22How Tested: Bailed Length of Test: 1 hr.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) None105
Driller's License NumberCarville D. Tait
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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

41,422

3

~~ino~~

~~Mont~~
~~Mont.~~

66
1966

ation

ifferent
and, etc.
f water.

To
(Fee)
60

feet.
ing
r minute.

off, loca-
and any
number of

~~order~~

order

ureau of

2

785545

STATE OF MONTANA,
County of Yellowstone,

This instrument was filed in my office

this SEP 20 1966 1966

at 11:20 o'clock A.M.

Edna S. [unclear]
County Clerk

By Jaw Deputy

202

File No.

FILED

T. N. R. J. E. 4

TRIPLICATE

County Flourish

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Notice of Completion of Groundwater Appropriation
Without Well

(Under Chapter 237 Montana Session Laws, 1961)

435309

6-31-73

11-36-1950

11/1/1950

Date of Appropriation of Groundwater ~~11/1/73~~

Owner Orville Smith Address 977 South 4th, Mont.

Contractor (if any)

Address of Contractor

Date Started Date Completed

Describe means of obtaining groundwater without a well "as by sub-irrigation and other natural processes". Include depth to water when applicable. natural spring

Quantity of water developed and used with explanation of method used to measure or estimate such amount. If use is intermittent

estimate approximate lengths of periods of use

Sec 4 T. 6 N. R. 30 E
Indicate point of appropriation and place of use, if possible.

Water diverted from
around

80 head cows in winter
or 25 head of cows in summer

Signature of Owner Orville Smith

Date 6/26/73

This form to be prepared by contractor (if any), otherwise by the owner.

Three copies of this notice are to be filed with the County Clerk and Recorder of the county in which the works are 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.

938309

STATE OF MONTANA, }
County of Yellowstone, } ss.
This instrument recorded in my office
this JUN 29 1977 1977
at Missoula M.
MERRILL B. BALNETT
County Clerk & Recorder
By [Signature] Deputy

20

File No.

6.11.20E35

DUPLICATE

County Yellowstone

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)

water 17' to 25'
3 gals min.

Owner George J Walker Address Musselshell, Mont

Driller Oswell D Teibel Address Musselshell, Mont

Date of Notice of Appropriation of Groundwater.....

Date well started June 1, 1966 Date Completed June 10, 1966

Type of well Drilled Equipment Used Spudder
(dug, driven, bored or drilled) (Churn, drill, rotary or other)

Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

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 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)
7"	6" 20 gauge galvanizing	0	50	4" drilled holes	14	38

SE 1/4 Sec. 5 T. 11 N. R. 30 E
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 14 feet.

Shut-in Pressure for Flowing Well N/A flowing

Pumping Water Level 40 feet at 3 gal. per minute.

Discharge in gal. per min. of flowing well N/A flowing

How Tested Bailed Length of Test 1 hr.

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).....

Cemented around outside of casing at 14 ft.

Doc. No 901364 Filed for record this 13 day of June A. D. 19 66 at 4:16 o'clock P. M.
Driller's License Number 105
Driller's Signature Oswell D. Teibel

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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

50,608

909364

STATE OF TEXAS
COUNTY OF ...
JUN 16 19...
Paul
Deputy

File No.

DUPLICATE

T. 10 R. 20

County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECORDED
DEC 30 1963

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961)

STATE ENGINEER

1. George T. Walker of Manvel
(Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

S.E. 1/4 NE 1/4 Sec. 6 T. 6 R. 30
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 for irrigation
- 3. Date or approximate date of earliest beneficial use; and how continuous the use has been About 1913
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) 10 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 None
- 6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal Shank pumps (hydrolic pumps)

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater About 1913
- 8. The depth of water table 100 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 10 ft
- 10. The estimated amount of groundwater withdrawn each year 200,000
- 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

Signature of Owner George T. Walker
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 School of Mines and Quadruplicate for the Appropriator.

