Abstract for La Cueva Canal / La Cueva Ranch / Salman Ranch / Buena Vista Ranch (Work in Progress)
· In 1836, construction began on the La Cueva Canal.
· On December 31, 1892, a filing was made and recorded in Book J, pages 508-510 public records of Mora County. This filing fully set out this project as constructed.

· An Application for Permit No. 784 was filed on July 12, 1913, by the La Cueva Ranch Company.

· On March 10, 1933, the owner and holder of Permit No. 784 filed an Application to Change the Place of Storage of 578.29 acre-feet of water (into Horse Lake).

· Application to Change the Place of Storage No. 784 was approved for Permit on March 30, 1933.

· In 1933, a survey was conducted by the State Engineer’s Office and found a total of 2,963 acres under the La Cueva Canal System that had been irrigated from the Mora River at one time or another. Approximately 130 acres were on the left side or the east side of Coyote Creek and could be irrigated from that source alone. There were another 600 acres that were found fallow. Therefore the approximate irrigated area under the La Cueva Canal System during the 1933 Survey is as follows:

2963.00 acres

 -130.00 acres
(East side of Coyote Creek)

2833.00 acres

 -600.00 acres
(Fallow Lands)

 2233.00 acres

· Proof of Completion of Works was filed on February 28, 1936, for Permit to Change the Place of Storage No. 784.

· On February 26, 1937, The Proof of Application of Water to Beneficial Use was filed for Permit No. 784 and stated that the old rights (1,014.7 acres) mentioned in the application was now only 400 acres. This indicates that the balance of the acreage had been forfeited by operation of law at that time.

The Proof of Application of Water to Beneficial Use also stated that the water had been beneficially applied under the said permit, to the extent of 2,878 acre-feet per annum on 1,539 acres of land, of which 400 acres were owned by the J.H. Porter Estate and the remaining 1,139 owned by P.W. Shufeldt. The Final Inspection and the Supplement were filed on December 29, 1938. The report recommended Certificate of Construction and a License to Appropriate the surface waters to the extent of full capacity of the storage works (5,648 acre-feet, in all three lakes) but not in excess of the 1,469.18 of water to be delivered upon 734.59 acres.
· Report of H.E. Beisman, Civil Engineer, dated December 29, 1938 gives capacities of the storage works under the La Cueva Ditch system as follows:

La Cueva Lake and Red Lake

=
5,070.00 acre-feet

Horse Lake

=
 578.00 acre-feet
Total

= 5,648.00 acre-feet
· On January 19, 1939, H.E. Beisman, Civil Engineer, prepared a plat titled “Plat showing tract of land irrigated by old vested water rights on the La Cueva Ranch, P.W. Shufeldt, owner” under File No. 784.

· On February 11, 1939, the Certificate of Construction was issued by the State Engineer for Permit to Change the Place of Storage No. 784. The Final Inspection Report recommended that the Certificate of Construction be issued for the storage of surface waters to the extent of the full capacity of the storage works (5,648 acre-feet in all three lakes). The Certificate of Construction only accepts the works but does not specify or limit the storage capacity volume of the three lakes.

· On February 11, 1939, a partial license with a priority of July 12, 1913 was issued to P.W. Shufeldt for the appropriation of 2.0 acre-feet per acre per annum of Mora River water, through the La Cueva Ditch System, for the irrigation of 734.59 acres of land Under File No. 784.

· Change of Ownership of Water Rights under OSE File No. 784 was filed on March 7, 1939 by a Robert M. Ferguson stating that the La Cueva Corporation was the owner of water rights under the permit formerly owned by P.W. Shufeldt and G.H. Shufeldt, his wife, having been acquired by deed.

· Change of Ownership of Water rights from La Cueva Corporation to William Salman was filed on March 23, 1943 for 734.59 acres under OSE File No. 784.
· On April 19, 1949, Declaration of Ownership of Water Rights SD-0868 was filed. The La Cueva Community Ditch claimed an 1836 priority for the appropriation and beneficial use 1,147.60 acre-feet per annum for irrigation of 382.54 acres irrigated from surface waters of the Mora River via the La Cueva Canal from March 15th to October 10th of each year and for the remainder of the year for domestic purposes only.
· During the summer of 1949, contention arose between the users of water on La Cueva Ranch and other downstream users along the Mora River. A study was conducted by the State Engineer and this lead to the acceptance of normal flow of the Mora River at La Cueva at 50 cubic feet per second, and that the staff gage reading at the U.S. Geological Survey Station at la Cueva should read 1.20 feet when said 50 cubic feet per second was passing the gauging station, and that under such conditions, 10 cubic feet per second would pass the gauging Station at Shoemaker, and the lower water users should have sufficient water supply for irrigation purposes. It was accordingly agreed that La Cueva Ranch Ditch should take no water for storage when the river discharge was 50 cubic feet per second or less, that is, when the staff gage reads 1.20 feet or less during the period between March 15 and October 15 of each year.
· On May 10, 1950 a letter was written by William Salman to William C. Porter, through Henry E. Blattman Law Offices. This letter summarized the agreement between Salman Ranch and the other water users represented by Henry E. Blattman. This letter states that the State Engineer has made a survey of the normal flow of the Mora River at the La Cueva Gauging Station and has recommended that a gauge now installed shall be used to determine the normal flow of the Mora River and a reading on said gauge of 1.2 feet be established, which reading, or below shall be considered normal flow and all flow of water above 1.2 feet shall be considered as flood or surplus water. Salman Ranch shall be entitled to waters out of the Mora River during the irrigation season for direct flow irrigation between March 15 and October 15. This direct flow would have no reference to the gauge height reading. However, Salman Ranch shall not divert any water from the Mora River for storage in the lakes during the irrigation season from March 15 to October 15.

· On August 16, 1954, owners of approximately 2,500 acres with old surface water rights along the Mora River, below the La Cueva Ranch, again complained that said La Cueva Ditch (Col. William Salman) was again diverting water for storage to the detriment of prior surface water rights. In compliance with a request which accompanied the complaint of August 16, 1954, the records of the State Engineer’s Office were examined and the following was determined:

Water Rights from the Mora River Diverted through La Cueva Canal

La Cueva Canal diverts water from the left bank of the Mora River at a location in the Mora Land Grant, a short distance above La Cueva Ranch and a few miles downstream from Mora, New Mexico. The Canal delivers water to three (3) storage reservoirs, La Cueva Lake, Red Lake, and Horse Lake, and under the system there are surface water rights that are prior to 1907 and others subsequent thereto, some of which use storage waters, and others that exercise their surface water rights by direct diversion only. An examination of the records in the State Engineer’s Office discloses use of water through the system and the rights there under as follows:

Declaration No. 0868

Declaration No. 0868 Claims priority as of approximately the year of 1836 for the use of 1,147.62 acre-feet of Mora River Water from March 15 to October 10 of each year for domestic purposes and the irrigation of 382.54 acres of land, and for the remainder of the year domestic purposes only. No storage rights consisting of flood waters are claimed and therefore this is considered a direct diversion right only.

License No. 784

License No. 784 has a priority date of July 12, 1913 for the application of 1,468.38 acre-feet of water, from March 15 to October 10 of each year upon 734.19 acres of land. This appropriation does not have storage rights consisting of flood waters and therefore this is considered a direct diversion right only.

Other old Surface Water Rights Claimed

Tract of 388.4 acres for which 776.8 acre-feet per annum are claimed for irrigation purposes with storage rights.
Porter Tract

Approximately 400 acres, with storage rights, for which old rights are claimed to the extent of 600 acre-feet per annum delivered on the land.
License No. 2003

License No. 2003 has a priority of March 27, 1933, for 32.8 cubic feet per second by direct diversion for power purposes; water so diverted is to be returned from the power plant to the Mora River.
Existing Storage Works
Report of H.E. Beisman, Civil Engineer, dated December 29, 1938, gives capacities of the storage works under the system as follows:

La Cueva Lake and Red Lake

=
5,070.00 acre-feet

Horse Lake

=
 578.00 acre-feet
Total

= 5,648.00 acre-feet
Basis for the claims of Old Surface Water Rights other than those under Declaration No. 0868.

Application and License No. 784

Application No. 784 was filed in the Office of the State Engineer on July 12, 1913, by the La Cueva Ranch Company and in brief, set forth the following:

Quantity of water claimed:
21 second feet average for 8 months

By diversion:

No additional

Storage of flood waters:
10,000 acre-feet

The canal is designed with a capacity of 110.75 cubic feet per second, so that during a flood event, a good head of water will run into the reservoir and during the direct irrigation season water maybe used for power and at the same time irrigates that portion of the land to be irrigated from direct diversion.
The total quantity of water claimed is 10,000 acre-feet additional measured below the intake of the mill as shown. Under the filing of this application, made in accordance with the laws of 1891, 51.6 second-feet were appropriated for irrigation and to generate 35 H.P. (Direct diversion) recorded in Book J, page 508-510, Mora County.

Periods of annual use:
23 second-feet from April 1 to October 31.

Source of Water Supply:

Mora River

Number of acres to be irrigated:
3,748.2 additional acres situated within the boundaries of La Cueva Ranch in Mora, Coyote, and La Jara Valleys.
Old works to be enlarged consist of:
Inlet canal with the capacity of 51.6 second-feet.
Reservoir built up to approximately 1500 acre-feet capacity.

The system to be built up to approximately 2,500 acres of irrigated land.

The project as constructed at that time is fully set out in filing made

December 31, 1892 and recorded in Book J, pages 508-510 public records

of Mora County.

A grist mill of 35 Horse Power capacity was also covered in the previous

filing.

This application is for additional appropriation in storing, enlargement of

the existing canal from the Mora River, enlargement of the existing

reservoirs, by use of the flood waters, un-appropriated winter flow, and

otherwise of seasons and times when waters are not in use for irrigation

direct from the Mora River.

This application is without wavier or impairment of existing vested

surface water rights of applicant as now by appropriation or otherwise.

Approved March 3, 1915 for 10,000 acre-feet by storage, no mention
being made of cubic feet per second or rate of diversion.

1933 Survey of Lands under La Cueva Canal

A survey was conducted by the State Engineer’s Office and found a total of 2,963 acres under the La Cueva Canal System that had been irrigated from the Mora River at one time or another. Approximately 130 acres were on the left side or the east side of Coyote Creek and could be irrigated from that source alone. There were another 600 acres that were found fallow. Therefore the approximate irrigated area under the La Cueva Canal System during the 1933 Survey is as follows:

2963.00 acres

 -130.00 acres
(East side of Coyote Creek)

2833.00 acres

 -600.00 acres
(Fallow Lands)

 2233.00 acres
Summary and Conclusions

Uses under La Cueva Canal System are as follows:

File Number
acres

acre-feet
season

storage

priority

0868

382.54

1,147.62
3/15-10/10
None

1836
Not declared
388.40

1,165.20
3/15-10/10
Yes

1892 ?

Porter Tract
400.00

 600.00
3/15-10/10
Yes

 ?
License 784
734.59

1,469.18
3/15-10/10
Flood Waters
July 12, 1913
License 2003

Power

None

March 7, 19??

Purposes
Total
 1,905.53

4,382.00

The above was compiled from records from the State Engineer’s Office and shows a range of 1.5 to 3.0 acre-feet per acre for duty of water.

On December 29, 1939, a report was submitted by H.E. Beisman, Civil Engineer, that determined the storage capacities as follows:

La Cueva Lake}

Red Lake}

5,070.00 acre-feet

Horse Lake

 578.00 acre-feet
The surface area of the storage works is approximately 500 acres.
The irrigated area by the State Engineer’s 1933 Survey

under the La Cueva System =

2,233.00 acres

Lands listed herein above with possible rights =

 -1,905.53 acres
Difference =

 327.47 acres

There are 1,622.99 acres with 3,234.38 acre-feet of water used on the land, March 15 to October 10 of each year for irrigation purposes and with storage rights.
On August 27, 1954, the US Geological Survey informed the State Engineer’s Office that 1.26 feet is the required staff gage reading at La Cueva for the discharge of 50 cubic feet per second at La Cueva gauging station. It is therefore recommended that for fulfillment of the conditions set forth in agreement referred to hereinbefore, that a staff gauge reading, at La Cueva of 1.26 feet to be substituted for the reading of 1.2 feet agreed upon heretofore.

Recommendation of Earl M. Smith, Supervisor, District I.
La Cueva Ranch uses should be checked by field survey and mapped before the beginning of the next irrigation season and proper declarations and licenses be prepared and place on file in the Office of the State Engineer.

The area below La Cueva, along the More River, has only been partially mapped or recorded in the Office of the State Engineer and therefore should be completed. Pending completion of the foregoing, it is suggested that the contending parties be requested to appear before the Office of the State Engineer for the purpose of arriving at an agreement based upon a staff gauge reading of 1.26and a minimum of 50 cubic feet per second passing La Cueva Gauge before any diversion of summer flood waters from March 15 to October 15 of each year be made by Col. William Salman for storage purposes.
· A memo dated April 26, 1957 was written by Earl M. Smith to Steve Reynolds, State Engineer detailing the water rights of the La Cueva Ditch. This memo states that the La Cueva Ditch System is Principally controlled and owned by William Salman, and is located approximately 3 miles southeasterly from Mora, New Mexico.

The source of supply is the Mora River, and the history and expansion of the irrigation system is as set forth hereinafter:

First development is claimed to have been initiated about the year 1836, and is so set forth in Declaration No. 0868 which claims said priority for the appropriation of 1,147.60 acre-feet per annum of Mora River water for the irrigation of 382.54 acres of land.
Next evidence in order is that set forth in Application No. 784 filed on July 12, 1913 which was approved by the State Engineer on March 3, 1915 for 10,000 acre-feet of water per annum by storage. The storage would be in La Cueva Lake, Red Lake, and later Horse Lake. The application also sets forth acreages of old irrigated lands, for an unstated amount of storage rights, and for development of 35 horsepower at a mill, it being indicated that 51.6 cubic feet per second might be the extent of the prior claim.

Application No. 784 sets forth that 3748.2 acres of new land were to be placed under irrigation.

On February 11, 1939, a partial license with a priority of July 12, 1913 was issued to P.W. Shufeldt for the appropriation of 2.0 acre-feet per acre per annum of Mora River water, through the La Cueva Ditch System, for the irrigation of 734.59 acres of land.

License No. 2003, with a priority of March 27, 1933 was issued to P.W. Shufeldt for the continuous diversion of 32.8 cubic feet of water per second through the La Cueva Ditch System, for power purposes, the water to be returned to the river at the mill site.

Information in the State Engineer’s Office indicates that water has been diverted into the La Cueva Ditch System and its storage works, for uses at different times as follows:

Year

Irrigated (acres)

1912 – 1913

1,785.64

1933

2,520.23

1939

1,921.54

Summary

File No.

Irrigated (acres)
Declaration No. 0868

 382.54
Never declared but claimed as old right

 388.40

Unlicensed portion of Application No. 784

3,013.61

License under Application No. 784

 734.59

4,519.14

This figure of 4,519.14 acres indicates the possible irrigated acreage under the system, if full development of Permit No. 784 has been made.

Only field checks by survey can straighten out and determine the actual acreage irrigated and the portions of the same which final license may be issued or other undeclared old rights be declared.

· On May 14, 1957, a memo was written from Earl M. Smith to Steve Reynolds, State Engineer, and Frank E. Irby, Chief of Water rights Division. The subject of this memo was the “Lower Mora Water Users vs. File No. 784”. The following is a summary of this memo:

Users of water from the Mora River in the section below La Cueva Gap have at many times, during the past 27 years, charged that diversions under La Cueva Ditch File No. 784 have been made to the detriment of other water users lower downstream.

The parties filing such complaints appear to have surface water rights initiated prior to 1907, but the records of the State Engineer’s Office do not contain much information on the subject, and neither has such ever been adjudicated.
It is apparent that the issues can be settled only after proper adjudication in the courts. This would require action in the District Courts of the Fourth and Eighth Judicial Districts.

