

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
001	05-25-2006	<p>APPLICATION FOR AN ORDER FOR SPECIAL PROCEEDINGS TO APPROVE AN INDIAN WATER RIGHTS SETTLEMENT STIPULATION</p> <p><u>SUMMARY</u>: In accordance with the Special Procedural Order issued by the Supreme Court of Arizona on May 16, 1991 ("Special Procedural Order"), this is an application for an order for special proceedings to approve a Stipulation dated May 23, 2006 to which the undersigned are parties and the proposed Final Judgment and Decree attached as Exhibit 3 to the Stipulation ("Proposed Judgment"), that settle the federally reserved and other water rights of the Gila River Indian Community ("Community"), its Members and Allottees and of the United States acting on behalf of the Community, Members and Allottees.</p> <p><u>CLAIMANT NO</u>: 39-07-1040, et al.</p> <p><u>PAGES</u>: 6+attachments</p>
002	05-25-2006	<p>ORDER FOR SPECIAL PROCEEDINGS FOR CONSIDERATION OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT</p> <p><u>SUMMARY</u>: Order of Judge Eddward P. Ballinger, Jr., approving application of Settling Parties, filed May 23, 2006, to commence special proceedings to consider the proposed settlement of the claim for water rights of the Gila River Indian Community, its members and allottees and of the United States acting on behalf of the Gila River Indian Community, its members and allottees.</p> <p><u>CLAIMANT NO</u>: None Given</p> <p><u>PAGES</u>: 8 + attachments</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
003	06-07-2006	<p>CERTIFICATE OF FILING OF A COPY OF THE GILA RIVER INDIAN COMMUNITY'S WATER RIGHTS SETTLEMENT AGREEMENT, WITH ALL ATTACHMENTS, AND A COPY OF THE ARIZONA WATER RIGHTS SETTLEMENT ACT OF 2004 WITH THE CLERKS OF THE SUPERIOR COURT FOR ALL COUNTIES IN ARIZONA EXCEPT MARICOPA COUNTY</p> <p><u>SUMMARY</u>: The Gila River Indian Community submits its Certificate of Filing a Copy of the Gila River Indian Community's Water Rights Settlement Agreement, with all Attachments, and a Copy of the Arizona Water Rights Settlement Act of 2004 with the Clerks of the Superior Court for all Counties in Arizona except Maricopa County.</p> <p><u>CLAIMANT NO</u>: 39-11-54-78, et al.</p> <p><u>PAGES</u>: 3+4(attachments) =7(total)</p>
004	06-07-2006	<p>CERTIFICATE OF SERVICE OF DOCUMENTS RELATED TO THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT APPROVAL PROCESS</p> <p><u>SUMMARY</u>: The Gila River Indian Community submits its Certificate of Service of Documents Related to the Gila River Indian Community Water Rights Settlement Agreement Approval Process.</p> <p><u>CLAIMANT NO</u>: 39-11-54-78, et al.</p> <p><u>PAGES</u>: 3+6(attachments) =9(total)</p>
005	06-12-2006	<p>ARIZONA DEPARTMENT OF WATER RESOURCES' NOTICE RE CONSULTANT SERVICES FOR GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT TECHNICAL REPORT</p> <p><u>SUMMARY</u>: The Arizona Department of Water Resources hereby files a notice regarding the use of consultant services for the preparation of the Gila River Indian Community Water Rights Settlement Technical Report.</p> <p><u>CLAIMANT NO</u>: None Given</p> <p><u>PAGES</u>: 3</p>
006	06-15-2006	<p>MINUTE ENTRY</p> <p><u>SUMMARY</u>: Minute Entry for court proceeding held on May 24th 2006.</p> <p><u>CLAIMANT NO</u>: Not Applicable</p> <p><u>PAGES</u>: 2</p>
007	07-27-2006	<p>LETTER</p> <p><u>SUMMARY</u>: Letter of Objection filed by L.P. and Odette Fulton.</p> <p><u>CLAIMANT NO</u>: None Given</p> <p><u>PAGES</u>: 1</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
008	08-31-2006	ARIZONA DEPARTMENT OF WATER RESOURCES' NOTICE OF FILING ITS REPORT ON THE TECHNICAL ASSESSMENT OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT <u>SUMMARY</u> : The Arizona Department of Water Resources hereby files its report on the technical assessment of the Gila River Indian community Water Rights Settlement. <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 5 + attachment + CD