721304

COMMUNICATIONS SECTION
U.S. DEPARTMENT OF JUSTICE
This document was typed in my office
Date DEC 10 1968
Time 3:39 P.M.
JLJ
by _____

206

GV 4

File No. _____

T. CR 30

DUPLICATE

County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

R 333
DEC 30 1963

Declaration of Vested Groundwater Rights

(Under Chapter 237, Montana Session Laws, 1961) STATE ENGINEER

1. George T. Walker, of Box 146 Musselshell
(Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

N.W. 1/4 of Sec. 8, T. 6, R. 30
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 1959
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) 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 irrigated
- 6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal none any or cistern

- 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 50 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 6 in. dia. 20 ft deep box well
- 10. The estimated amount of groundwater withdrawn each year 2000
- 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 George T. Walker
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 School of Mines and Quadruplicate for the Appropriator.

721362

STATE OF MONTANA,
County of Yellowstone,

This instrument was filed in my office
this DEC 31 1968

at 3:37 P.
County Clerk of Recorder

Jan
20

RECEIVED

STATE ENGINEER

MONTANA BUREAU OF MINES AND GEOLOGY
Butte, Montana

T. 6 R. 30

County Musselshell

Yellowstone

8

WATER WELL LOG

Owner George Walker Address Musselshell

Driller Donnell Trible Address Musselshell

Date Started 9/15 Date Completed 9/25

Location 8 T. 6 R. 30 1/2 sec. N 1/2

Type of well drilled Equipment used Spudder
(Pug, driven, bored, or drilled) (Cable drill, rotary, other)

Water use: Domestic Municipal Stock Irrigation

Industrial Drainage Other: stock use

Casing: 0 ft. to 96 ft. Type ga Size 6"

Casing: _____ ft. to _____ ft. Type _____ Size _____

Casing: _____ ft. to _____ ft. Type _____ Size _____

Perforated or Screened: Ft. 50 to ft. 80 Ft. _____ to ft. _____

Type of screen or perforations fact. per.

Static Water level, for non-flowing well: 50' feet.

Shut-in pressure, for flowing well: _____ lb./sq. in. on: _____ (date)

Pumping water level: 80 feet at 3 gal. per min.

How tested: failed

Length of test: 20 min

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

(over)

Log of Well

Depth, feet		Description of Material Drilled
From	To	
0	4	Dirt
4	12	Sandstone
12	15	Hard Rock
15	40	Sandstone
40	45	Hard Rock
45	50	Black Clay & coal
50	60	Grey Sandstone
60	80	Blue Shell & coal
80	96	Sandstone
	96'	Depth
	6"	hole at 300 ft. = 288

3
File No.

TRIPPLICATE

MC

T. 6 N. R. 50 E

County Yellowstone

10
GASSETT PRINTING CO

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Notice of Completion of Groundwater Appropriation
Without Well

(Under Chapter 237 Montana Session Laws, 1961)

938516
6-3-75
11-37-11-114

Date of Appropriation of Groundwater 11/1/1960

Owner Paul & Terri Address Spokane Falls, Mont

Contractor (if any)

Address of Contractor

Date Started..... Date Completed.....

Describe means of obtaining groundwater without a well "as by sub-irrigation and other natural processes". Include depth to water when applicable.

ground spring

Quantity of water developed and used with explanation of method used to measure or estimate such amount. If use is intermittent

estimate approximate lengths of periods of use.....

Water limited by

80 head cows winter
or 30 head summer

Signature of Owner Paul & Terri

Date 1/1/75

N.E. 1/4 Sec. 10 T. 6 N. R. 50 E
Indicate point of appropriation and place of use, if possible.

This form to be prepared by contractor (if any), otherwise by the owner.

Three copies of this notice are to be filed with the County Clerk and Recorder of the county in which the works are 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.

5547

938310

STATE OF MONTANA } ss.
County of Yellowstone }
This instrument was filed in my office
this JUN 28 day of 1973
at 11:37 o'clock A
MERRILL H. KLUNDE
County Clerk & Recorder
By [Signature] Deputy

File No.

T. 6N R. 30E 10
County Yellowstone

DUPLICATE

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)

Owner Oswill D. Truibe Address Musselshell Mont.
Driller Oswill D. Truibe Address Musselshell Mont.