It is therefore recommended that the State Engineer petition said District Courts for orders to make proper hydrographic surveys upon which to base said adjudication.

· An Application for Permit to Change Place or Method of Use was filed on December 14, 1972 by David M. Salman. The applicant was seeking approval of the State Engineer to spread the water and water rights which are appurtenant to the 206.16 acres depicted on the plat accompanying the application to an additional 124.30 acres lying north and west thereof, and adjacent thereto, also shown on said plat, in order

that the water and water rights formerly utilized on the 206.16 acre tract can be utilized on the entire 330.46 acres. The water available to the applicant on the 206.16 acre tract, under a duty of 3.0 acre-feet per acre per annum, is 618.48 acre-feet per annum, which amount can be spread over the entire 330.46 acres with a duty of 1.872 acre-feet per acre per annum without increasing the consumption of water. Notice of the application was published in proper form and was duly protested by twenty-one (21) owners of water rights from the Mora River.
The additional acreage to be irrigated under pending Application No. 02171 is described on the plat attached to the application as 124.3 acres to the north and west of the 206.16 acres shown as “spread from” area. There is a discrepancy as to the location of the boundary between the two areas. The plat as corrected shows 144.0 acres in the “spread-to” area and 186.0 acres in the “spread-from” area.
Since prior to 1950, the total acreage under irrigation on the Salman Ranch has been 1,800 to 2,000 acres and in most years 1,400 to 1,500 acres have been irrigated through the La Cueva Canal and reservoir system.

The United States Geological Survey surface water records for La Cueva Canal show the average annual diversion into the canal for the period from 1957 through 1971 to be 4,155 acre-feet. The average annual flow in the Mora River at La Cueva for the same period was 22,179 acre-feet.
The average annual farm delivery through the La Cueva Canal and reservoir system, with adjustments for canal losses, lake evaporation, and runoff from precipitation into lakes for the period 1957 through 1971 was 1.95 acre-feet per acre per annum.

The average annual farm delivery requirement for the lower Mora River Stream System is 1.9 acre-feet per acre per annum.
The protestants under the Buena Vista and Golondrinas ditches have had an inadequate supply of water available, at times, to meet their needs.

· A Declaration of Ownership of Water Right Perfected Prior to March 19, 1907, 02171 was filed by David Salman on December 14, 1972 for a total of 750.00 acres of surface water irrigation rights with a priority of 1882, including the 206.16 acres referenced in Application No. 02171 filed on the same date. The diversion rate for the declared acreage was claimed to be 3.0 acre-feet per acre per annum. This acreage was above and beyond the original acreage of 382.54 acres declared under Declaration 0868.
· On May 29,1973, David M. Salman, by letter, through his attorney, requested that the State Engineer consider the entire El Rincon tract of 388.4 acres as the “move-from” area in the event that the State Engineer did not accept the declaration and other evidence in support of the duty of 3.0 acre-feet per acre per annum

· On June 26, 1973, Declaration of Ownership of Water Right Perfected Prior to March 19, 1907, 02171-A was filed by David M. Salman for an additional 388.4 acres of surface water irrigation rights. The 388.4 acres of land covered by this declaration are located on the Salman Ranch and are depicted as Tract No.1 on Sheet No. 2 of the map on the enlarged La Cueva Ditch & Reservoir which accompanied the Application for Permit filed with the Office of the State Engineer on July 12, 1913 under State Engineer File No. 784. The said 388.4 acre tract is depicted as the “El Rincon” tract on a plat in File No. 784 titled “Plat showing tract of land irrigated by old vested water rights on the La Cueva Ranch, P.W. Shufeldt, owner” prepared by H.E . Beisman, Civil Engineer, on January 19, 1939. The said 388.40 acre tract and the water rights appurtenant thereto are referred to in the Addition to Final Inspection and Report in File No. 784, dated January 20, 1939, and in the License to Appropriate Water issued by the State Engineer on February 11, 1939, wherein it is specifically recognized that the water rights appurtenant to the said 388.4 acre tract are vested surface water rights with pre 1907 priority and therefore not included in the License to Appropriate issued in File No. 784. This declaration was not intended to cover all of the vested surface water rights of the declarant, but only those water rights appurtenant to the 388.4 acre tract referred to herein.

· On July 12, 1973, the State Engineer accepted the Report and Recommendation of the Hearing Officer and issued his Findings and Order approving Application No. 02171 for Permit subject to certain conditions based on the following conclusions:

1. The State Engineer has jurisdiction of the parties and the subject matter.

2. The annual duty of water for the purpose of transfer under the pending application is 1.9 acre-feet per acre per annum.

3. The entire El Rincon tract may be considered as the “move-from” area without a new application and re-advertisement.

4. The El Rincon has valid water rights in the amount of 388.4 acres.
· A Decision and Order was issued from District Judge Stanley F. Frost, Mora County District Court on June 24, 1976, approving Application No. 02171 with certain conditions:
1. The diversion of water under this permit shall not exceed 738.0 acre-feet per

annum.

2. The area to be irrigated shall be limited to 388.4 acres within the El Rincon tract and an additional area of not to exceed 124.3 acres within the boundaries shown on the original plat accompanying the application.

3. The permittees shall install, operate and maintain devices of a type approved

 by and installed in a manner acceptable to the State Engineer for the

 measurement and the recording of the quantity of water diverted to the lands

 under this permit. Such devices shall include a continuous flow recorder

 installed at a point along the La Cueva Canal at which flow into the La Cueva

 reservoirs can be measured directly.

4. The State Engineer shall inspect the gate at the La Cueva Canal that blocks

flow into the La Cueva reservoirs and shall assure that any necessary

adjustments can be made to insure that flow into the reservoirs can be cut off by the gate when and if necessary.

5. The cost of said continuous flow recorder and adjustments in said gate shall

be paid for by public funding if the State Engineer finds such funds available

and if he finds the same not available; the cost shall be borne by the applicant.
6. Records of the amount of water diverted to the lands under this permit in any

year shall be submitted to the State Engineer on or before the 10th day of

January of the following year.
7. Proof of Application of Water to Beneficial Use shall be filed on or before the

 31st day of July 1976.
· On May 13, 1977, Steve Reynolds, State Engineer, by M.B. Compton, Engineer with the Water Rights Division, issued an order approving Application 02171 in accordance with the Decision and Order of the District Court, subject to the following conditions:

1. The diversion of water under this permit shall not exceed 738.0 acre-feet per

annum.

2. The area to be irrigated shall be limited to 388.4 acres within the El Rincon tract and an additional area of not to exceed 124.3 acres within the boundaries shown on the original plat accompanying the application.
3. The permittees shall install, operate and maintain devices of a type approved

 by and installed in a manner acceptable to the State Engineer for the

 measurement and the recording of the quantity of water diverted to the lands

 under this permit. Such devices shall include a continuous flow recorder

 installed at a point along the La Cueva Canal at which flow into the La Cueva

 reservoirs can be measured directly.

4. Records of the amount of water diverted to the lands under this permit in any

year shall be submitted to the State Engineer on or before the 10th day of

January of the following year.
· An Application for Permit to Change Place or Purpose of Use of Surface Water No. 02171 was approved on October 31, 1979 by J.B. Nixon, Engineer, Water Rights Bureau, to transfer 388.4 acres from the El Rincon tract and 124.3 acres from a tract located northwest of the El Rincon tract (within the grid on the New Mexico Coordinate System Eastern Zone X = 240,766.3 ft. to X = 247,237.6 ft. and Y = 1,800,667.4 ft. to Y = 1,806,773.4 ft. all on the original plat prepared by Ballew and Associates filed with Application No. 02171 files December 14, 1972 (see Vail’s Plat for further description) to 47.78 acres located in Field No.1 outside of the El Rincon tract, 12.10 acres located in Circle No. 2, 60.17 acres located in Circle No. 3, and 388.40 acres located within the El Rincon tract (see Vail’s plat for X and Y coordinates).
In addition to the irrigation of the 508.45 acres of land, a right is requested to fill and maintain Stock Tank No.1 and Stock Tank No. 2 shown and described on Ralph E. Vail’s plat.

Stock Tank No. 1 and Stock Tank No. 2 are approximately 60 ft. x 75 ft. and annual use is estimated to be 1.72 acre-feet per annum which will be a part of the 738 acre-feet per annum adjudicated to the applicant in Mora County Cause No. 5557 entered June 24, 1976. This application with the following conditions:

1. The diversion of water under this permit shall not exceed 738.0 acre-feet per

annum.

2. The area to be irrigated shall be limited to 388.4 acres within the El Rincon

tract and an additional area of not to exceed 120.05 acres within the boundaries shown on the plat prepared by Ralph E. Vail dated January 24, 1979 which accompanied this application.
3. The permittee shall install, operate, and maintain devices of a type approved
by and installed in a manner acceptable to the State Engineer for the measurement and recording of the quantity of water diverted to the lands under this permit and shall include a continuous flow recorder installed at a point along the La Cueva Canal at which flow into the La Cueva Reservoirs can be measured directly.

4. Records of the amount of water diverted to the lands under this permit in any

year shall be submitted to the State Engineer on or before the 10th day of January of the following year.

· Concrete work was completed on March 17, 2003 to modify the diversion dam at the La Cueva Canal.
· A field investigation was conducted on March 21, 2003, by Ron Palmer and Paul Wells pertaining to a dam along the Mora River just southeast of the town of Mora, New Mexico.

OSE personnel met with Phillip Cantu in the town of Mora at the county courthouse and then followed him to the dam. The dam was built across the Mora River and was currently diverting the entire flow of the river into a ditch that was carrying water to the Salman Ranch and the Buena Vista Ranch downstream. Looking at the height of water on the headgate, as well as the flow of the water in the ditch, it appeared that the dam was made larger and higher during recent concrete work. into water memorandum was written from Paul Wells to the file on March 26, 2003 pertaining to a concrete diversion dam on the Mora River.

On the way out of town, OSE personnel met with Manuel “Tony” Pacheco, manager of the Salman Ranch. He stated that the concrete work had been completed on March 17, 2003. He also stated that the diversion dam already existed and that the improvements did not increase the height of the diversion dam, although he did state that the dam was made larger.

Further information was to be obtained from the Salmon Ranch and the Buena Vista Ranch in order to determine exactly how the diversion structure was modified. Also, the water right files were to be studied to review the water right of the Salmon Ranch and the Buena Vista Ranch as well as water right owners downstream of the improved diversion dam.

· A memorandum was written from Paul Wells to the file on March 26, 2003 pertaining to a concrete diversion dam on the Mora River and the field investigation conducted March 21, 2003.

· On April 1, 2003, a letter was written by Paul Saavedra to the La Cueva Ranch and the Salman Ranch, Ltd. pertaining to the La Cueva Ditch. The letter informed the ranches about recent complaints of possible illegal surface water diversions and the field investigation conducted on March 21, 2003. The letter also discussed shortage sharing during times of drought. This letter asked for a response by April 8, 2003.
· A Memorandum was written from Paul Wells to Paul Saavedra on April 3, 2003, pertaining to the La Cueva Ditch. This memo referenced two other memos that deal with a situation in the 1950’s in which the entire flow of the More River was diverted into the La Cueva Canal. Following is a list of attachements:

1. Memo from Earl M. Smith titled “La Cueva Ranch and Lower Mora River Waters Users Contention”.

2. Memo from S.P. Davalos for John H. Bliss, State Engineer, titled “Relationship of Instantaneous Flows of Mora River at La Cueva Gap and Shoemaker, New Mexico”. The memo States:

The relationship shows that a gage reading of 1.2 feet on the staff gage, the discharge of the Mora at that point is about 50 second feet. This is the discharge recommended by this office as being the critical above which summer diversion of flood water to La Cueva reservoirs could be made. When the flow in the river drops below this gage height, all such diversion for storage shall cease, excepting that diversions for storage may be permitted provided the owner has proper assurances that all users on the stream below have been fully satisfied and that surplus water is available below the point of diversion.

This recommendation does not take into account the fact that the La Cueva Ranch has a limited right to store water with a priority date as of 1892. The criterion selected, however, is believed to be fair to all parties concerned. If at any time the records of the Geological Survey show that the gage height relationship at the La Cueva gage has change for any reason, the new critical gage height will be determined so that both parties can be notified of the change.

3. A letter from William Salman dated May 10, 1950. In the letter, Mr. Salman agrees to comply with the following:

The undersigned, however, will not use or take any water out of the Mora River for storage in the lakes during the irrigation season, to wit: March 15 to October 15, of each year, so long as the reading of said gauge is 1.2 feet or lower.

The gauge referred to is the USGS La Cueva Gauge.

4. A memo dated April 26, 1957 from Earl M. Smith detailing the water rights of the

La Cueva Ditch.

5. A memo dated May 14, 1957 from Earl M. Smith recommending that the State

Engineer petition the District Court for orders to make proper hydrographic surveys for the Mora River upon to which base an adjudication.

· On April 4, 2003, a letter was written from Llano Partners, Ltd. (G. Hughes Abell) to Paul Saavedra, the Chief of Water Rights. The purpose of this letter was to confirm that Llano Partners, Ltd. was the owner Buena Vista Ranch (which includes land also known as La Cueva Ranch, formerly part of the Salman Ranch). This letter also confirms that the Buena Ranch receives water from the La Cueva Canal as does others including Salman Ranch. The letter states the Llano Partners, Ltd. were responsible for the modification to the La Cueva Canal diversion dam on the Mora River.

The letter states that this work was undertaken with the sole intent of repairing and maintaining the existing the existing structure which was in danger out again. Llano Partners Ltd. states that they did not raise the height of the dam, but widened the dam so that they could cross it to provide maintenance for the far side.

The letter also states that Llano Partners, Ltd. did not alter the return flow spillway located less than 100 yards downstream from the dam, which accommodates a continued flow in the Mora River, even if there is no seepage under and around the diversion dam, which has occurred occasionally due to inadequate maintenance and degradation of the structure.

Llano Partners, Ltd. states that they undertook this project simply to avoid repeated expensive maintenance and repairs, not to capture more water. The letter states that Llano Partners, Ltd. and Salman Ranch under their own initiative increased the return flow on the spillway to return water to the Mora River, which was not necessary when the dam was leaking.
· Paul Wells and Ron Palmer from the Office of the State Engineer attended a meeting at the La Cueva Canal point of diversion dam on April 9, 2003. Other attendees included Bill Benjamin from the Buena Vista Ranch, Manuel “Tony” Pacheco, Manager of the Salman Ranch, Phillip Cantu, the County Manager for Mora County, and numerous concerned citizens.
· On April 11, 2003, Paul Wells from the Santa Fe Office wrote a Memo to the file (file number unknown) regarding the La Cueva Canal Diversion Dam on the Mora River. This memo discusses a meeting held at the La Cueva Canal Point of Diversion on April 9, 2003.

This memo states that there are two (2) USGS gauges near the La Cueva Canal diversion dam. According to numerous people, the gauges are operated and maintained by Roy Cruz Sr. of the USGS. One is operated on the La Cueva Canal just downstream of the return way and another is operated on the Mora River just upstream of where New Mexico State Highway 518 passes over the Mora River near La Cueva, New Mexico.

This memo also states that water in the Mora River downstream of the La Cueva Gauging Station is used primarily for irrigation, livestock, and fire fighting purposes. The Buena Vista Ranch allows access to the La Cueva Canal and their lakes to supply for fire fighting purposes, although this supply could be a little out of the way for the town of Golondrinas.

There was further discussion at the meeting of a county ordinance dealing with water supply, although, no particular ordinance number was cited. Also there was some concern about whether or not the US Army Corps of Engineers should have involved with the project to improve the diversion dam of the La Cueva Canal. Bill Benjamin, Buena Vista Ranch, stated the US Army Corps of Engineers did stop by while they were working on the diversion dam.