009	08-31-2006	LETTER RE: GILA RIVER ADJUDICATION <u>SUMMARY</u> : Letter filed by Cindy Ramey regarding the Gila River Adjudication <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 1

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
010	10-04-2006	<p>LETTER RE: GILA RIVER ADJUDICATION <u>SUMMARY</u>: Letter filed by Gay Riba regarding the Gila River Adjudication. <u>CLAIMANT NO</u>: None Given <u>PAGES</u>: 2</p>
011	10-04-2006	<p>THE APACHE TRIBES' MOTION TO DISMISS SETTLING PARTIES' APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY RIGHTS SETTLEMENT, and MOTION TO VACATE OCTOBER 10, 2006, OBJECTION DEADLINE <u>SUMMARY</u>: The San Carlos Apache Tribe's, Yavapai-Apache Nation's and Tonto Apache Tribe's Motion to Dismiss Setting Parties' "Application for Approval" of the Gila River Indian Community Water Rights Settlement. <u>CLAIMANT NO</u>: 39-07-12676, et. al. <u>PAGES</u>: 20 + 90 (attachment) = 110(total)</p>
012	10-04-2006	<p>MOTION TO EXCEED PAGE LIMITATION <u>SUMMARY</u>: The San Carlos Apache Tribe's, Yavapai-Apache Nation's and Tonto Apache Tribe's Motion to Exceed Page Limitation. <u>CLAIMANT NO</u>: 39-07-12676, et. al. <u>PAGES</u>: 3</p>
013	10-10-2006	<p>LETTER RE: OBJECTION CLAIM TO WATER CASE No. W1-207 <u>SUMMARY</u>: Letter filed by Paul E. and Bridget A. Price regarding the Gila River Adjudication. <u>CLAIMANT NO</u>: None Given <u>PAGES</u>: 4</p>
014	10-10-2006	<p>OBJECTION TO PROPOSED GILA RIVER INDIAN COMMUNITY SETTLEMENT AND MOTION FOR LEAVE TO AMEND THE OBJECTION <u>SUMMARY</u>: Town of Gila Bend, Arlington Canal Company, Enterprise Ranch, Paloma Irrigation & Drainage District, and various individuals and businesses who divert water downstream of the Gila River Indian Reservation at or in the vicinity of Gillespie Dam on the Lower Gila River and in the Gila Bend Groundwater Basin file their Objection to the proposed Gila River Indian Community Water Rights Settlement. They also move for leave to amend their Objection. <u>CLAIMANT NO</u>: 39-L8-36004, et al. <u>PAGES</u>: 73</p>
015	10-10-2006	<p>OBJECTION TO PROPOSED GILA RIVER INDIAN COMMUNITY SETTLEMENT BY LGWUs- SUPPLEMENT AND NOTICE OF ERRATA <u>SUMMARY</u>: Supplement and Notice of Errata filed by the Town of Gila Bend, Arlington Canal Company, Enterprise Ranch, Paloma Irrigation & Drainage District, and various individuals and businesses who divert water downstream of the Gila River Indian Reservation at or in the vicinity of Gillespie Dam on the Lower Gila River and in the Gila Bend Groundwater Basin file their Objection to the proposed Gila River Indian Community Water Rights Settlement <u>CLAIMANT NO</u>: : 39-L8-36004, et al. <u>PAGES</u>: 3</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
016	10-10-2006	ASARCO LLC <u>SUMMARY</u> : ASARCO LLC objects to the Court's approval of the Gila River Indian Community water rights settlement agreement and the entry of the proposed decree submitted therewith, upon the grounds set forth herein. <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 15 + 55 (exhibits) = 70 (total)
017	10-10-2006	GILA RIVER INDIAN COMMUNITY'S MOTION TO EXCEED THE PAGE LIMITATION FOR ITS RESPONSE IN OPPOSITION TO THE APACHE TRIBES' MOTION TO DISMISS SETTLELING PARTIES APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT and MOTION TO VACATE OCTOBER 10, 2006 OBJECTION DEADLINE <u>SUMMARY</u> : The Gila River Indian Community submits its Motion to Exceed the Page Limitation for its response in Opposition to the Apache Tribes' Motion to Dismiss Settling Parties Application for Approval of the Gila River Indian Community Water Rights Settlement Agreement and Motion to Vacate October 10, 2006 Objection Deadline. <u>CLAIMANT NO</u> : 39-11-54-78, et al. <u>PAGES</u> : 4