Date of Notice of Appropriation of Groundwater 4/5/71
Date well started 1/15/67 Date Completed 1/18/67

Type of well drilled Equipment Used spudger
(aug, driven, bored or drilled) (Churn, drill, rotary or other)

Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

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 water rises in the well.

Doc. No. 879863
Filed for record
this 9th day of April
A. D. 19 71, at 3:10
o'clock P. M.

Size of Drilled Hole	Size and Weight of Casing	From (Feet)	To (Feet)	PERFORATIONS		
				Kind Size	From (Feet)	To (Feet)
	<u>6" 20 Ga. Galvize</u>	<u>0</u>	<u>60</u>	<u>3/8" drilled hole</u>	<u>25</u>	<u>50</u>

S 1/4 E Sec. 10 T6N R30E
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 30' feet.
Shut-in Pressure for Flowing Well N.O.N. Flowing
Pumping Water Level 35' feet at 50 gal. per minute.
Discharge in gal. per min. of flowing well N.O.N. Flowing
How Tested Bailed 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) NONE

105
Driller's License Number
Oswill D. Truibe
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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

879863

4

STATE OF MONTANA } ss.
County of _____ }
I, _____, Clerk of the County, do hereby certify that the within and foregoing is a true and correct copy of the original as the same is on file in my office
this APR 9 1971 at 3:10 P. M.
County Clerk of _____
By [Signature] Deputy

20

File No.

DUPLICATE

T. 6N R. 30E
County Yellowstone

RECORDED

APR 19 1959
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)

Owner Orville D. Treible Address Masselshell, Mont.

Driller Orville D. Treible Address Masselshell, Mont.

Date of Notice of Appropriation of Groundwater 4/14/71

Date well started June 1959 Date Completed July 1959

Type of well Drilled Equipment Used spudder
(dug, driven, bored or drilled) (Churn, drill, rotary or other)

Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

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 water rises in the well.

No. 880332
to record
by 16 May 1971 at Opinion
of P.M. 1.15

Size of Drilled Hole	Size and Weight of Casing	From (Feet)	To (Feet)	PERFORATIONS		
				Kind Size	From (Feet)	To (Feet)
7 1/2"	6 1/2" steel	0	50	cut with touch	30	50

SE 1/4 of Sec 20 T6N R30E

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 30 feet.

Shut-in Pressure for Flowing Well None Flowing

Pumping Water Level 30 feet at 10 gal. per minute.

Discharge in gal. per min. of flowing well None flowing

How Tested bailed Length of Test 1 hr.

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) None

105
Driller's License Number
Orville D. Treible
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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

48360

880322

APR 15 1971
1:15 P.
BY Carl B. B... Deputy

Handwritten initials

10

File No.

T. 6 N. R. 30 E

TRIPPLICATE

County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Notice of Completion of Groundwater Appropriation
Without Well

(Under Chapter 237 Montana Session Laws, 1961)

938307
6-29-73
11:34 AM

Date of Appropriation of Groundwater 11/19/50

Owner David D. Trevis Address Mustard, Mont.

Contractor (if any)

Address of Contractor

Date Started Date Completed

Describe means of obtaining groundwater without a well "as by sub-irrigation and other natural processes". Include depth to water when applicable.

natural spring

Quantity of water developed and used with explanation of method used to measure or estimate such amount. If use is intermittent

estimate approximate lengths of periods of use.....

5 head Cattle

5 head Horses year around

Signature of Owner David D. Trevis

Date 6/6/73

S.E. 1/4 of Sec 10 T6N R30E
Indicate point of appropriation and place of use, if possible.

This form to be prepared by contractor (if any), otherwise by the owner.

Three copies of this notice are to be filed with the County Clerk and Recorder of the county in which the works are 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.

55170

938309

STATE OF MONTANA, }
County of Yellowstone. } ss.
This instrument was filed in my office
this JUN 29 1973 day of _____ 1973
at Liberty Montana. }
MERRILL R. BENDON }
County Clerk - Recorder }
by Jaw Deputy }
24

File No.

STATE WATER CONSERVATION BOARD

T. 6N R. 30E 11

DUPLICATE

AUG 17 1966

County Yellowstone

B.
E.
C.
D.

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)

Owner Charles D. Moore Address Custer, Mont.
Driller Arville D. Treble Address Musselshell, Mont.