Immediate Relief to Water Users Downstream

 The purposed solution that was to be undertaken immediately was:
1. Fifty percent (50%) of the flow in the Mora River at the diversion dam,

 including the tail waters of the Cañoncito Ditch, shall flow in the Mora

 River past the USGS La Cueva Gauging Station. The Salman Ranch shall

 operate their headgate and return way for the La Cueva Canal in such a

 manner as to meet this condition.

2. Until further notice, the entire flow may be diverted in the La Cueva Canal

on the condition that a similar flow be passed into the Mora River, past the

La Cueva Gauge, for a similar period of time (e.g. two days of full flow

into the La Cueva Canal, Two days of full flow down the Mora River past

the La Cueva Gauge).

There were a number of people at the meeting held on April 9, 2003 discussing an agreement made in the 1940’s to share the water at the La Cueva Canal diversion dam in a similar manner as described above. At the time that this memo was written, a copy of this agreement could not be found in the Office of the State Engineer’s files.

This memo stated that additional research was to be made into the Office of the State Engineer’s files and that information was to be gathered in the field to determine if the 50% value is a reasonable one.

The memo also stated the further discussion would be held with representatives from the Buena Vista Ranch and the La Cueva Ranch to address improving the headgate and the diversion works of the La Cueva Canal to create an improved method to bypass water around the diversion dam.
Paul Wells was informed by Bill Benjamin and Manuel Pacheco that the waters diverted into the La Cueva Canal were being used solely for irrigating approximately 500 acres of land.

Paul Wells was also informed that no water from the canal was being used to fill the lakes.

Bill Benjamin informed Paul Wells that the Buena Vista Ranch had approximately 2,000 acres under cultivation and irrigation, but that said acreage was irrigated from the lakes in the summer and that no water was taken from the La Cueva Canal after March 15, 2003.

Additional Research

 Additional research will be made to answer the following questions:
1. Where does the La Cueva Canal empty?
2. Are the diversions into the lakes operational in a manner that they can properly limit the flow?

3. What are the surface water rights downstream of the diversion dam of the Mora River (amount and priority dates)?

4. What are the surface water rights off of the La Cueva (amount and priority dates)?
· A letter was written on April 11, 2003, from Paul Saavedra, Chief of Water Rights, to La Cueva Ranch and Salman Ranch, Ltd. and the purpose of this letter was to address the diversion dam at the La Cueva Canal and a meeting held on April 9, 2003.
The general consensus of the meeting was that the diversion dam had been enlarged and improved in such a manner that seepage and flow through the dam had been significantly reduced. At the time of the meeting the entire flow of the Mora River was being diverted into the La Cueva Canal. However, between 25% and 35% of the flow was being returned to the river at the return way on the canal approximately 200 yards downstream from the diversion dam.
The Office of the State Engineer requested the following two actions be immediately taken by the La Cueva Ranch and the Salman Ranch on an interim basis:

1.
 Fifty percent (50%) of the flow in the Mora River at the diversion dam,

 including the tail waters of the Cañoncito Ditch, shall flow in the Mora

 River past the USGS La Cueva Gauging Station. The Salman Ranch shall

 operate their headgate and return way for the La Cueva Canal in such a

 manner as to meet this condition.

2. Until further notice, the entire flow may be diverted in the La Cueva Canal
on the condition that a similar flow be passed into the Mora River, past the
La Cueva Gauge, for a similar period of time (e.g. two days of full flow
into the La Cueva Canal, Two days of full flow down the Mora River past
the La Cueva Gauge).
Paul Saavedra requested two full days of flow down the Mora River, beginning on Saturday, April 12, 2003 and Sunday, April 13, 2003. This request was verified by telephone.

There were a number of people at the meeting held on April 9, 2003 discussing an agreement made in the 1940’s to share the water at the La Cueva Canal diversion dam in a similar manner as described above. At the time that this letter was written, a copy of this agreement could not be found in the Office of the State Engineer’s files.
This letter stated that additional research was to be made into the Office of the State Engineer’s files and that information was to be gathered in the field to determine if the 50% value is a reasonable one.

The letter also stated the further discussion would be held with representatives from the Buena Vista Ranch and the La Cueva Ranch to address improving the headgate and the diversion works of the La Cueva Canal to create an improved method to bypass water around the diversion dam.

Paul Saavedra states in his letter that sharing water shortage is an integral part of surviving a drought cycle.

· On April 16, 2003, a letter was sent from Joseph Cordova, Secretary / Treasurer of the Acequia del Lado Sur de Golondrinas, to Paul Saavedra, Chief of Water Rights, concerning the impact of the work undertaken at the La Cueva Canal Point of Diversion by Salman and Buena Vista Ranches on the operation of the Acequia. This letter states that the diversion for the Acequia del Lado Sur de Golondrinas is located approximately six miles downstream from the La Cueva Canal Point of Diversion. This letter also states that the concerns center on the observed decrease in downstream flow and the lack of monitoring involving the operations of the Salman Canal. A timely resolution of problems created by the La Cueva Canal Diversion would assuage the concerns for the current and future irrigation seasons.
This letter also states that members of the Acequia del Lado Sur de Golondrinas were present on April 9, 2003, when Mr. Paul Wells of the Santa Fe Office conducted a survey of the diversion at La Cueva. The members of the Acequia del Lado Sur de Golondrinas had the followings:

A. The location of the return sluice.

B. The location of the La Cueva Gauging Station.

C. The lack of approved engineering requirements for such a diversion.

 D. The disregard of the environmental impact of the diversion.

The letter further addresses concern (A.) above by stating that the observation of the Acequia del Lado Sur de Golondrinas was that the entire flow of the river was being diverted to the Salman Canal (La Cueva Canal) and then returned to the river at the apparent discretion of the Salman and Buena Ranch employees. It would seem that the flow in the river should first be established prior to a diversion to the Salman Canal (La Cueva Canal).

The letter further addresses concern (B.) above by stating that the gauging station is approximately 0.25 miles downstream from the sluice. Since the Salman and Buena Vista Ranches control the return sluice, this can and has resulted in the reduction of required downstream flow. It was the observation of the Acequia del Lado Sur de Golondrinas that the required gauging and flow requirements could be served more effectively if the gauge and the return sluice were located at the dam site rather than down stream. It is the opinion of Acequia del Lado Sur de Golondrinas that a properly designed and engineered dam at the present location would resolve the issues noted above.

The letter addresses concerns (C.) and (D.) by stating that the work undertaken by Salman and Buena Vista Ranches was apparently undertaken without regard to federal, state, and county statutes dealing with the construction of , and the impact of such diversions on state waterways.

· On April 16, 2003, a letter was written from Michael L. Gregory, Attorney at Law, to Paul Saavedra, Chief of Water Rights. The purpose of this letter is to respond to Paul Saavedra’s letter dated April 11, 2003, regarding the La Cueva Canal Diversion Dam in Mora County. This letter states that the Buena Vista Ranch (including the La Cueva Ranch) would cooperate with the State Engineers Office and in that spirit would adopt the diversion schedule requested by Paul Saavedra, until an adequate flow is restored to the river or until such time that the State Engineer is notified.

The letter reiterated that the repaired dam does not contribute to the restricted flow in the river. This flow is being returned 200 yards downstream.

The letter asks what steps were being taken by upstream water users to improve flow in the Mora River.

The letter also states that the Buena Vista Ranch was willing to discuss modifications to the dam that would allow water to by-pass around the dam. This letter also states that no water was being taken for either storage or direct irrigation by Buena Vista Ranch or La Cueva Ranch.

· On April 23, 2003, a memo was written to John R. D’Antonio, Jr., P.E., State Engineer from Jerry Carr, Canadian Basin Supervisor and Linda Gordan, Water Resource Master II. The purpose of this Memo was to give a summary of the irrigated lands on the Buena Vista Ranch, Salman Ranch, and the property of other irrigators on the La Cueva Community Ditch and Coyote Creek.

An evaluation of the lands irrigated by the La Cueva Community Ditch and Coyote Creek concerning Buena Vista Ranch (La Cueva Ranch), Salman Ranch, and other irrigators on the La Cueva Community Ditch was conducted after receiving several inquires from downstream users regarding the diversion from the Mora River. Downstream users felt that excess water was being withdrawn from the Mora River and that there was alack of monitoring involved in the operation the La Cueva Canal. Buena Vista Ranch, Salman Ranch, and the lands of other ditch members are irrigated from the Mora River through the La Cueva Canal. Buena Ranch also receives water from Coyote Creek.

Irrigated Land Interpreted from Aerial Photography

Aerial photographs taken by the Department of Transportation on May 28, 2003, were used to determine irrigated lands under the La Cueva Canal. These interpreted irrigated lands may include lands irrigated in recent years. Several field investigations were conducted to view the irrigated lands and to understand the operation and the conditions of the ditches. These field investigations were conducted on March 21, 2003; May 8, 2003; May 29, 2003; July 16, 2003; and September 25, 2003.The following table summarizes the irrigated lands interpreted from the aerial photography.

Salman Ranch and Other Irrigators

Area
Acres

SF1
 56.80

SF2
102.90

SF3
112.50

SF4
 -23.30
 (Lake Area)

Total Irrigated Acreage = 249.00 acres

Buena Vista Ranch

Area
Acres

F1

 59.90

F2

 49.30

F6

124.20

Total Flood Irrigated Acreage = 233.40 acres
Area
Acres
P1

223.20

P2

121.00

P3

 78.60

P4

121.00

P5

121.00

P6

 84.00

Total Pivot Irrigated Acreage = 748.80 acres
Total Irrigated Acreage = 982.20 acres
Coyote Creek or La Jara Creek Water Rights

Area
Acres

F3

148.50

F4

 84.90

F5

 25.30

Total Irrigated Acreage = 258.70 acres
Summary of Reviewed Present Water Rights

Salman Ranch and Other Irrigators
File No.

Acres

Acre-Feet
Storage
Priority
Duty
SD-0868

382.54

1147.60
None

1836

3.0
Total = 382.54 acres and 1,147.60 acre-feet

Buena Vista Ranch
File No.

Acres

Acre-Feet
Storage
Priority
Duty
Undeclared*
400.00

 600.00
Yes

1891 or 1892

SP-784

734.59

1469.18
1469.18**
1913

2.0

Licensed

SP-2171

508.45

 738.00
Direct Flow
1882

1.45

SP-2003

32.8 cubic feet per second (Non-Consumptive)
Licensed

Total = 1,643.04 acres and 2,807.18 acre-feet
Coyote Creek or La Jara Creek Rights
File No.

Acres

Acre-Feet
Storage
Priority
Duty
SD-04947

271.008
813.024
None

1840

3.0

SD-04948

123.251

· On April 27, 2003, a letter was written by Philip Don Cantu, Mora County Manager, to Patricia A. Madrid, Attorney General of the State of New Mexico. The purpose of this letter was to inform the Attorney General of the outcome of the meeting between the Office of the State Engineer and concerned citizens and parciantes from the communities of Mora, Buena Vista, Golondrinas, and Gascon, regarding the damming and capture of the waters of the entire Mora River by La Cueva Ranch and Salman Ranch.

This letter states that the dam is a concrete / remesh and stone structure, approximately 65 feet long, 35 feet wide, and 10 feet high, which replaced a diversion dam made of railroad ties and rock. The previous dam allowed the Mora River to flow in its original bed; the improved structure has blocked and diverted the entire flow of the river, leaving the bed of the river dry for several hundred yards. The La Cueva Ranch foreman, Bill Benjamin stated that there was water returning to the river through a sluiceway 100 yards below the dam. This was indeed the case, but the return flow was minimal and a ranch employee stated privately that the foreman had removed a board that morning allowing about 4 inches by 1 yard of water to return to the river.

According to the letter, Mr. Benjamin stated that approximately 2,500 is irrigated from this diversion canal which fills 2 large lakes, water flowing to them between October 15 to March 15 only, according to the terms of an alleged agreement between the Ranch and the citizens of Buena Vista. However, according to former and present Ranch employees, the canal flows into the lakes year round. The letter states that at the time of the letter, residents downstream from Buena Vista to Watrous, have no water for livestock or irrigation.

Philip Cantu further states in his letter that he was researching the chain of land ownership and water rights of the ranches. The letter also states that Philip Cantu is also interviewing ranchers from Golondrinas and Watrous who have information on legal actions taken against the tremendous diversion of water by the Salman Ranch in the 1960’s.

In this letter Philip Cantu states that he believes that the 50% figure arrived at for the immediate relief to water users downstream is arbitrary and capricious. Mr. Cantu refers to the “Salman / Porter” letter and states that all water flow above 1.2 feet on the staff gauge (50 cubic feet per second) would be considered as surplus of flood waters.

This letter states that readings taken by the USGS for the Mora River water flow measured at the La Cueva Gauging Station during 2001, which was an extremely dry year, indicated that a 1.2 is at the very bottom end of the scale of the Mora River water flow. In other words, this “agreement”, gave the Salman Ranch virtually all of the water in the river. Indeed, the La Cueva Canal is virtually the Mora River, and the Mora River has been relegated to the status of an intermitted stream.

Mr. Cantu states in his letter that when he was first informed of the dam “improvements”, that he contacted Ms. Francis Salman, one of the Salman Ranch heirs. Ms. Salman stated that her foreman, Mr. Tony Pacheco, assured her that they were simply doing a river bank stabilization, as they have had problems with the diversion leaking for over 50 years. But in fact, this work diverted the entire flow of the Mora River to the lakes on the Ranch.

Mr. Cantu also states in his letter that during the April 9, 2009 meeting, he had learned from Ms. Sonia Dias Leon, a water consultant from Gascon, that an agreement existed between the Federal Government and the Salman Ranch creating a wildlife refuge on the Salman Ranch, justifying the impoundment of so much water. However, at some point during the last six (6) years, the refuge signs were removed and locked gates were installed preventing any public access to the refuge. Mr. Cantu was investigating this issue during the time that his letter was written.

This letter states that this is just one of many controversial water impoundments occurring in Mora, San Miguel, and Colfax Counties at this time by relative newcomers to the area, who have acquired vast tracts of land, many of whom are absentee owners. Mr. Cantu states that he will be sending further information concerning other illegal large scale diversions which were under investigation. These diversions would include the Sawyer Ranch, the Gray Wolf Ranch, the Mora Ranch, the CS Ranch, the Stanley Ranch, the Ocamora Foundation, the UU bar Ranch, and the Coyote Ranch.

· On April 30, 2003, Paul Wells sent an e-mail to Linda Gordan stating that Paul Saavedra had wanted Paul Wells to conduct a field check on the Buena Vista Ranch by the following Friday. Paul Wells would be working on several projects and would not be able to conduct the field check himself. One of these projects would include writing a summary of what has happened so far at the La Cueva Diversion and suggestions for dealing with the situation.

Paul Wells asked Linda Gordan to conduct this field check late that week or early the next week. Paul Wells states that this diversion will continue to be an issue for the OSE and will likely result in further research of OSE files into water rights above and below the dam. Paul Wells further states that this field was going to check to see if there is flow in the Mora at the diversion dam. According to Paul Wells, this field inspection would also follow the La Cueva Canal into La Cueva Ranch and Buena Vista Ranch to see where the water was flowing to. The La Cueva Ranch claims that the water is used solely on the Buena Vista Ranch for irrigation purposes after March 15th. Claims have been made from the public to the Attorney General’s Office that the water is still being used to fill the lakes on lands owned by the La Cueva Ranch.

This e-mail lists the following contacts for this field investigation:

Salman Ranch: Manuel “Tony” Pacheco, Ranch Foreman, (575) 387-2900

La Cueva Ranch: Bill Benjamin, Ranch Foreman, (575) 387-6603

Mobile: (575) 447-6608.

· On May 1, 2003, a memo was written from Paul Wells to Paul Saavedra, Chief of Water Rights and Linda Gordan, District VI Manager, concerning La Cueva Canal. This memo states that the La Cueva Canal is only one of the issues on the Mora River in 2003. The situation highlights for the OSE to organize its records for the area and then determine what additional research will be needed to make a reasonably accurate summary of the ditches, water usage, and the priority dates of water rights on the Mora River.