018	10-10-2006	GILA RIVER INDIAN COMMUNITY'S RESPONSE IN OPPOSITION TO THE APACHE TRIBE'S MOTION TO DISMISS SETTLING PARTIES APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT and MOTION TO VACATE OCTOBER 10, 2006 OBJECTION DEADLINE <u>SUMMARY</u> : The Gila River Indian Community submits its Response in Opposition to the Apache Tribes' Motion to Dismiss Settling Parties Application for Approval of the Gila River Indian Community Water Rights Settlement Agreement and Motion to Vacate October 10, 2006 Objection Deadline. <u>CLAIMANT NO</u> : 39-11-54-78, et al. <u>PAGES</u> : 20 + 48 (attachment) = 68 (total)
019	10-10-2006	LETTER RE: OBJECTION TO WATER CASE NO. W1-207 <u>SUMMARY</u> : Letter of Objection filed by Paul E. and Bridget A. Price on October 10, 2006 <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 5
020	10-10-2006	THE APACHE TRIBES' MOTION FOR EXTENSION OF TIME TO FILE OBJECTIONS TO PROPOSED GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT or LEAVE TO FILE SUPPLEMENT TO OBJECTIONS DUE OCTOBER 10, 2006 <u>SUMMARY</u> : The San Carlos Apache Tribe, Tonto Apache Tribe and Yavapai-Apache nation's Motion for Extension of Time to File Objections or Leave to Supplement Objections Due October 10, 2006 <u>CLAIMANT NO</u> : 39-12167, et al. <u>PAGES</u> : 4

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
021	10-10-2006	THE APACHE TRIBES' OBJECTIONS TO APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT <u>SUMMARY</u> : The San Carlos Apache Tribe, Tonto Apache Tribe and Yavapai-Apache nation's Objections to Application for Approval of the Gila River Indian Community Water Rights Settlement. <u>CLAIMANT NO</u> : 39-12167, et al. <u>PAGES</u> : 70
022	10-10-2006	ASARCO LLC OBJECTS TO THE COURT'S APPROVAL <u>SUMMARY</u> : ASARCO LLC object's to the court's approval of the Gila River Indian Community water rights settlement agreement and the entry of the proposed decree submitted therewith, upon the grounds set forth herein. <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 15 + 55 (exhibits) = 70 (total)
023	10-12-2006	LETTER RE: BRIEF AMCIUS CURIAE OBJECTIONS TO THE PROPOSED GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT AS VIOLATING THE 14TH AMENDMENT TO THE U.S. CONSTITUTION and OBJECTIONS TO THE TECHNICAL ASSESSMENT AS INSUFFICIENT, ETC. <u>SUMMARY</u> : Letter filed by Earl A. and Dorothy L. Zarbin, pro per ON October 12, 2006 <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 17
024	10-12-2006	OBJECTIONS OF THE NAVAJO NATION TO THE STIPULATION AND PROPOSED JUDGEMENT FOR THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT <u>SUMMARY</u> : The Navajo Nation files its objections to the Stipulation and Proposed Judgment for the Gila River Indian Community Water Rights Settlement. <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 11
025	10-12-2006	LETTER RE: OBJECTION <u>SUMMARY</u> : Letter filed by Jack D. Campbell on October 12, 2006 <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 2
026	10-18-2006	APACHE TRIBES' MOTION TO REQUIRE CONSOLIDATED RESPONSES TO OBJECTIONS AND FOR A REASONABLE PAGE LIMIT ON RESPONSES and MOTION TO SET A SCHEDULING CONFERENCE <u>SUMMARY</u> : The San Carlos Apache Tribe's, Yavapai-Apache Nation's and Tonto Apache Tribe's Motion to require Consolidated Responses to Objections and for a Reasonable Page limit on Responses and Motion to Set a Scheduling Conference <u>CLAIMANT NO</u> : 39-07-12676, et al. <u>PAGES</u> : 4

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
027	10-23-2006	ORDER <u>SUMMARY</u> : Order approving the substitution of Susan B. Montgomery and Robyn L. Interpreter, for John H. Ryley, as co-counsel of record for the above-named Tribes as a claimant in these proceedings. Joe P. Sparks remains as co-counsel of record for the Tribes. <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 2