Date of Notice of Appropriation of Groundwater.....

Date well started Aug. 6, 1966 Date Completed Aug. 14, 1966

Type of well drilled Equipment Used Sudder
(dug, driven, bored or drilled) (Churn, drill, rotary or other)

Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

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 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)
			0	105	Original hole	185 - 205
			101	255	3/8" Drilled Hole	237 - 250

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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

41, 318
410318

T6N R30E
County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECORDED
DEC 4 1963
STATE ENGINEER

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

1. Charles D Moore of County (Name of Appropriator) (Address) (Town)
County of Yellowstone State of Mont
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

SW 1/4 Sec. 11 T. 6N R. 30E
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 1952 on continuous use
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) 9 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 Common pump

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater July 1952
- 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 drilled well 6 in casing 140 ft deep
- 10. The estimated amount of groundwater withdrawn each year 200,000 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 none

Signature of Owner Charles D Moore
Date 12-3-63

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 School of Mines and Quadruplicate for the Appropriator.

719288

1912
Com
This
thin ed see 63
at 204

9
Fall
218

File No.

DUPLICATE

TEN R 30 E 13
County YELLOWSTONE

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
DEC 20 1963

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

STATE ENGINEER

1. DAVID ABEL of CUSTER MONT.
(Name of Appropriator) (Address) (Town)

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

S.E. 1/4 of Sec. 13 T. 6. R. 30

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 LIVESTOCK
- 3. Date or approximate date of earliest beneficial use; and how continuous the use has been NOV. 1959
CONTINUOUSLY
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) 10
- 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 PRESSURE PUMP

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater APRIL 1959
- 8. The depth of water table 135 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 8 INCH CASING
DEPTH 193 FEET
DRILLED 1 INCH PIPE
SUBMERSIBLE PUMP
- 10. The estimated amount of groundwater withdrawn each year 5,276,000 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 NONE

Signature of Owner David Abel
Date Dec 19 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 School of Mines and Quadruplicate for the Appropriator.

11095

720421

STATE OF MONTANA,
County of _____

This instrument was filed in the office of the

Register on DEC 19 1963

at _____

JUN

24

File No. _____

T. 6N R. 30E

TRIPLICATE

County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Notice of Completion of Groundwater Appropriation
Without Well

(Under Chapter 237 Montana Session Laws, 1961)

98500
6-29-73
11:35 a.m.

11/19/50
6/26/73

Date of Appropriation of Groundwater _____

Owner Orville Steible Address Musselshell, Mont.

Contractor (if any) NONE

Address of Contractor _____

Date Started _____ Date Completed _____

Describe means of obtaining groundwater without a well "as by sub-irrigation and other natural processes". Include depth to water when applicable.

natural spring

Quantity of water developed and used with explanation of method used to measure or estimate such amount. If use is intermittent

estimate approximate lengths of periods of use.

NE 1/4 of Sec 5 T4N R 30E

Indicate point of appropriation and place of use, if possible.

Water livestock spr.

around

80 head cows

Signature of Owner Orville Steible

Date 6/26/73

This form to be prepared by contractor (if any), otherwise by the owner.

Three copies of this notice are to be filed with the County Clerk and Recorder of the county in which the works are 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.

938308

STATE OF MONTANA, } ss.
County of Yellowstone }
This instrument was recorded in my office
this JUN 29 1973 day of _____
at LIBS _____
MERRILL H. MUMFORD
County Clerk & Recorder
By [Signature] Deputy
94

GW

File No. STATE WATER CONSERVATION BOARD

GAZETTE 1965 18
T. 6 N. R. 30 E
County Yellowstone
MINER WELL
No. 2-149

TRIPPLICATE NOV 3 1965

Billie _____ STATE OF MONTANA
Butzer _____ ADMINISTRATOR OF GROUNDWATER CODE
Coyle _____
Dartinton _____ Sullivan _____ OFFICE OF STATE ENGINEER
Dickert _____