A quick summary of the situation is as follows:

March 21, 2003
Field check made to investigate a dam along the Mora River just southeast of the town of Mora, New Mexico. OSE personnel met Philip Don Cantu in Mora at the County Courthouse and then followed him to the dam. The dam was built across the Mora River and was diverting the entire flow of the river into a canal that was carrying water to the Salman Ranch and the Buena Vista Ranch downstream. Looking at the height of the water on the headgate, as well as the flow of the water in the canal, it appears that the dam was made larger and higher during the recent concrete work. Using a GPS unit, the dam was found at the following location:

Northing =
3,977,988.4 m

Easting =
 476,735.0 m

UTM, NAD 1983, Zone 13 North (meters)

April 1, 2003
Letter sent from Paul Saavedra to La Cueva Ranch and Salman Ranch requesting that they share the water shortage with the water users downstream.

April 3, 2003
Memo on information in the files discussing a similar situation in the 1950’s when the entire flow of the Mora River was diverted into the La Cueva Canal. Numerous documents were attached to the memo.

April 4, 2003
Letter prepared by Hughes Able, representative of Llano Partners Ltd. (owners of the Buena Vista Ranch which includes lands also known as the La Cueva Ranch) in response to Paul Saavedra’s letter dated April 1, 2003.

April 9, 2003
Ron Palmer and Paul Wells attended a meeting at the La Cueva Canal Diversion Dam and met with Bill Benjamin for the Buena Vista Ranch, Manuel “Tony” Pacheco, manager of the Salman Ranch, and Philip Don Cantu, the Mora County Manager. There were also numerous concerned citizens attending the meeting.

The general consensus from the meeting was that the diversion dam had been enlarged and improved in such a manner that seepage and flow through the dam had been significantly reduced. At the time of the meeting, the entire flow of the Mora River was being diverted into the La Cueva Canal. However, between 25% and 35% of the flow was being returned to the river at the return way on the canal approximately 200 yards downstream of the canal headgate.

April 11, 2003
Letter sent to Paul Saavedra to La Cueva Ranch and Salman Ranch requesting that they share the water shortage with water users downstream. Letter suggests immediate steps be taken to share the water on an interim basis until further research can be made into the matter. The proposed solution to be undertaken immediately was:

1.
Fifty percent (50%) of the flow in the Mora River at the diversion dam, including the tail waters of the Cañoncito Ditch, shall flow in the Mora River past the USGS La Cueva Gauging Station. The Salman Ranch shall operate their headgate and return way for the La Cueva Canal in such a manner as to meet this condition.

2.
Until further notice, the entire flow may be diverted in the La Cueva Canal on the condition that a similar flow be passed into the Mora River, past the La Cueva Gauge, for a similar period of time (e.g. two days of full flow into the La Cueva Canal, Two days of full flow down the Mora River past the La Cueva Gauge).

April 16, 2003
Letter filed by Michael Gregory, Attorney for Llano Partners Ltd., in response to Paul Saavedra’s letter dated April 11, 2003. Mr. Gregory states that the Buena Vista Ranch will share water as suggested until adequate flow is available in the Mora River or until they inform the OSE otherwise.

April 16, 2003
Letter filed by Joseph Cordova, Secretary / Treasurer of the Acequia del Lado Sur de Golondrinas, providing their opinion of the situation and asking for prompt action from the OSE to resolve this issue.

Major Issues
1. Where is the water in the La Cueva Canal flowing to?

Paul Wells was informed by Bill Benjamin and Manuel Pacheco on April 9, 2003,

that the waters diverted into the canal were being used solely for watering about 500.00 acres of land. Paul was also informed that no water from the canal was being used to fill the lakes. Bill Benjamin informed Paul Wells that the Buena Vista Ranch had about 2,000.00 acres under cultivation and irrigation, but that said acreage is irrigated from the lakes in the summer and no water is taken from the La Cueva Canal after March 15.

In his letter dated April 16, 2003, Michael Gregory confirms that “no water is being diverted to storage (or for direct irrigation) by the Buena Vista Ranch (including La Cueva Ranch) at this time”.
There have been claims made that water was still being used to fill the lakes on the property of the Buena Vista Ranch. The OSE needs to find out where the waters of the La Cueva Canal flow to.

2. Are the diversions into the lakes operational in a manner that they can properly

 limit flow?

3. What are the water rights upstream and downstream of the diversion dam on the

 Mora River (amount and priority dates)?

4.
What are the water rights off of the La Cueva Canal (amounts and priority dates)?
· A field investigation was conducted on May 8, 2003. The group of individuals attending this field investigation met at the La Cueva Canal Diversion on the Mora River. Approximately 21 individuals gathered at the diversion dam. From this point 12 people caravanned, in four vehicles, down the canal and the Mora River over to the Salman and the La Cueva Ranches.
· A public meeting was held on May 12, 2003 at the Golondrinas Volunteer Fire Department at 7:25 pm.

Persons in Attendance:

22 community members, headed by:

Fred Yardman

Philip Don Cantu, Mora County Manager

Member of the North Golondrinas Ditch Association

Member of the South Golondrinas Ditch Association

Michael Ulibarri

Representatives of the Attorney Generals Office:

David Thomson

Tess Monahan

Tini Garcia

Claudia Ravanelli

Fred Yardman made opening comments and gave details of the tour last Thursday (May 8, 2003) of La Cueva Canal Diversion Dam and the lakes and the ranches and described what was occurring. Water is being stopped at the Salman Ranch, diverting water to sprinklers for alfalfa and hay watering purposes 24 hours per day, 7 days per week, and 365 days per year. A four (4) cylinder engine is providing power to a pump with a 750 gallon per minute capacity. There is also a La Cueva Ranch diversion on the other side of Horse Lake at the Coyote Watershed through sprinkler irrigation.

Philip Don Cantu, Mora County Manager and a member of various Acequia Commissions and boards, discussed the dam across the Mora River. He described it as being 65 feet long, 35 feet wide, and 10 feet high. He started looking at deeds and contacted the State Engineers Office for documents concerning Salman Ranch Rights. There has been a history of litigation concerning the Salman Ranch, and he believes that the Salman Ranch takes rights, which the Salman Ranch believes are senior to the citizens. There was an agreement for the landowners to have water before it is stored in the lakes. The first six (6) books (assume to be books containing recorded documents in Mora County) have disappeared from the Mora County Courthouse, and it is impossible to find the records that he needs based upon the sources available to him at this time.

Philip Don Cantu stated that La Cueva Canal is running 24 hours per day, seven (7) days per week, and 365 days per year to the ranch irrigation. They (assuming the ranch and the State Engineer’s office) keep declaring changes are being made in the capacity of the lakes. The entire flow was going to irrigate 300.00 acres on the Salman Ranch when they took the tour last week. They had the old mill rights, which should have reverted back to the other landowners when it was shut down, but he believes that the ranch is taking those rights.
Philip Don Cantu also described a bank stabilization project and the agreement that the ranch was to divert 35% of the water back to the river. Mr. Cantu states that this is not occurring. In fact the foreman of the ranch had directed the employee on the tour to open the gate the morning of the tour, so that there would be some water returning to the Mora River.

Mr. Cantu states that there are approximately 15 places where they are appropriating water away from the senior rights of the landowners. More people are moving in upstream and building ponds. Some landowners have just quit watering it isn’t worth the fight with their neighbors.

Mr. Cantu also states that the laws are not being enforced. The Corps of Engineers won’t touch this issue. The State Engineer is hesitant. Possibly that is a political issue. Lot of people moving into Mora, San Miguel, and Colfax Counties and buying land and water rights – Enron people.

Mr. Cantu wants the water rights determined and then enforced. The big ranches are getting all of their hay / alfalfa water and are not sharing in the shortages. As an example Mr. Cantu harvested less than 100 bales last year, when his normal yield is 1,500 bales.
Tess Monahan discussed the tour to the two ranches with the State Engineers Office. She expressed the fact that the Attorney General is extremely concerned and has directed her staff to look at this problem. There have been no conclusions made at this time, and the office is obtaining more information so the appropriate decisions can be made.

Questions / comments from Landowners Present:

 This is representative and not verbatim in all instances because of the deluge of questions and comments being made simultaneously.

1. There are five lakes established, what permits exist and what amount of irrigation are they entitled to?

2. They have some historical information. What information does the Attorney General have and is her office working with the State Engineer? If it is interagency, doesn’t the Attorney General have access to more documents and records than the public?

When it was explained that this visit was for the purpose of listening and gathering information and that there was no conclusion to be made at this time, there were general comments that the entire process was “useless” and “futile” and that they were wasting their time there.
3. Why weren’t representatives of the Salman Ranch and Buena Vista Ranch at the meeting?

It was explained that they were invited.

4. Why wasn’t a representative from the State Engineers Office there that ha d some authority?

It was explained that the State Engineers Office was notified of the meeting.

5. Is the Attorney General Office looking at the public records and if so exactly what are they looking at?

Dave Thomson explained how the process works, and generally acknowledged and defused the frustrations. He explained that the issues are only now being investigated. The Attorneys Office would have available resources such as the State Engineer, the State Archives, the Historical Society, county offices, and state offices. The area has a very complicated history and we have to understand the historical usage, and how much water was and is used and when.

6. Landowners need to know when a decision will be made and exactly what those decisions are based upon. If the Attorney General makes a recommendation, the landowners want to know what sources of information were used and how decisions were made. The landowners realize that the history is difficult and records are poor. What is important to the landowners is that they get as much documented history as possible fed back to the citizens. The landowners want to provide documents and asked what is needed. The landowners asked if there were specific persons that they could contact to provide documents and information. It was suggested that initially the landowners should have their representatives accumulate those documents until a decision was made.

7. A landowner made the statement that the former State Engineer was paid cash money not to work on this issue.
8. A landowner wants a cease and desist order issued to Salman Ranch until this can be resolved. The Salman Ranch is taking all of the water and the citizens are not going to survive without some water. It is an immediate problem that cannot wait until it is litigated.

9. Does the La Cueva Canal have bylaws for its Acequia? Is the ranch entitled to water 365 days per year?

10. Is it illegal to dam the river?

Tess explained that the Corps of Engineers has the authority to enforce matters of this nature.

11. There was a discussion held about there being a wildlife refuge in the 1960’s and the 1970’s on the Salman Ranch for which the ranch was given water rights. The ranch then locked the gates and then took the water for other purposes. There may have been leases with the New Mexico Department of Game and Fish for this purpose. The landowners want to know if there were such leases. Salman Ranch was given so much water for waterfowl, but when Hughes Abel bought the ranch two (2) years ago the refuge was closed, the gates were locked and there was no public access.

12. Fred Yardman made the statement that according to Francis Salman, the refuge was always private. Fred Yardman does not believe that the statement is true.

13. The New Mexico Department of Game and Fish is remiss in their enforcement and operation. The Ocate drainage was dammed, the Charette Lakes are down substantially and nothing is being done to stop these actions.

14. Why is there no representative from the Attorney Generals Office with the authority to make a decision at the meeting? These meetings are useless without someone present who can make decisions. It seems that if there are any further meetings the right people should be present, including the ranches. The ranches should be required to produce evidence of their rights by means of deeds and documents. They want to see what the other side has.
Dave Thomson explained that the ranches have no obligation to provide the documents and the ranches have no obligation to participate in any meetings.
Tess explained that one apparent problem that she noted at the time of the tour was that there are no publications available from the State Engineer about acequias and how water rights are allocated and preserved. This is something that may need to be reviewed and approved upon.

15. Can we have someone from the Attorney General’s office, one or two designated people, who can be assigned to this problem and who can become familiar with the issues and who will stay on the matter until it is resolved and report back to the people at this meeting.
16. A part of the problem is that many people don’t have a good, documented history of their water rights. Many of the water rights go back to the land grants. Is this documented? If so, how do we find them and is our water right secured from that date forward? These statements and questions were from a gentleman whose family received specific grants at the time of the initial land grant.

Dave Thomson explained that the Attorney General’s Office has been assigned the responsibility of determining what is going on, the depth of the problem, what we need to understand and what involvement the Attorney General can expect from the State Engineer. This meeting was merely for the Attorney General’s Office to learn. If documents are provided to the Attorney General’s Office, please be sure not to provide originals. Preserve the originals and provide copies only.

17. The Attorney General is the law of land, interprets the law, and advises us the people. One of the major issues is the diversions from the rivers and streams, statutes involved, and surface water rights. We have a lot of people here who build ponds for “ambience”. They cause concerns because these diversions are off the river, yet the statute is vague in some ways. The Attorney General needs to issue an opinion interpreting these areas as our legal representative.
There is a legal case State v. Smith, which is a case on ponds. Interpretation of the Statute says 10 acre-feet.

Dave Thomson stated that the Attorney General cannot litigate on behalf on individuals but can deal with matters of public interest. It is for the Attorney General to decide if there is an area that she can help. Many of the acequia districts have private attorneys. This is the first time that the Attorney General has looked into this issue. It is the State Engineer and the District Courts that will adjudicate the water rights.

The Attorney General’s Office can educate and interpret as to what the law is, and can answer questions about the issues such as the effects of the deeds, etc. This is what the Attorney General’s Office wants to do. Dave Thomson did not want people walking away on the night of the meeting, thinking that it was a waste of time. The Attorney General’s Office is there to help, but they don’t have all of the answers.

18. I thank you for coming. I think it is fair for us to ask for a time frame within which to work. People don’t trust the government. If you want to re-establish creditability, then the Attorney General must give us a time frame. We don’t have any water.
19. We need immediate relief, an injunction, or a cease and desist order.

Tess assured the people that the Attorney General would review these matters.

20. Who is involved? What is the Office of the State Engineer saying?
Dave Thomson explained that the Office of the State Engineer needs to be enforcing the rights. The Attorney General does not have jurisdiction over water rights in the State of New Mexico, only the Office of the State Engineer. The Attorney General is using her authority in the public’s interest to investigate and to assist the Office of the State Engineer by giving the legal support to investigate and report their findings.

21. In West Texas, there was an out cry on the use of water by Mexico, based on a treaty in 1944. Why can that treaty be enforced, and ours which dates back to the Treaty of Guadalupe de Hidalgo cannot?

22. The Acequia Cañoncito La Cueva is adjudicated for 350 acres and is currently irrigating thousands of acres for the ranches. The new owners are Texans.

23. They are draining the lakes to kill the carp and then they will refill it against all the rules. Why are these rules not being enforced?
24. Michael Gregory is the attorney for Hughes Abel, and it was his son that the realtor that sold the ranch to Hughes Abel.

Dave Thomson asked the people to imagine all of the little issues within the one issue. There wee a lot of questions and comments evolving from one issue. To solve the problem we have to fill in all of the squares. How many years in our states history has there things occurred? Now we are involved in the worst drought in the state’s history, and has become a critical problem. It is time that we get this sorted out. We need an inventory and people need to understand what their water rights are.
25. There is a lot of documentation, but this particular piece of land just changed ownership and the deeds have not been recorded in the courthouse and the water rights have not been recorded with the Office of the State Engineer.

Were all of the Surface water rights sold with the ranch or were some of them retained by the previous owner? We need to know this.

Where are the State Engineer’s files? There is nothing about a transfer from Salman Ranch to Hughes Abel. We need to access these records and get our facts straight. We need a better understanding.

Dave Thomson stated that it was a reasonable request and that the deeds must be recorded. Tess stated that that in some cases that there is no deed, but rather a real estate contract and those documents can sit in escrow for years without being recorded.
26. We need to delegate this problem to someone with more power at this time.

It was suggested to the citizens that they may want to obtain a thesis written in the 1960’s by Deanna Hovland, located at Highlands University in the Library. It discusses the Romero Ranch and Mr. Romero gave Deanna full access to his records, so that the Ranch history could be accurately portrayed. There is information concerning water rights in that thesis.