Declaration of Vested Groundwater Rights

(Under Chapter 21, Montana Session Laws, 1965)

1. Bureau of Land Management _____ of 3316 4th Ave. North Billings
(Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

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
stockwater and for wildlife use
- 3. Date or approximate date of earliest beneficial use; and how continuous the use has been
1946 and continuous use to present date
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute)
3 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 location of each well or other means of withdrawal
windmill

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater.
date of commencement unknown, completed in 1946
- 8. The depth of water table 140 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
Depth: 100 - 230 feet
Casing Size: 4"
Type: wildlife and stockwater well
- 10. The estimated amount of groundwater withdrawn each year 180,000 gallons per year
- 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

Bureau of Land Management
By Signature of District Manager
District Manager
Date 9/14/65

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.

7654710

1:24

P

gou
2nd

File No.

DUPLICATE

T. 6 R. 30
County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECORDED
DEC 30 1963
STATE ENGINEER

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

1. George T. Walker, of Box 146 Musselshell
(Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

S.E. 1/4 NE 1/4 Sec. 20, T. 6, R. 30
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 1958
Continuous
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) about 1 1/2 gals 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 engine & cylinder

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater 1958
- 8. The depth of water table 150 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 270 ft deep
6 in casing
drilled
- 10. The estimated amount of groundwater withdrawn each year 200,000
- 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 George T. Walker
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 School of Mines and Quadruplicate for the Appropriator.

72136

STATE OF MONTANA,
County of Yellowstone,

This instrument was filed in my office
this DEC 30 1968 19
at 3:40 o'clock P M.
Edmond S. Redding,
County Clerk & Recorder
By ESR Deputy

200

File No.

DUPLICATE

T. 611 R. 30
County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
DEC 30 1963
STATE ENGINEER

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

1. George T. Walker of Box 146 Musselshell
(Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

S. E. 1/4 of NE 1/4 Sec. 2, T. 6 R. 30
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 1940
continuous
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) 10 gals
- 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 windmill & cylinder
- 6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal windmill & cylinder

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater about 1940
- 8. The depth of water table 150 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 150 ft deep
by casing
drilled well
- 10. The estimated amount of groundwater withdrawn each year 400,000
- 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 George T. Walker
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 School of Mines and Quadruplicate for the Appropriator.

721303

STATE OF MONTANA,
County of Yellowstone,

This instrument was filed in my office

this DEC 30 1968 at

3:38 P.M.

By JLL Deputy

File No.

T. 6N R. 30E 23

DUPLICATE

County Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE

APR 19 1977 OFFICE OF STATE ENGINEER

Notice of Completion of Groundwater
Appropriation by Means of Well

(Under Chapter 237, Montana Session Laws, 1961)

Owner Quillie D. Twiss Address Musselshell, Mont.

Driller Hokanson Address _____

Date of Notice of Appropriation of Groundwater 4/14/77

Date well started 1945 Date Completed 1945

Type of well drilled Equipment Used Squidder
(dug, driven, bored or drilled) (Churn, drill, rotary or other)

Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

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 water rises in the well.

Top of Ground
(Elev. above sea level 2700)

Unknown

File No. 880323
Filed for record this 16 day of April
A. D. 19 77 at 1:16
o'clock P M.

Size of Drilled Hole	Size and Weight of Casing	From (Feet)	To (Feet)	PERFORATIONS		
				Kind Size	From (Feet)	To (Feet)
<u>6"</u>	<u>6" Galvina</u>	<u>0</u>	<u>140</u>	<u>Unknown</u>		

SW 1/4 of Sec 23 T. 6N R. 30E
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 Unknown feet.

Shut-in Pressure for Flowing Well Non-flowing

Pumping Water Level Unknown feet at _____ gal. per minute.

Discharge in gal. per min. of flowing well Non-flowing

How Tested _____ Length of Test _____

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) NONE

Driller's License Number _____

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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

48362

880323

STATE OF MONTANA }
County of Yellowstone } ss.
This instrument was filed in my office
this APR 16, 1971 day of _____
at 1-16 o'clock P M.
MERRYL A. THURNTON
County Clerk & Recorder
By [Signature] Deputy

200

GW-1

File No.

DUPLICATE

T 6 N R 30 E 24
County YELLOWSTONE

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
DEC 20 1963

Declaration of Vested Groundwater Rights
(Under Chapter 287, Montana Session Laws, 1961)

STATE ENGINEER

1. DAVID ABEL, of CUSTER, MONT.
(Name of Appropriator) (Address) (Town)

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

N.E. 1/4 Sec 24 T6N R30E

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 LIVE STOCK
- 3. Date or approximate date of earliest beneficial use; and how continuous the use has been 1927
CONTINUOUSLY DAILY
- 4. The amount of groundwater claimed (in miner's inches or gallons per minute) 10
- 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 PRESSURE PUMP

- 7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater 1927
- 8. The depth of water table 65 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 8 INCH CASING
DEPTH 125 FT 1 INCH PIPE
DRILLED SUBMERSIBLE PUMP
- 10. The estimated amount of groundwater withdrawn each year 5,976,000 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 None

Signature of Owner David Abel
Date Dec 19 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 School of Mines and Quadruplicate for the Appropriator.

11096

720422

STATE OF MONTANA,
County of Yellowstone, ss.

This instrument was filed in _____ office
this Dec 19 day of 1963
at 10:44 o'clock A.M.

Edmon S. Hedding,
County Clerk & Recorder

By [Signature] Deputy
2 u

File No.

T 6N R 30E
County *Yellowstone*

DUPLICATE

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

RECEIVED
OCT 9 1964

Notice of Completion of Groundwater Appropriation by Means of Well

(Under Chapter 237, Montana Session Laws, 1961)

Owner *George T. Walker* Address *Musselshell, Mont.*
 Driller *Orville E. Trumble* Address *Musselshell, Mont.*
 Date of Notice of Appropriation of Groundwater *June 1st.*
 Date well started *July 20th* Date Completed *Aug. 20th*
 Type of well *drilled* Equipment Used *Spudder!*
 (dug, driven, bored or drilled) (Churn, drill, rotary or other)
 Water Use: Domestic Municipal Other Irrigation
 Industrial Drainage Stock

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 water rises in the well.

Size of Drilled Hole	Size and Weight of Casing	From (Feet)	To (Feet)	PERFORATIONS		
				Kind Str.	From (Feet)	To (Feet)
	<i>6 5/8" OD. Steel</i>	<i>0</i>	<i>160</i>	<i>Cut with Trench</i>	<i>90</i>	<i>100</i>
					<i>145</i>	<i>155</i>

Static Water Level for non-flowing Well *80* feet.
 Shut-in Pressure for Flowing Well *NON FLOWING*
 Pumping Water Level *155* feet at *3* gal. per minute
 Discharge in gal. per min. of flowing well *NON FLOWING*
 How Tested *Bailed* Length of Test *30 Min*

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) *NONE*

Show exact depth of bottom.

10.5
Driller's License Number
Orville E. Trumble
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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

740387

STATE OF MONTANA,
County of Yellowstone.

This ~~9th~~ 9th was filed in my office
this _____ day of _____ 19____
at 3:32 o'clock P. M.
Edison S. Hastings,
County Clerk & Recorder
By [Signature] Deputy.

File No.

STATE WATER CONSERVATION BOARD

T. 6N R. 30E 29

DUPLICATE

AUG 8 1966

County... Yellowstone

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Top of Ground
(Elev. above sea level) 2708

Notice of Completion of Groundwater Appropriation by Means of Well

(Under Chapter 237, Montana Session Laws, 1961)

Owner George J. Walker Address Moose Shell

Driller Orville D. Treible Address Moose Shell

Date of Notice of Appropriation of Groundwater Feb. 1, 1966

Date well started April 10 Date Completed May 30

Type of well drilled Equipment Used Spudder
(dug, driven, bored or drilled) (Churn, drill, rotary or other)

Water Use: Domestic Municipal Other Irrigation
Industrial Drainage Stock

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 water rises in the well.