The following is a list of the attendees of the Public Meeting: Fred Yardman, Philip Don Cantu, Michael Ulibarri, Felicia Thal, Sonia Diaz de Leon, Danny Chavez, Jose A. Hurtado, Loraine Hurtado, Julian Romero, Kathryn Newton, Allsup’s Ranch, Juan J. Brizal, Doreen Becker Cantu, Eloy M. Montoya, Waldron Romero, Phillip Cordova, Judy Spurlock, Jim Ruse, and Joseph Cordova.

· On May 13, 2003, a memo was written from Linda I. Gordan, Water Resource Master II, Administrative Operations Manager, to Paul Saavedra, Chief of Water Rights, pertaining to a field investigation conducted on May 8, 2003 related to the La Cueva Canal Diversion Dam.
The group of individuals attending this field investigation met at the La Cueva Canal Diversion on the Mora River. Approximately 21 individuals gathered at the diversion dam. From this point 12 people caravanned, in four vehicles, down the canal and the Mora River over to the Salman and the La Cueva Ranches. The following is a list of people attending the field investigation:
Linda I. Gordan, Water Rights Division, Office of the State Engineer

Jim Hollis, Cimarron-Rayado Watermaster, Office of the State Engineer

Tess Monahan, Special Investigator Environmental Issues, Attorney General’s Office

Philip Don Cantu, Mora County Manager
Cori Cantu

Joann Conley, Watershed Representative under a Federal 319 Grant

Fred Yardman, Representative from the Golondrinas Ditch, Complainant

Manuel “Tony” Pacheco, Ranch Foreman, Salman Ranch

Francis Salman – Koenig, Owner, Salman Ranch
Bill Benjamin, Ranch Foreman, La Cueva Ranch

Chick Burney, Ranch Hand, La Cueva Ranch

Michael Gregory, Esq., representing G. Hughes Abel, Partner in Llano Partners, Ltd.,

Owners of the Buena Vista Ranch, including the La Cueva Ranch.

The caravan first entered the Salman Ranch and then proceeded onto the La Cueva

Ranch and then on to La Cueva Lake. At this point, OSE personnel observed the dry

ditch and the gate valve at the La Cueva Lake. There was significant discussion of the recent draining of the upper portion of La Cueva Lake for the purpose of eliminating the carp population and how the lake had been subsequently refilled, as evidenced by the blue color of the water in comparison to the lower portion of La Cueva Lake that was being referred to as Red Lake, which was the color of Cocoa. The ditch bed was dry as seen by the digital photos attached to the original memo. There is a Stephens Recorder located in the ditch at this location. Historically the Ranch has reported the annual diversion to the Office of the State Engineer and Jim Hollis has usually quantified diversion amounts from the paper charts.

Linda I. Gordan rode along with Bill Benjamin, Michael Gregory, Esq., and Chick Burney, all representatives of the La Cueva Ranch. The discussion focused on the large carp population of the lake, its recent elimination by loading dump trucks up with a front end loader and hauling the live fish off to a site somewhere on the ranch, over the ridge for burial in pits which were subsequently backfilled. The intent of the Ranch is to stock the lake with game fish.

This field investigation found a strong stand of swamp grasses and some excavation or trenching with the mud of this activity. Since there was obviously no water being let into the La Cueva Lake, the question arose as to where the water was actually flowing to? Earlier OSE personnel had observed a full canal of water at the diversion dam and had not observed any sluice ways returning the entire flow back into the Mora River. The question was answered as OSE personnel were told that irrigation at the 37 acre Salman Ranch was occurring. The caravan returned to the Salman Ranch to observe this irrigation diversion occurring and evidence that the water was being used for gravity flow irrigation at the Salman Ranch. The Salman Ranch was being irrigated by gravity flow due to the pump being broken down and waiting for parts for repair. According to Jim Hollis, the Cimarron – Rayado Watermaster, the pump was rated at 900 horse power and he estimated the flow at 1.2 acre-feet per 24 hour period.

There was also discussion of a large pump with a 24 inch discharge pipe. This pump discharges 18,000 gallons per minute, uses $200.00 worth of diesel per day, and was used to drain the upper portion of La Cueva Lake into the lower portion of La Cueva Lake. There was no mention of what was done with the discharged water.

The caravan proceeded back to the La Cueva Lake, which has recently been dammed in the middle at the narrowest point and is now two lakes. The La Cueva Ranch Representatives were referring to this lower portion of the La Cueva Lake as “Red Lake”. The La Cueva Ranch Representatives attributed this to the discoloration of the water caused by turbulence within the water attributed to the carp population still present in this lower portion of the lake. The USGS quadrangle map for Rainsville also labels the lakes the same way.

Mr. Philip Don Cantu, Mora County Manager, had recently received complaints alleging the trenching of a new canal to move water from La Cueva Lake and the Mora River drainage down into the Coyote Creek Drainage. It was explained by the La Cueva Ranch Representatives, that they had been trenching below the “Red Lake” in order to drain this portion and rid it of the carp population as well. This trenching was occurring between what La Cueva Ranch refers to as “Red Lake” and “Horse Lake”

The track-hoe and the trench between the two lakes were visible from the top of the dam on the lower end of La Cueva Lakes, or as referred to by the La Cueva Ranch representatives, Red Lake. There was a significant amount of drainage occurring and a considerable amount of the lake bed was exposed from the drainage that had already occurred. At this location on the Ranch, there were several pivot sprinklers visible on the left hand (north) side of the road across from the lakes.

The caravan then proceeded down the road past “Horse and /or Tree Lake” as referred to by the La Cueva Ranch representative. According to OSE files this was the original Red Lake that was permitted in 1933. At this location, there is a pump station that draws water from “Horse Lake”, which was also clear and blue in color, and pumps that water to the six (6) pivot sprinklers. Which leaves the unanswered question, of where was the cocoa brown water being drained from Red Lake going?

Linda I. Gordan did ask if the lake were aerated or how did they intend to keep the lakes alive with the game fish in them. The response was that the lake remained alive without aeration. Linda I. Gordan concluded that La Cueva Ranch intended to keep a stream of fresh water flowing through the lakes to keep them aerated. Linda I. Gordan did ask what would happen when the lakes were drained for irrigation purposes. The response was that they would not kill the fish off and that they would retain enough water for fish purposes.
The conversation then turned to the recent replacement of all six (6) pivots due to their age and the time involved in maintenance for operation. Four (4) of the pivots are larger and two (2) are smaller circles, all larger than the original pivots. Jim Hollis estimated that the large pivots were 300 to 360 acres in their coverage, and the two (2) smaller ones were along the line of 270 acres each. The La Cueva Ranch representatives stated that they believe that they had a right to irrigate approximately 2,279 acres. The four (4) at 360 acres each total 1440 acres (4 x 360 =1440) and when added to the two (2) smaller pivots totaling 540 acres (2 x 270 = 540), the total acreage under pivot irrigation would be approximately (1440 + 540 = 1980) 1,980 acres. The ranch hands estimated that they had already applied 2 acre-inches of water to all of the irrigated acreage to date, which is approximately 330 acre-feet. From the condition of the grasses beneath these sprinklers, OSE personnel conclude that more than 2 acre-inches had been applied to acreage under the sprinklers that year. The vegetation under the pivots is approximately 3-inches in height and is distinguishable in color (green) and height from the rest of the native vegetation (yellow-tan or brown) which is short and stubby and close to the ground.

As the caravan continued on, OSE personnel past a side row sprinkler being operated mid-day in a strong wind (50 mph gusts). This sprinkler was located prior to the concrete pad, which was the remains of an old dairy barn. Linda I. Gordan estimated the irrigated acreage under this side row sprinkler to be in excess of 160 acres and closer to 200 acres.

Before the caravan reached the house where Chick Burney lives, Linda Gordan took note of the flowing water along the roadside. Without additional investigation it is difficult to say if whether this was a natural discharge or tailwater still seeping and draining from recent irrigation.

The caravan proceeded on this road making a circular route through the ranch, and past the ranch house where Chick Burney lives. At this location the large 18,000 gallons per minute discharge pump with attached piping was pointed out. This pump was parked behind an old building labeled La Cueva Mercantile Store.
As the OSE personnel left the ranch, they were able to observe more of the pivot irrigation and approximately 300 yearling calves. There was also a new horse barn and corrals under construction. OSE personnel drove along the southwestern boundary of the Village of Rainsville as they exited the ranch.

Linda I. Gordan concluded that the upper portion of the La Cueva Lake has been drained, dredged, and refilled recently. At that time, Linda I. Gordan felt that there was a possibility that water was still being fed to the lakes.

There has been significant irrigation occurring. Red Lake or the lower portion of the La Cueva Lake was being drained and will be dredged. The La Cueva Ranch representatives do have plans to refill the lake and stock both lower and upper portions with game fish.

Another field investigation is warranted for the purpose of walking the irrigated areas, investigating excavations, obtaining the perimeters of the lakes, mapping the locations of the pivots, and quantification of the of the irrigated acreage and the surface area of the lakes.

Abstract of all appurtenant declarations and permits pertaining to the greater Salman Ranch was attached to this memo. There is no record of change of ownership from the Col. William Salman to Francis Salman-Koenig, Francis Koenig, Hughes G. Abel, La Cueva Ranch, Buena Vista Ranch, or the Llano Partners, Ltd. in the Water Rights Division of the OSE for the right to use the water being diverted onto the Buena Vista Ranch.
· On May 22, 2003, a memo was written from Linda I. Gordan, Water Resource Master II, Administrative Operations Manager, and Jerry Carr, Water Resource Master I, Canadian Basin Supervisor, to John R. D’Antonio, P.E., State Engineer. The purpose of this memo was to discuss the La Cueva Canal System and Ranch Irrigation Rights.

The La Cueva Community Ditch, which diverts water from the La Cueva Canal, claims priority with an approximate date of 1836 for the use of 1,147.60 acre-feet per annum of Mora River water from March 15 to October 10 of each year for domestic purposes and for the irrigation of 382.54 acres of land and for the remainder of the year for domestic purposes only. No storage rights are claimed and therefore this to be considered a direct diversion right only.

Application No. 784 set forth that a priority of 1891 to 1892 was claimed for undisclosed acreages of old irrigated lands for an unstated amount of storage rights and for the development of 35 horsepower at a mill, it being indicated that 51.6 cubic feet per second might be the extent of the prior claim 23 cubic feet per second from April 1 to October 1. A filing map filed at the time (September 26, 1913) of the application, does show 388.4 acres of old irrigation, by direct flow from the Mora River, owned by the La Cueva Ranch and 1,014.7 acres of old irrigation, by direct flow, on both sides of the Rio Coyote and owned by the Porter Ranch. A portion (130.2 acres) of the 1,014.7 acres lies south of the fence line between the two ranches, on land labeled La Cueva Ranch. The Proof of Application of Water to Beneficial Use, filed on February 26, 1937, stated that the old rights (1,014.7 acres) mentioned in the application was now only 400 acres. This indicates that the balance of the acreage had been forfeited by operation of law at that time.

The Proof of Application of Water to Beneficial Use also stated that the water had been beneficially applied under the said permit, to the extent of 2,878 acre-feet per annum on 1,539 acres of land, of which 400 acres were owned by the J.H. Porter Estate and the remaining 1,139 owned by P.W. Shufeldt. The Final Inspection and the Supplement were filed on December 29, 1938. The report recommended Certificate of Construction and a License to Appropriate the surface waters to the extent of full capacity of the storage works (5,648 acre-feet, in all three lakes) but not in excess of the 1469.18 of water to be delivered upon 734.59 acres.

On March 10, 1933, the owner and holder of Permit No. 784 filed an Application to Change the Place of Storage of 578.29 acre-feet of water (into Horse Lake), which was approved on March 30, 1933. Proof of Completion of Works was filed on February 28, 1936. The Certificate of Construction was issued by the State Engineer on February 11, 1939. The Final Inspection Report recommended that the Certificate of Construction be issued for the storage of surface waters to the extent of the full capacity of the storage works (5,648 acre-feet in all three lakes). The Certificate of Construction only accepts the works but does not specify or limit the storage capacity volume of the three lakes.
On February 11, 1939, a partial license was issued to P.W. Shufeldt for the appropriation and storage of 2 acre-feet per acre per annum of Mora River water through La Cueva Canal System and Lakes for the irrigation of 734.59 acres of land and the diversion of 1,469.18 acre-feet.

At that time part of the claim to water rights (400 acres) made under Permit No. 784 belonged to J.H. Porter. The Office of the State Engineer sent a letter requesting the Estate of J.H. Porter to reply within 15 days regarding filing its Proof of Application of Water to Beneficial Use. No response was ever received. Extensions of Time have not been filed in regard to any remaining balance of acreage to be proven up on. Correspondence in the file states, “I (Mr. J. Teague?) am advised by Mr. Beisman that Mr. Shoemaker states that none of the land belonging to the J.H. Porter Estate is irrigated under Permit No. 784, but is irrigated through the reservoirs and ditches of La Cueva Ranch under the earlier filing made in 1892 prior to the establishment of the Office of the State Engineer”.

License No. 2003 with the priority of March 27, 1933, was issued to P.W. Shufeldt for the continuous diversion of 32.8 cubic feet of water per second through the La Cueva Canal System for power purposes and the water was to be returned to the Mora River at the mill site. The mill and power generation has ceased to exist at this location. Since the introduction of Rural Electric Coops in this region the mill is no longer in operation and the right should be returned to the Mora River from the La Cueva Canal at the mill site or upstream in the canal at the sluice gate.

Mora River Surface Water Rights

File No.

Acres

Acre-Feet
Storage Right

Priority

Irrigated
SD-0868

382.54

1,147.60
none

1836!
Undeclared
388.4

 776.80
direct flow

1891 or 1892*
Undeclared
400.0

 600.00
direct flow

1891 or 1892*
SP-784

734.59

1,469.18
1,469.18

1913

SP-2003

32.8 cfs

1933! (1891*)
Non-consumptive to be returned to the river

Coyote Creek Surface Water Rights
File No.

Acres

Acre-Feet
Storage Right

Priority

Irrigated

 .
SD-04947

271.008
813.024
none

1840!
SD-04948

123.251
369.753
none

1850’s!
SD-04949

190.485
571.455
none

1840!

*
Noted in Application No. 784 to appropriate and store surface water as

shown on map sheet 2, filed with the application September 26, 1913.
**
The License does not define as flood or winter flows.

!
Licensed

Recommendation
As late as 1999, there is no evidence that Buena Vista Ranch or Llano Partners, Ltd. now owns La Cueva Ranch. It is recommended that the proper entity be required to file in accordance with NMSA72-1-2.1.

From the review of the OSE files and field investigations, it is evident that the method of use of water has changed from flood irrigation to pivot sprinkler irrigation. On going evaluation of filing maps and geo-referencing will probably show that there has been a change in place of use of the old undeclared surface water rights and the 1939 Licensed surface water irrigation rights and the acreage under irrigation has increased.

The 1939 License to Appropriate limits the volume of the lakes (La Cueva, Red Lake, and Horse Lake) to a total volume of, the original capacity of 1,500 acre-feet, 1,469.18 acre-feet were licensed for the irrigation of 734.59 acres. The volume recommended in the final inspection and report for Permit No. 784 was never acknowledged in the Certificate of Construction or the License. Although applied for in the 1913 application, there is no provision in the license or the certificate for the storage of flood flows or winter flows, when there is no direct flow irrigation use downstream. The Salman Ranch should be required to adhere to the licensed volume of 1,469.18 in these reservoirs.

It is recommended that the La Cueva Ranch / Salman Ranch be issued a Compliance Order with NMSA 72-2-18 to cease all illegal diversion and irrigation, return to the Mora River at the Mill or sluice gate, the 32.8 cfs licensed for mill and power generation and all other diversions in excess of the direct flow surface water irrigation rights licensed and vested. That Red Lake, which is currently being drained, shall not be refilled unless there is a seasonal flood flow occurring or winter flows in the coming fall or winter. That all irrigation in excess of the undeclared old vested surface water rights and the licensed surface water rights be discontinued immediately. That declarations for old vested surface water rights be filed in concurrence with the documents filed with the OSE. That applications for permit be submitted to correct the place of use of previously documented old vested surface water rights and licensed surface water irrigation rights to the current place of use.