Size of Drilled Hole	Size and Weight of Casing	From (Feet)	To (Feet)	PERFORATIONS		
				From (Feet)	To (Feet)	From (Feet)
7 1/2"	6" 13# Steel	0	385	330	385	long narrow slots

SE 1/4 of Sec. 29, T. 6N R. 30E
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 330 feet.

Shut-in Pressure for Flowing Well Non flowing

Pumping Water Level 360 feet at 6 gal. per minute.

Discharge in gal. per min. of flowing well Non flowing

How Tested Bailed 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) None

Driller's License Number 105
Driller's Signature Orville D. Treible

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 Montana Bureau of Mines and Geology and Quadruplicate for the Appropriator.

41287

783233

AUG 5 1966

2:21

P

Jaw

2^u

RECEIVED

MAR 24 1959

STATE ENGINEER

MONTANA BUREAU OF MINES AND GEOLOGY
Butte, Montana

T. 6. N. R. 30 31
County Yellowstone

WATER WELL LOG

Owner Boyd Charter Address Shepherd, Montana
Driller George Temple Address Wardens, Montana
Date Started Oct 10, 1958 Date Completed Oct 25, 1958
Location: Sec. 31 T. 6 R. 30 ¼ sec.

Type of well Drilled Equipment used Churn
(Dug, driven, bored, or drilled) (Churn drill, rotary, other)

Water use: Domestic Municipal Stock Irrigation

Industrial Drainage Other: _____

Casing: 0 ft. to 16.0 ft. Type Lubricized Size 6 inches

Casing: _____ ft. to _____ ft. Type _____ Size _____

Casing: _____ ft. to _____ ft. Type _____ Size _____

Perforated or Screened: Ft. 8.0 to ft. Bottom 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 80 feet at three gal. per min.

How tested: Sand bucket

Length of test one hour

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

(over)

GW 4

File No.

DUPLICATE

T 611 R 10

County Yellowstone

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. Rosella J. Jensen, of Wordeu, Montana
(Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

1/4 Sec 33 T. 6 R. 30
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 livestock water

3. Date or approximate date of earliest beneficial use; and how continuous the use has been Not known

4. The amount of groundwater claimed (in miner's inches or gallons per minute) 10 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

6. The means of withdrawing such water from the ground and the location of each well or other means of withdrawal Elec motor and 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 galvanized basin, casing and 320 ft deep

10. The estimated amount of groundwater withdrawn each year 116,000 gal

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

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 Records may be found in County & S.C. files

Signature of Owner Rosella J. Jensen

Date December 27, 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 School of Mines and Quadruplicate for the Appropriator.

13772

720817

STATE OF MONTANA,
County of Yellowstone,)
This instrument was filed in my office
this 26 day of Dec 1963
at 8:41 o'clock A. M.)
Edwin S. Baldwin,
County Clerk & Recorder)
By [Signature] Deputy)

29.00

File No.

T 6N R 31E

DUPLICATE

County Yellowstone

STATE WATER COMMISSION BOARD

STATE OF MONTANA
ADMINISTRATOR OF GROUNDWATER CODE
OFFICE OF STATE ENGINEER

Declaration of Vested Groundwater Rights

(Under Chapter 21, Montana Session Laws, 1965)

1. Willard D. Wilson, of Custer
(Name of Appropriator) (Address) (Town)
County of Yellowstone State of Montana
have appropriated groundwater according to the Montana laws in effect prior to January 1, 1962, as follows:

SW 1/4 Sec. 1 T 6N R 31E

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 water
3. Date or approximate date of earliest beneficial use; and how continuous the use has been unknown, but continuously used 12 months of the year
4. The amount of groundwater claimed (in miner's inches or gallons per minute) 3 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 location of each well or other means of withdrawal windmill & electric motor

7. The date of commencement and completion of the construction of the well, wells, or other works for withdrawal of groundwater unknown
8. The depth of water table 60 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 2 inch cylinder, 120 feet deep, drawn by windmill and electric motor
10. The estimated amount of groundwater withdrawn each year 600,000 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

Signature of Owner Willard D. Wilson

Date October 27, 1965

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.

10570

769292

STATE OF CALIFORNIA SS.
COUNTY OF ...
TITLE 06531
... 1134
... 28
Deputy