Additionally, in accordance with previous mandates and agreements between the OSE and the Salmans’, that the La Cueva Ranch shall return water diverted into the La Cueva Canal to the Mora River so that the USGS La Cueva Gauge (07215500) reads 1.2 feet, which should be equivalent to the 50 cfs, which is the demand of downstream ditches with senior priorities. Please reference the April 3, 2003 memorandum from Paul Wells to Paul Saavedra.

History

 As reflected in the files of the Office of the State Engineer, La Cueva Canal System is
principally controlled and owned by Mr. William Salman and is located
approximately six (6) miles southeasterly from Mora, New Mexico. The source of

supply is the Mora River. The La Cueva Canal diverts from the left bank of the Mora

River at a location which is only a short distance above the La Cueva Ranch and a few miles downstream from Mora, New Mexico, in the Mora Land Grant. The La Cueva Canal delivers water to the La Cueva Community Ditch and three storage reservoirs – La Cueva Lake, Red Lake, and Horse Lake. Under this system there are water rights prior to 1907 and others subsequent thereto, some of which use storage waters and others that exercise their rights by means of direct diversion only. Records from the Office of the State Engineer indicate the following:

Declaration No. SD-0868
The La Cueva Community Ditch claims priority with an approximate date of 1836 for the use of 1,147.60 acre-feet per annum of Mora River water from March 15 to October 10 of each year for domestic purposes and for the irrigation of 382.54 acres of land and for the remainder of the year for domestic purposes only. No storage rights are claimed and therefore this is considered a direct diversion right only. The ditch as shown on the filing map diverts water from the La Cueva Canal above the lakes at the Salman Ranch. All of the lands shown on the declaration map are below the ditch, between the ditch and the Mora River. Only a portion of the water rights were owned by P.W. Shufeldt, predecessor to the Salman Ranch.

Application, Certificate, and License No. 784

Application No. 784 was filed on July 12, 1913, to appropriate the public waters of the State of New Mexico to the extent of 21 cubic feet per second, not to exceed 10,000 acre-feet per annum, to be conveyed to the lands within the boundaries of the La Cueva Ranch in Mora, Coyote, and La Jara Valleys, un-surveyed but shown by traverse on Sheet 2 of the map accompanying the application by means diversion dam, canal, and storage works already in existence. The application also sets forth that a priority of 1891 or 1892 was claimed for undisclosed acreages of old irrigated lands for an unstated amount of storage rights and for the development of 35 horsepower at the mill, it being indicated that 51.6 cubic feet per second might be the extent of the prior claim. Application No. 784 sets forth that 3,748.2 acres of new land was placed under irrigation.

Filing map sheet 2, filed at the time of the application (September 26, 1913) does show 388.4 acres of old irrigation by direct flow via the lakes (La Cueva Lake and Red Lake) from the Mora River, owned by the La Cueva Ranch and 1,014.7 acres of old irrigation by direct flow via the lakes on both sides of the Rio Coyote and owned by the Porter Ranch. A portion (130.2 acres) of the 1,014.7 acres lies south of the fence line between the two ranches, on land labeled La Cueva Ranch. This acreage plus the additional acreage (3,748.2 acres) applied for in application for Permit to be irrigated from the enlarged reservoirs and expanded irrigation system.

The old works which were to be enlarged, according to the application, consisted of a rock and brush dam, inlet canal with a capacity of 51.6 cubic feet per second, the reservoir built up to approximately 1,500 acre-feet capacity and the necessary distributing canals for the irrigation of approximately 2,500 acres of land. The project as constructed is set out fully in the filing made December 31, 1892 and recorder in Book “J”, pages 508-510 of the public records of Mora County. A Gristmill of 35 horsepower capacity was also covered in the previous filing and had been in operation for a great many years.

It is noted in the application that the application was for additional appropriation in storing of water under the enlargement of the existing in-let canal from the Mora River, and the enlargement of existing reservoirs related thereto by use of flood water, unappropriated winter flow, and otherwise at seasons and at times when waters are not in use for irrigation direct from the Mora River.

The State Engineer approved Permit No. 784 on March 3, 1915. The storage would be in La Cueva Lake and Red Lake. Proof of Completion of Works was to be filed on or before March 3, 1918 and Proof of Application of water to Beneficial Use was to be filed on or before September 3, 1920.
Numerous extensions of time ensued and on October 18, 1927, the Proof of Completion of Works was filed, the State Engineer issued a Certificate of Construction (the actual capacity of the storage works was found to be 1,907 acre-feet) and was Licensed to appropriate 1.5 acre-feet of water per acre during the 183 day irrigation season, March 15 to October 15, for the irrigation of 1,627 acres of land on March 20, 1929.

On February 20, 1932, the State Engineer issued an order canceling said Certificate and License as issued under Permit No. 784 on March 20, 1929 and ordered said Permit No. 784 returned to its original status so that the said permittee could proceed to properly perfect all rights there under.
More extensions of time ensued and on March 10, 1933, the owner and holder of Permit No. 784 filed Application to Change Place of Storage of 578.29 acre-feet of water (into Horse Lake), Which was approved on March 30, 1933. Proof of Completion of Works was filed on February 28, 1936. On February 26, 1937, Proof of Application of Water to Beneficial Use was filed, stating that water had been beneficially applied under said permit, to the extent of 2,878 acre-feet per annum on 1,539 acres of land, of which 400 acres were owned by the J.H. Porter Estate (Down from the 1,014.7 acres shown on the 1913 filing map) and the remaining 1,139 were owned by P.W. Shufeldt. Final Inspection and Supplement were filed on December 29, 1938. The report recommended Certificate of Construction and a License to Appropriate the surface waters to the extent of the full capacity of the storage works (5,648 acre-feet in all three lakes) but not in excess of 1,469.18 acre-feet of water to be delivered upon 734.59 acres.

At the time, part of the claim to water rights made under Permit No. 784 belonged to J.H. Porter. The Office of the State Engineer sent a letter requesting the Estate of J.H. Porter to reply within 15 days regarding filing its Proof of Application of Water to Beneficial Use. No response was ever received. Correspondence in the file states, “I (Mr. J. Teague?) am advised by Mr. Beisman that Mr. Shoemaker states that none of the land belonging to the J.H. Porter Estate is irrigated under Permit No. 784, but is irrigated through the reservoirs and ditches of La Cueva Ranch under the earlier filing made in 1892 prior to the establishment of the Office of the State Engineer”.

Certificate of Construction was issued by the State Engineer on February 11, 1939. The Final Inspection and Report recommended the issuance of Certificate of Construction be issued for the storage of surface water to the extent of the of the full capacity of the storage works (5,648 acre-feet in all three lakes). The Certificate of Construction only accepted the works, but did not specify or limit the storage capacity of the three lakes.

On February 11, 1939, a license was issued to P.W. Shufeldt to appropriate the surface waters of the State of New Mexico with a priority of July 12, 1913, by diversion of the Mora River, a tributary of the Canadian River Stream System. The quantity of water to be diverted stored shall not exceed 2 acre-feet per acre to be delivered between March 15th and October 15th of each year upon 734.59 acres of un-surveyed land (1,469.18 acre-feet) situated within La Cueva Ranch in Mora County, New Mexico.

Change of Ownership of Water Rights under OSE File No. SP-784 was filed on March 7, 1939 by a Robert M. Ferguson stating that the La Cueva Corporation was the owner of water rights under the permit formerly owned by P.W. Shufeldt and G.H. Shufeldt, his wife, having been acquired by deed.

Change of Ownership of Water rights from La Cueva Corporation to William Salman was filed on March 23, 1943 for 734.59 acres under OSE File No. SP-784.
License No. 2003

License No. 2003 with a priority of March 27, 1933, was issued to P.W. Shufeldt

For the continuous diversion of 32.8 cubic feet per second through the La Cueva Canal System for power purposes and the water was to be returned to the river at the mill site. The mill and power generation has ceased to exist at this location.

Mentioned in Application No. 784 is that a filing had been made in accordance with the laws of 1891 that there was apportioned 51.6 cubic feet per second for irrigation and to generate 35 horsepower by direct diversion.

There are no subsequent permits in the file for change in place of use or method of use of the land within the La Cueva Ranch. Hand written notes in the file talk of an application filed by Salman in the late 1960’s or early 1970’s. The hand written note states that Salman made application to change place of use on 148 acres. Prior to the application, Mr. Salman installed a sprinkler system, but had not irrigated. Notice of publication was issued, published, and several downstream users protested. There was never a hearing requested. One of the protestants made an inquiry about new land on the Salman property being irrigated above the old ditch. An OSE field check on June 16, 1972 found over 100 acres irrigated by a sprinkler system. Mr. Salman stated that the land had been put under irrigation in the last ten years - “he had the land and the water, so he put them to use”. He told John that he had planned to cover this acreage by making an application to spread water. There is no evidence in the file that an application was ever filed. Additional notes state that an application would cover the same area that Salman stopped irrigating, if it was an application to change place of use. It is further stated that no applications for new appropriations have been approved on the Mora River since 1945 and none on the Canadian River above Conchas Reservoir since 1942.

Miscellaneous Declarations (recently filed under the Salman Ranch Ltd.)

Declaration No. SD-04947

Declaration No. SD-04947 was filed on January 13, 1999. The Salman Ranch Ltd. is claimed to be the sole owner of a surface water right to make beneficial use of water from the Coyote Creek, a tributary of the Mora River, a tributary of the Canadian River Stream System. A surface water right to use the water beneficially exists under the Upper Coyote Ditch, which was initiated prior to 1887, in or about 1840 and that water has been applied to beneficial use on 271.008 acres at the diversion rate of 3.0 acre-feet per acre per annum between March and November of each year for a total diversion of 813.024 acre-feet per annum. The land is located within these following boundaries within the Eastern Zone of the Mora Land Grant, Mora County, New Mexico. X = 248,916 ft. to X = 252,349 ft. and Y = 1,807,140 ft. to Y = 1,799,984 ft. New Mexico Coordinate System (NMCS). Water is also used for domestic and stock purposes all year.

Declaration No. SD-04948

Declaration No. SD-04948 was filed on January 13, 1999 and states that the Salman Ranch Ltd. is the sole owner of a surface water right to make beneficial use of water from the La Jara Creek, a tributary of Coyote Creek, a tributary of the Mora River, a tributary of the Canadian River Stream System. The La Jara Creek Irrigation System was initiated in the 1850’s and water was put to beneficial use on 123.251 acres of land at a diversion rate of 3.0 acre-feet per acre per annum from March to November of each year for a total diversion of 369.753 acre-feet per annum. Water is also used for domestic and stock purposes all year round. The location of the irrigated acreage is described as being located in the Eastern Zone of the Mora Land Grant between the coordinates of X = 252,700 ft. to X = 254,851 ft. and Y = 1,803,563 ft. to Y = 1,699,130 ft., NMCS.
Declaration No. SD-04949

Declaration No. SD-04949 was filed on January 13, 1999 and states that the Salman Ranch Ltd. is the sole owner of a surface water right to make beneficial use of water from the Coyote Creek, a tributary of the Mora River, a tributary of the Canadian River Stream System. The Lower Coyote Ditch was initiated prior to 1887 on or about 1840 and water was applied to beneficial use on 190.485 acres of land in 1840 at a diversion rate of 3.0 acre-feet per acre per annum from March to November of each year for a total diversion of 571.455 acre-feet per annum. Water is also used for domestic and stock purposes all year round. The irrigated acreage is located in the Eastern Zone of the Mora Land Grant between the coordinates of X = 248,800 ft. to X = 253,153 ft. and Y = 1,809,107 ft. to Y = 1,801,540 ft., NMCS.
· In May 2003, a Compliance Order was drafted for Paul Saavedra’s signature pertaining to OSE File No: SD-0868, SP-784, and SD-2003. This Compliance Order was issued in the matter of illegal use of water and the over-diversion of water from the Mora River via the La Cueva Ditch and reservoirs owned by William Salman aka Salman Ranch aka La Cueva Ranch.

This Compliance Order states that on April 19, 1949, Declaration of Ownership of Water Rights SD-0868 was filed. The La Cueva Community Ditch claimed a 1836 priority for the appropriation and beneficial use 1,147.60 acre-feet per annum for irrigation of 382.54 acres irrigated from surface waters of the Mora River via the La Cueva Canal from March 15th to October 10th of each year and for the remainder of the year for domestic purposes only.

This Compliance Order also states that on March 3, 1915, Application for Permit SP-784 was filed noting a priority of 1891 or 1892 for undisclosed acreages of old irrigated lands for an unstated amount of storage water rights and for the development of 35 horse power at a mill indicating that 51.6 cubic feet per second might the extent of the prior claim.

Filing map sheet 2, which accompanied the September 26, 1913 filing for Application for Permit to Appropriate the Surface Water of New Mexico No. SP-784, does show by delineation 388.40 acres of old irrigation by direct flow owned by the La Cueva Ranch and 1,014.7 acres of old irrigation by direct flow on both sides of the Rio Coyote and owned by the Porter Ranch. A 130.2 acre portion of 1,014.7 acres is shown south of the fence line between the two ranches, on land labeled La Cueva Ranch.

According to the application, the old work consisted of a rock and diversion dam, an inlet canal with a capacity of 51.6 cubic feet per second, a reservoir built up to approximately 1,500 acre-feet capacity, and the necessary distributing canals for irrigation. The project as constructed is set out in filing made December 31, 1892 and recorded in Book “J” Pages 508-510 of the public records of Mora County. A Gristmill of 35 horsepower capacity was also mentioned in the filing which notes that it had been in operation for a great many years.

The State Engineer approved Application No. SP-784 for Permit on March 3, 1915. The storage would be in La Cueva Lake and Red Lake. Proof of Completion of Works was to be filed on or before March 3, 1918 and Proof of Application of Water to Beneficial Use was to filed on or before September 3, 1920.

On March 10, 1933, the owner and holder of Permit No. SP-784 filed Application to Change Place of Storage of 578.29 acre-feet into Horse Lake. The application was approved for permit on March 30, 1933.

Proof of Completion of Works was filed on February 28, 1936, under the greater Permit No. SP-784. Proof of Application of Water to Beneficial Use was filed on February 27, 1937. Water had been beneficially applied to the extent of 2,878 acre-feet per annum on 1,539 acres of land. The J.H. Porter Estate owned 400 acres irrigated with 600 acre-feet of water under contract via the reservoirs and ditches of La Cueva Ranch, but fall under the earlier filing made in 1892, prior to the establishment of the Office of the State Engineer. P.W. Shufeldt owned the remaining 1,139 irrigated acres, 404.41 acres falling under the 1892 filing, the remaining 734.59 acres being under Permit No. SP-784. The report recommended that the Certificate of Construction and the License to Appropriate be to the extent of the full capacity of the storage works but not in excess of 1,469.18 acre-feet to be delivered upon the 734.59 acres.

On February 11, 1939 Certificate of Construction was issued by the State Engineer. The Certificate of Construction accepts the works, but does not specify or limit the storage capacity of the three lakes, La Cueva Lake, Red Lake, and Horse Lake. Storage of 578.29 acre-feet of water in Horse lake is limited by the Permit approved on March 30, 1933.

On February 11, 1939, License No. SP-784 was issued by the Office of the State Engineer to P.W. Shufeldt to appropriate the surface water of the State of New Mexico by diversion of water from the Mora River, a tributary of the Canadian River Stream System. The quantity of water to be diverted and stored shall not be in excess of 2.0 acre-feet per acre per annum for a total diversion of 1,469.18 acre-feet per annum to be delivered between March 15th and October 10th of each year upon 734.59 acres of un-surveyed land within La Cueva Ranch, in Mora County, New Mexico.

License No. 2003 with a priority date of March 27, 1933 was issued to P.W. Shufeldt for the continuous diversion of 32.8 cubic feet per second of water through the La Cueva Canal System for power purposes. The water is to be returned to the Mora River at the mill site. The mill and power generation has ceased to function athtis location for decades.

Change of Ownership of Water Rights under OSE File No. SP-784 was filed on March 7, 1939 by a Robert M. Ferguson stating that the La Cueva Corporation was the owner of water rights under the permit formerly owned by P.W. Shufeldt and G.H. Shufeldt, his wife, having been acquired by deed.

Change of Ownership of Water rights from La Cueva Corporation to William Salman was filed on March 23, 1943 for 734.59 acres under OSE File No. SP-784.

The Compliance Order further states that in accordance with the previous agreement between the Office of the State Engineer and William Salman, that the La Cueva Ranch shall nor divert any water into the La Cueva Canal unless the USGS La Cueva Gauge 07215500 reads 1.2 feet of 50 cubic feet per second, the demand for senior priority downstream ditches.

It was further ordered that 32.8 cubic feet per second licensed for mill and power generation be returned to the Mora River at the Grist Mill or the sluice gate upstream in the La Cueva Canal as required by the OSE License No. 2003.

That appropriation and storage of water in excess of 1,469.18 acre-feet Licensed under SP-784 cease.

Red Lake shall not be refilled unless there is seasonal flood flows occurring as evidenced by a reading of greater than 1.2 feet or 50 cubic feet per second at the USGS Gauging Station 07215500.

All irrigation on the Salman / La Cueva Ranch in excess of undeclared old vested surface water rights which have been documented by the OSE, and the licensed surface water rights (400 acres + 388.4 acres + 734.59 acres = 1,522.99 acres) be discontinued immediately.
The proper entity shall file Changes of Ownerships of Water Rights in accordance with NMSA 72-1-2.1.

Applications for Permit to Correct Place of Use of previous old vested and licensed surface water irrigation rights to the current place of use be filed in accordance with NMSA 72-1-2, 72-5-22, 72-12-23.

This Compliance Order was never signed.

· A letter was drafted on June 4, 2003 to Salman Ranch Ltd. and La Cueva Ranch from John R. D’Antonio, Jr., PE, State Engineer by Paul Saavedra, Director of the Water Right Division. The purpose of this letter was to discuss the importance of shortage sharing during drought conditions and to summarize the recent events pertaining to the La Cueva Canal. This letter also summarized the entire history of the La Cueva Canal System.

The letter states that it is recommended that in order to clarify water rights that are in the file with the water rights in the field, that the following issues be resolved:

Under the previous agreement between the Office of the State Engineer and William Salman, the La Cueva Ranch shall not divert any water into the La Cueva Canal for storage in La Cueva Lake, Red Lake, and Horse Lake unless the USGS Gauging Station 07215500 reads 1.2 feet or 50 cubic feet per second, the demand for downstream ditches with senior water rights.

The 32.8 cubic feet per second licensed for mill and power generation under OSE License No. 2003, when in fact the has not been in operation for over 50 years, be returned to the Mora River at the Grist Mill or at the sluice gate upstream in the La Cueva Canal.

The appropriation and storage of surface water in excess of 1,469.18 acre-feet is not in accordance with the License of February 11, 1939. No water shall be diverted to the reservoirs unless a reading of greater than 1.2 feet or 50 cubic feet per second at the USGS Gauging Station 0721550 is occurring.

The irrigation on the La Cueva Ranch in excess 806 acres (admittedly irrigated under pivot and side roll sprinkler system per Michael Gregory letter dated June 5, 2003) that are variously documented and licensed in the OSE be discontinued immediately.

Totalizing meters of a type , make, and installed at a location, acceptable to the State Engineer be installed on the pivot pumps before the first branch in distribution piping on the pumps operating the pivot sprinklers.
The meter reading shall be submitted on or before the 10th day of the following month for each month of the irrigation season (March 15th to October 15th) to the Canadian River Basin Supervisor in the Santa Fe Water Rights Division of the Office of the State Engineer.

Taped readings of the Stephens Recorder located in the La Cueva Canal on the La Cueva Ranch be submitted on or before the 10th of the following month for every month of the irrigation season to the Canadian River Basin Supervisor in the Santa Fe Water Rights Division of the Office of the State Engineer.

All duplicate irrigation of lands from the Coyote Creek, both Upper and Lower Coyote Ditches, currently being irrigated with waters of the Mora River cease immediately.

Additionally, the proper entity file Change of Ownership forms for all valid existing surface water rights on the La Cueva Ranch in accordance with NMSA 72-1-2.1, including all lands currently owned and irrigated by the Salman Ranch from the La Cueva Community Ditch, which has historically diverted from the La Cueva Canal.

Applications for Permit to Correct the Method and Place of Use of old vested and licensed surface water irrigation rights to the current method and place of use shall be filed in a timely manner and in accordance with NMSA 72-1-2, 72-5-22, 72-5-23.

This letter was never signed.
· On June 5, 2003, a letter was written to Paul Saavedra, Director of Water Rights, and received in the Santa Fe Office of the State Engineer on June 9, 2003. This letter was from Michael Gregory, Attorney at Law for the Buena Vista Ranch. The purpose of this letter was to respond to some of the factual statements that appeared on the memorandum from Linda I. Gordan to John R. D’Antonio, Jr., PE, State Engineer on May 22, 2003, and the memorandum from Linda I. Gordan to Paul Saavedra on May 13, 2003.

Mr. Gregory stated that the Llano Partners, Ltd. have never knowingly diverted or stored any waters in excess of their legal entitlement. The letter also stated the Llano Partners Ltd. did not divert water from the Mora River from March 15, 2003 until the date of the letter.

The letter further stated that there were some upstream diversions that were junior to the Llano Partners Ltd. right that had diverted the entire flow of the Mora River approximately three miles upstream of the La Cueva Canal point of diversion. The letter questions the reason that this fact is not being considered in responding to the complaints about the lack of water in the Mora River. Llano Partners, Ltd. state that they have been the ones injured by excessive and improper diversion.

Llano Partners, Ltd. believe that there a number of factual observations and conclusion in the Memoranda that were incorrect. The letter states that because the Office of the State Engineer circulated the Memorandum to a number of persons , Mr. Able had requested that the attorney write a letter to describe what llano Partners, Ltd. strongly believe the actual situation to be.

Michael Gregory understands from the meeting and from his own review of the Salman Ranch water right files, that this is a complex issue. The attorney offers to work with the Office of the State Engineer and the Llano Partners, Ltd. to resolve these complexities before the State Engineer takes any formal action.
This letter addresses the confusion about the names of the lakes. The USGS map indicates that La Cueva Lake and Red Lake are immediately adjacent to one another and that the lake immediately to the east is described as Horse Lake. The Memoranda indicates that Linda I. Gordan believes that that the real Red Lake referred to in the 1933 Application to Change the Place of Storage is actually the lake now referred to as Horse Lake. The attorney does not know the basis of this opinion. The oldest surveys available to Mr. Abel were dated in 1913. At that time, La Cueva Lake and Red Lake described as they subsequently appeared on the USGS maps. All of the information that the owner has indicates that La Cueva and Red Lake has always been described by those names and that Horse Lake is an entirely different site, also identified on USGS Maps and others, located down the ditch from La Cueva Lake and Red Lake.

Linda I. Gordan noted that she was not sure of the uses being made of the water being drawn from Red Lake. That water was pumped into the pivots and was used to service the circles that were in operation. The sole purpose in transferring the water from La Cueva Lake into Red Lake was to allow La Cueva Lake to dry up in order to eliminate the carp population. The plan was to continue to pump irrigation water from Red Lake until such time that it too would be dry and the carp population there would be eliminated there as well. Mr. Abel made it clear at the meeting, that the removal of the carp was the secondary purpose of drying up the lake and does not interfere with any of the use of the water for irrigation. The letter further states that the lakes are not being “drained”, but the lakes are being drawn down in the coarse of normal irrigation. The Ranch chose to take advantage of the low levels of the lake last fall, resulting from low inflows from the river, to pursue this attempt to improve the aesthetics of the lake and to reduce the sediment in the waters reaching the irrigation pivots.

It was stated in the Memorandum on a number of occasions that it appeared to Linda I. Gordan that Buena Ranch is attempting to establish a game fishery. The Attorney read the Memoranda to suggest that Linda I. Gordan believes that this is the purpose of removing the carp. There is no factual predicate to that conclusion. Mr. Abel, most emphatically, is not attempting to obtain some additional service from the irrigation water. His purpose in operating the irrigation system is to grow agricultural products and that does not include the establishment of a fish hatchery or a game fishing activity.

The letter states that Linda I. Gordan had observed and understood that the Ranch had trenched a new canal below Red Lake, lying between Red Lake and Horse Lake, for the purpose of draining Red Lake and to rid the lake of carp. This statement is not accurate. There is a ditch between Red Lake and Horse Lake. How ever that ditch dates back to the 1800’s and the only work that has been don on that ditch by the Buena Vista Ranch is to do normal ditch maintenance and cleaning. There was no new trench built and the flow of water between Red Lake and Horse Lake is in accordance with long established irrigation practices. It is not done for any purpose associated with Mr. Abel’s decision to try and eliminate the carp population.

Linda I. Gordan made note of the “Cocoa brown” color of the water in Red Lake and the clearer blue of the water in Horse Lake and questioned whether the muddy Red Lake water was actually going to Horse Lake as described by the Ranch representatives. As Mr. Abel explained in the meeting, Red Lake is densely populated with bottom feeding carp, who constantly stir up the sediment, while Horse Lake has fewer carp so it maintains more clarity. However all of the water from Red Lake into the sole discharge canal, and from there into the system that feeds five of the pivots and one “high ditch” as shown on the map at the meeting, and into Horse Lake, from which it is discharged into the sixth pivot. It goes nowhere else.

It was noted that the Ranch is attempting to maintain a flow of water through the dams for the purpose of aerating water to provide for the fish. The attorney could not understand how Linda I. Gordan could reach that conclusion. The attorney states that this is definitely not the case. In the first place, Mr. Abel is not attempting to create a fishery. Secondly, a dense population of fish (carp) has thrived in the lake for over a century. Moreover, there are a number of other bodies of water on the Ranch that have fish in them and the waters of those lakes are not aerated.

The letter states that it is also asserted that that the new pivots are larger that the old pivots. As Mr. Able noted in the meeting, Linda I. Gordan’s of size are grossly inaccurate. The Memoranda estimated that the Ranch was irrigating approximately 1,980 acres under the pivots. Linda I. Gordan also indicated that she believed that two acre-inches of water had been placed on the circles to the date of the field inspection.

Mr. Abel demonstrated in the meeting on June 3, 2003, the pivots presently operating are the same size of the pivots shown on aerial photographs from recent years when the Ranch was owned by the Salman Family. There is no way to increase the size of the pivots without creating a substantial overlap and there is no overlap on the Ranch property. Mr. Abel had the water service calculations and charts, which he obtained from the manufacturer of the pivots. The actual are being irrigated under the pivots is as follows:

Pivot No. 1
=
220.00 acres

Pivot No. 2
=
120.00 acres

Pivot No. 3
=
 80.00 acres

Pivot No. 4
=
120.00 acres

Pivot No. 5
=
120.00 acres

Pivot No. 6
=
 86.00 acres

The total acreage being serviced under the pivots is 746.00 acres, which is obviously very much smaller than the 1,980 acres as speculated in the Memoranda.

The letter states that it is important to understand that the Ranch made a significant investment into the new pivots not to increase the irrigated acreage but to improve the efficiency of the system and to eliminate the constant irregularities in application and costly repairs on the old ones.

It was also observed in the Memoranda that there was side roll sprinkler irrigation of a field in excess of 160 acres and closer to 200 acres. The letter states that the actual irrigated acreage under the side roll sprinkler was 60 acres.

The letter further states that in regard to the observation that more than two (2) acre-inches had been placed on the area being irrigated by the pivots, the Ranch categorically refute that conclusion. The current area serviced by the pivots is fertilized, the water supply is closely monitored, and all of that data will support that no more than two (2) acre-inches of water have been used from the pivots. The acreage under the pivots were planted with improved grasses. These grasses are cool season plants specifically intended to respond to the early season irrigation. It is natural and by design that they will appear dramatically different from the native grama grasses on the adjacent range, which would not have “greened up” in the first week of May, even with the moisture.

Linda I. Gordan also made the observation that it was her opinion that the La Cueva Lake had been dredged and that it was the intent of the Ranch to also dredge Red Lake.

The track hoe which Ms. Gordan observed at Red Lake was being use for the purpose of trenching from the irrigation outlet on Red Lake to the pool of water remaining in Red Lake, so that the irrigation system can still be fed as the waters are being drawn down. Other than this trenching, there has been no “dredging” on either La Cueva Lake or Red Lake. There has been no material removed from the lake other than a small amount of sand to use in a new arena being leased to cutting horse trainers.

Linda I. Gordan states that there is a possibility that water was still being fed into the lakes. The attorney would like to have a statement from Linda I. Gordan as to the factual basis for that observation. The Ranch showed the OSE personnel and the Attorney General Investigator the ditch into the lake and it is obvious that no water has flowed there for quit some time. There is no other inlet into La Cueva Lake.

The letter addresses the change of ownership issue by stating that it had been explained in Paul Saavedra’s office that a field surveyor had been employed for the purpose of preparing a hydrographic survey so that the declarations to be filed by Llano Partners Ltd. would be as accurate as possible. The attorney states that the declaration history is complicated and for that reason Mr. Abel wished to have the declarations carefully defined before filing. However, in view of the observations that the Change of Ownership had not been properly filed, Llano Partners Ltd. will file the Changes of Ownership and warranty deeds.
The letter states that Llano Partners, Ltd. is currently irrigating no more land than the previous owners irrigated. The aerial photography will document this statement.
The attorney states that the record clearly demonstrates that Llano Partners Ltd. has never attempted to obtain water or irrigate lands that it did not have the proper rights for and it has been diligent in attempting to improve utilization of the water.
The attorney states that the Memoranda of May 22, 2003 states that all of the irrigation “in excess of the undeclared old vested rights and the license rights be discontinued immediately”. We are unable to determine what Linda I. Gordan is referring to. To the best of his client’s knowledge, there is no irrigation in excess of the undeclared old vested rights or in excess of the licensed rights.

The letter states that Llano Partners will continue to work with the Office of the State Engineer to contend with the drought conditions.

The attorney requests that a copy of this letter be distributed to everyone that received a copy of the May 13th and May 22nd Memoranda.
· A Demand for Water was filed by Phoenix Land and Cattle , LLC, before the New Mexico Office of the State Engineer on June 10, 2003, against Llano Partners, Ltd.

· The Governor held a meeting in Mora, New Mexico on June 11, 2003 and a subsequent meeting on June 13, 2003 in Santa Fe, New Mexico pertaining to water related issues in the Mora area. One of these was the La Cueva Canal.

· On June 26, 2003, a letter was written to Governor Bill Richardson from John R. D’Antonio, Jr., P.E. The purpose of this letter was to submit a OSE / ISC Plan of Action to address the water related issues brought to the Governor’s attention during a meeting in Mora, New Mexico on June 11, 2003 and a subsequent meeting on June 13, 2003 in Santa Fe, New Mexico. The OSE staff was to report all findings to the Governors Office and keep it informed of OSE actions on these issues as they develop.

Attached is the Office of the State Engineer (OSE) Plan of Action on Mora Issues as it is related to the La Cueva Canal.

Issue # 1:
Buena Vista Ranch, Llano Partners, Ltd., and the La Cueva Canal

diversion dam on the Mora River.

1. Continue OSE abstract of the files and perform additional field checks

 of the area if need be.

2. Make a determination of any illegal activity and take appropriate

action.

3. Continue communicating with the Attorney General’s Office as

needed to facilitate proper action.

4. Establish a Mora Water District and a Mora Watermaster to administer

the area.

5. Establish Administration Regulations for the Mora River and its

tributaries.

OSE Plan of Action on all issues:

1. Conduct field Offices in Mora, New Mexico as needed. The purpose

 of this office will be for the water users to get help filing Surface

 Water and Ground Water Declarations, for OSE information gathering,

 and for disseminating information to the public.

2. Seek injunction for illegal water use for any of the above issues if the

field investigation establishes egregious violations.

3. Perform all of the activities mentioned above in a timely manner.
· On June 27, 2003, a letter was written from Michael Gregory, Attorney for Buena Vista Ranch and Llano Partners, Ltd. to the Office of the State Engineer. This letter was received on June 30, 2003. The purpose of this letter was to submit a Response to Demand for Water.

The Demand for Water was filed by Phoenix Land and Cattle , LLC, before the New Mexico Office of the State Engineer on June 10, 2003, against Llano Partners, Ltd. In response to the Demand for Water, Llano Partners, Ltd. stated the following:
1. Llano Partners, Ltd. had not diverted water from the Mora River since March 15, 2003.

2. The factual assertions made by the Phoenix Land and Cattle, LLC, insofar as they attempt to attribute to Llano Partners, Ltd., any diversion of water in excess of Llano Partners, Ltd. legal water rights are specifically denied.

3. The divested rights of Llano Partners, Ltd., are substantially in excess of the amount diverted by Llano Partners, Ltd., in the 2002 and 2003 irrigation seasons.

4. The factual assertions made by Phoenix Land and Cattle, LLC regarding the farm delivery requirement of water and the off farm conveyance efficiency are base upon assumptions that have not been adjudicated or otherwise determined and the same are specifically denied.

Wherefore , as related to Llano Partners, Ltd., Phoenix Land and Cattle, LLC’s demand for water should be summarily dismissed because Llano Partners, Ltd. has diverted and is diverting water within its senior water rights and, as a fact, it has not diverted water from the Mora River since March 15, 2003.

· The Reply to Llano Partners’ Response to Demand for Water was filed with the Office of the State Engineer on or about June 27, 2003 (date stamped July 24, 2003). This Reply was prepared by Peter Thomas White.
The reply states that Llano Partners’ claim that they have not diverted water out of the Mora River since March 15, 2003. Yet, the response also states that the rights of Llano Partners are substantially in excess of the amount diverted in the 2003 irrigation season. Assuming that the irrigation season is from March 15 to October 15, the factual allegations of in paragraphs 1 and 3 of the Response appear to be inconsistent.
An April 1, 2003, letter from Paul Saavedra, Chief of the Water Rights Division, to Llano Partners, Ltd., stated that a field check conducted on March 21, 2003, found that the entire flow of the Mora River was being diverted into the La Cueva Canal. Paul Saavedra wrote a letter on April 11, 2003 to Llano Partners, Ltd. stating that on April 9, 2003, the entire flow of the Mora River was being diverted into the La Cueva canal. The April 16, 2003 response to Paul Saavedra’s letter stated that no water was being diverted to storage or for direct flow irrigation by the Buena Vista Ranch, which is owned by Llano Partners, ltd., at the time that the letter was written.
Based on these factual assertions it is not clear whether water diverted by the La Cueva Canal after March 15, 2003, was used to irrigate lands with the Buena Vista Ranch or was used only by other water right owners under the ditch.

Phoenix Land and Cattle requested that the owners of the La Cueva Canal, including Llano Partners, Ltd., to agree to install and operate a measuring device on the canal which would record the amount of water diverted by the canal and report on a monthly basis the diversions of water by the canal to the Office of the State Engineer. Phoenix Land and Cattle also requested that Llano Partners Ltd. to agree to install and operate a measuring device that record all waters delivered by the La Cueva Canal to its property and to report on a monthly basis all water deliveries to the Office of the State Engineer. Finally, Llano Partners, Ltd. is requested to agree to curtail all diversions, deliveries, or use of direct flow water from the Mora River for the irrigation of lands having irrigation water rights with a priority of July 12, 1913, Under State Engineer Permit No. 784, unless the stream flow measured at the U.S. Geological Survey gauge on the Mora River downstream of the La Cueva Canal diversion exceeds the estimated diversion demand of 50 cubic feet per second for the downstream water rights on the Mora River.

· On July 11, 2003, a letter was written from Michael Gregory, Attorney at Law, representing Llano Partnership, Ltd. to Paul Saavedra, Chief of the Water Rights Division. The purpose of this letter was to reiterate that the Change of Ownerships would be filed with the Office of the State Engineer after a portion of the pending hydrographic surveys were completed.

· On July 23, 2003, a memorandum was written to Jerry Carr, Canadian Basin Supervisor, from Jim Hollis, Cimarron – Rayado Watermaster pertaining to a field inspection of a recorder on the La Cueva Canal.

On July 22, 2003, at the request of Jerry Carr, Jim Hollis conducted a field inspection of the recorder installation on the delivery canal from the Mora River to the lakes on the Hughes Abel Ranch at La Cueva, New Mexico. Jim Hollis was accompanied by Hughes Abel, Chick Burney, from La Cueva Ranch, and Bill Benjamin, Ranch Foreman.

Jim Hollis found that the recorder was running and that the recorder tape was recording. Jim Hollis also found that the float cable had slipped off of the recorder and was not delivering the float amounts. Jim Hollis instructed them in the maintenance of the recorder and suggested that they contact Leopold Stevens for an instruction book and calibrate the tape with the flow. Jim Hollis also provided them with the “Irrigation Water Measurement” booklet from the University of Wyoming. The flow was below the two tenths (0.20 ft.) grade on the staff gauge and therefore there is a question of accuracy. According to Jim Hollis there was approximately 0.75 cubic feet per second in the flume at that time.

Jim Hollis states that he had not received the last year’s recorder tapes from them. Chick Burney stated that he had mailed the tapes to Jim Hollis on July 18, 2003.

· On July 25, 2003, a letter was written to Paul Saavedra, Chief of Water Rights, from Michael Gregory, the attorney for Llano Partners, Ltd. pertaining to Buena Vista Ranch, La Cueva Ranch, and La Cueva Canal. This letter was received in the Santa Fe Office of the State Engineer on July 28, 2003..
This letter states that on April 16, 2003, Michael Gregory informed Paul Saavedra that Llano Partners, Ltd. would adopt the diversion schedule that Paul Saavedra proposed in his letter of April 11, 2003, regarding the diversion from the Mora River. This letter also states that Buena Vista Ranch chose not to divert any water until the flow of the Mora River increased.

Michael Gregory previously indicated to Paul Saavedra that Buena Vista Ranch and La Cueva Ranch would not divert waters until Paul Saavedra had been advised. By this letter Michael Gregory informed Paul Saavedra that Hughes Abel met with Jim Hollis, Cimarron – Rayado Watermaster on July 22, 2003, for the purpose of calibrating the water flow measuring device on the La Cueva Canal and observing the flow in the river. The flow of the river had somewhat been restored and Mr. Abel had decided that he would start diverting at the time of this letter for irrigation purposes. Mr. Abel would measure the flow of the water and would anticipate that he would capture 0.2 to 0.4 cubic feet per second from the La Cueva Canal Diversion to satisfy direct diversion irrigation water rights, with the variation due to daily blockage and the clearing of beaver dams and the irrigation uses of the neighbors upstream of the ditch. This letter was also faxed to Paul Saavedra and received in the Santa Fe Office of the State Engineer on July 28, 2003.
· On September 19, 2003, during a field office, Ron Alcon of Canoncito complained that Salman and Hughes Abel were taking 90% of the water from the La Cueva Canal diversion on the Mora River.

· On September 25, 2003, an e-mail was sent to John Romero, Director of Water Rights, from Hilario Rubio, Acequia Liaison Officer. The purpose of this memo was to inform John Romero that during a field office held on September 19, 2003, Ron Alcon of Canoncito complained that Salman and Hughes Abel were taking 90% of the water from the La Cueva Canal diversion on the Mora River. Hilario Rubio’s estimate was approximately 50% to 60% going to Hughes / Abel.

· On November 6, 2003, a letter was written to Mr. Jerry Carr, Canadian Basin Supervisor, from Michael Gregory, attorney for Buena Vista Ranch and La Cueva Ranch. This letter was received in the Santa Fe Office of the State Engineer on November 7, 2003. The purpose of this letter was to confirm Carr’s analysis regarding the use of water at the Buena Vista Ranch under the La Cueva Canal System in Mora County.
Jerry Carr provided the following maps to John Utton:

1. La Cueva and Coyote Ditch Systems, Mora County.

2. Unlabeled aerial photograph showing pivots P-1 through P-6 and side roll and flood irrigation sites F-1 through F-5. This drawing was accompanied by a chart indicating that the La Cueva Ranch had 1,128.5 acres under irrigation as determined by Carr’s examination of the aerial photographs.

3. Denominated 1913 La Cueva Declaration No. 0784.
4. The 1938 PBU for the Shufeldt La Cueva Canal System.

5. DOT Aerial Photograph from 2003 showing the La Cueva Canal System.

6. Declarations 04947, 04948, and 04949.
This letter noted that there was an additional area irrigated during the 2003 irrigation season. This land can best be described by reference to the 1938 PBU drawing. The irrigated property in question is northeasterly of the arroyo, south of Horse Lake, F-2, P-1, and Tree Lake and is on the portion of the 484.08 acre tract appearing on that drawing. This letter states that due to the shortage of water, only approximately 125 acres were irrigated on one occasion during 2003.

This letter also states that the land labeled F-2, containing 60.2 acres, was not irrigated at all during the 2003 irrigation season due to the shortage of water and equipment problems. This land will be irrigated in the future.
This letter states that a surveyor has been employed to prepare an accurate field survey of all of the lands that Llano Partners, Ltd. have irrigated. No completion date was given.

As a final point, Michael Gregory was concerned about the acreage that was shown under F-4 and F-5 on item 2 above. The Declaration of Ownership of Water Rights for this property claims 24.06 acres in F-5 and 99.191 acres in F-4. Carr’s calculations indicate that approximately 0.75 acres more was irrigated in F-5 and approximately 15 acres less was irrigated in F-4. Llano Partners, Ltd intends to irrigate the lands as shown in the map accompanying the referenced Declarations No. 04947, 04948, and 04949. It may be that the actual location of Declaration No. 04948 as defined on item 6 above should be moved further toward the east to accommodate the northeasterly portion of the 99.191 acres as shown on the survey map filed with the referenced application. There may be a similar issue with the 63.89 acre tract likewise appearing on Declaration No. 04947. Michael Gregory was unable to determine whether the area depicted by Carr for Declaration No. 04948 would include all of the 63.89 acres as shown on the survey map.
Michael Gregory stated that due to the water shortage, the total acreage irrigated in the 2003 season was substantially less than the actual irrigated lands belonging to Llano Partners, Ltd.

Enclosed was a copy of the declaration map for Declarations No. 04947, 04948, and 04949.
· Michael Gregory, attorney for Llano Partners, Ltd. wrote a letter to Jerry Carr, Canadian Basin Supervisor, on December 10, 2003. This letter was received in the Santa Fe Office of the State Engineer on December 15, 2003. The purpose of this letter was to discuss the source of water for pivots P-4, P-5, and P-6 on the Buena Vista Ranch, in Mora County. At the time of this letter, those three (3) pivots were being serviced from the Mora River.

The historical information that Michael Gregory had indicated that that the ditch diversion out of Coyote Creek joined with the ditch system from La Cueva Lake and that the waters of the Mora River and Coyote Creek were combined and co-mingled for the purposes of watering a portion of the area now serviced by Circles 5 and 6 with the easterly portion of those circles being below the Coyote Creek Ditch.

The remaining acreage through the Coyote Creek Diversion is, of course, described in Declarations No. 04947, 04948, and 04949.
The area under these two (2) circles was apparently irrigated prior to 1907 and includes a portion of the undeclared Porter Ranch water rights, which now belong to Llano Partners Ltd., the owners of La Cueva Ranch at this time.

· On December 18, 2003, a letter was written from Michael Gregory, attorney for Llano Partners, Ltd, to Jerry Carr, Canadian Basin Supervisor. This letter was received in the Santa Fe Office of the State Engineer on December 22, 2003. The purpose of this letter was to correct Michael Gregory’s previous letter written on December 10, 2003.

The historical information that Michael Gregory had indicated that that the ditch diversion out of Coyote Creek joined with the ditch system from La Cueva Lake and that the waters of the Mora River and Coyote Creek were combined and co-mingled for the purposes of watering a portion of the area now serviced by Circles 5 and 4 with the easterly portion of those circles being below the Coyote Creek Ditch.

· On January 6, 2004, a letter was written from Michael Gregory, attorney for Llano Partners, Ltd, to Jerry Carr, Canadian Basin Supervisor. This letter was received in the Santa Fe Office of the State Engineer on January 7, 2004. Enclosed with this cover letter was the Affidavit of David C. Duel on behalf of the La Cueva Ranch.

This affidavit states: …….
· The purpose of this letter was to correct Michael Gregory’s previous letter written on December 10, 2003.

· as time allows.

· Tim Farmer and Greg Quartieri attended the Arch Hurley Irrigation District meeting on February 10, 2009. District VII staff were asked about enforcement, metering, and monitoring of the Mora watershed. OSE staff explained that that much of the surface water right in the Mora area had priority dates in the mid to late 1800’s where as the priority date for the Arch Hurley Irrigation District was December 5, 1938. OSE staff also discussed failed attempts to hire a Mora Watermaster however, OSE would follow up on the illegal or over diversions claims using current staff as time allows.

· Greg Quartieri and Richard Trujillo attended the Arch Hurley Irrigation District meeting on March 10, 2009. District VII staff were again asked about enforcement, metering, and monitoring of the Mora watershed and the Salman Ranch and Buena Vista Ranch specifically. Again OSE explained that that much of the surface water right in the Mora area had priority dates in the mid to late 1800’s where as the priority date for the Arch Hurley Irrigation District was December 5, 1938.

· Greg Quartieri attended the Arch Hurley Irrigation District meeting on May 12, 2009. There were the same concerns about over diversion on the Mora River and its tributaries, all the way to the Canadian River.

Salman Ranch Water Rights

· Since prior to 1950, the total acreage under irrigation on the Salman Ranch has been 1,800 to 2,000 acres and in most years 1,400 to 1,500 acres have been irrigated through the La Cueva Canal and reservoir system.

· The United States Geological Survey surface water records for La Cueva Canal show the average annual diversion into the canal for the period from 1957 through 1971 to be 4,155 acre-feet. The average annual flow in the Mora River at La Cueva for the same period was 22,179 acre-feet.

· The average annual farm delivery through the La Cueva Canal and reservoir system, with adjustments for canal losses, lake evaporation, and runoff from precipitation into lakes for the period 1957 through 1971 was 1.95 acre-feet per acre per annum.

· The average annual farm delivery requirement for the lower Mora River Stream System is 1.9 acre-feet per acre per annum.

· Salman Ranch. Under OSE File No. 02171, Llano Partners, LTD has the right to divert 738.00 acre-feet for the irrigation of 508.45 acres of land with a priority of 1882.
· Salman Ranch. Under OSE File No. 784, Llano Partners, LTD has the right to 1,469.18 acre-feet for the irrigation of 734.59 acres of land with a priority of July 12, 1913.

· Salman Ranch. Under OSE File No. 0868, Llano Partners, LTD has the right to 1,147.62 acre-feet for the irrigation of 382.54 acres of land.
· Salman Ranch. Under OSE File No. 02171-A, Llano Partners, LTD has the right to divert 1,165.20 acre-feet for the irrigation of 388.40 acres of land.
· There are storage rights associated with these irrigation water rights and files are being abstracted. After these files are abstracted, a field check will be conducted. During this field check, staff will discuss a metering and monitoring program that would allow future water usage to be verified. Salman Ranch will be limited to their permitted right and downstream users will be able to verify that there are no illegal or over-diversions occurring upstream.
PAGE
1