028	10-23-2006	SRP'S JOINDER IN GILA RIVER INDIAN COMMUNITY'S RESPONSE TO MOTION TO DISMISS <u>SUMMARY</u> : The Salt River Project Agricultural Improvement and Power District and the Salt River Valley Water Users' Association ("SRP") join in Gila River Indian Community's Response to the Motion to Dismiss Application for Approval of Settlement, filed in this contested case by the San Carlos and Tonto Apache Tribes and the Yavapai Apache Nation. <u>CLAIMANT NO</u> : 39-07-1040, et al. <u>PAGES</u> : 3
029	10-23-2006	THE APACHE TRIBES' REPLY TO GILA RIVER INDIAN COMMUNITY'S RESPONSE TO TRIBES' MOTION TO DISMISS SETTLING PARTIES' APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT <u>SUMMARY</u> : The San Carlos Apache Tribe's, Yavapai-Apache Nation's and Tonto Apache Tribe's Reply to Gila River Indian Community's Response to tribes' Motion to Dismiss Settling Parties' "Application for Approval" of the Gila River Indian Community Water Rights Settlement <u>CLAIMANT NO</u> : 39-07-12676 <u>PAGES</u> : 11 + 29 (exhibit) = 40 (total)
030	10-23-2006	ORDER <u>SUMMARY</u> : Ordered that counsel for the Apache Tribes are hereby granted leave to exceed the page limitation and to file their 20 page Motion to Dismiss Settlement Parties' Application for Approval of the Gila River Indian Community Water Rights Settlement. <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 1
031	10-24-2006	ORDER GRANTING GILA RIVER INDIAN COMMUNITY'S MOTION TO EXCEED THE PAGE LIMITATION FOR ITS RESPONSE IN OPPOSITION TO THE APACHE TRIBES' MOTION TO DISMISS <u>SUMMARY</u> : Ordered granting Gila River Indian Community motions to exceed the page limitation for its their response in Opposition to the Apache Tribes' Motion to Dismiss <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 1
032	10-25-2006	MINUTE ENTRY RE: ORDER <u>SUMMARY</u> : The Court has reviewed the Apache Tribes' Motion to Dismiss Settling Parties' Application for Approval of the Gila River Indian Community Water Rights Settlement and Motion to Vacate October 10, 2006, Objection Deadline, and Motion for Extension of Time to File Objections. <u>CLAIMANT NO</u> : None Given <u>PAGES</u> : 7

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
033	10-26-2006	<p>PHELPS DODGE CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINDER IN RESPONSE TO GILA RIVER INDIAN COMMUNITY'S RESPONSE IN OPPOSITION TO THE APACHE TRIBES' MOTION TO DISMISS SETTLING PARTIES APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT and MOTION TO VACATE OTOBER 10, 2006 OBJECTION DEADLINE</p> <p><u>SUMMARY</u>: Phelps Dodge Corporation's and Roosevelt Water Conservation District file their Joinder in Response to Gila River Indian Community's Response in Opposition to the Apache Tribes' Motion to Dismiss Settling Parties Application for Approval of the Gila River Indian Community Water Rights Settlement Agreement and Motion to Vacate October 10, 2006 Objection Deadline.</p> <p><u>CLAIMANT NO</u>: 39-62935, et al.</p> <p><u>PAGES</u>: 7</p>
034	10-27-2006	<p>CITIES' JOINDER IN GILA RIVER INDIAN COMMUNITY'S RESPONSE TO MOTION TO DISMISS</p> <p><u>SUMMARY</u>: The Cities of Chandler, Glendale, Goodyear, Mesa, Peoria and Scottsdale ("Cities") file their Joinder in the Gila River Indian Community's Response to the Motion to Dismiss Application for Approval of Settlement filed by the San Carlos and Tonto Apache Tribes and the Yavapai Apache Nation.</p> <p><u>CLAIMANT NO</u>: 39-L8-37521, et al.</p> <p><u>PAGES</u>:2</p>
035	10-27-2006	<p>PHELPS DODGE CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINT RESPONSE IN OPPOSITION TO APACHE TRIBES' MOTIONS REGARDING OBJECTIONS TO THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT</p> <p><u>SUMMARY</u>: The Phelps Dodge Corporation and Roosevelt Water Conservation district file their Joint Response to the Apache Tribes' Motion For Extension of Time to File Objections to Proposed Gila River Indian Community Water Rights Settlement or Leave to File Supplement to Objections Due October 10, 2006 filed October 10, 2006 and Motion to Require Consolidated Responses to Objections and for a Reasonable Page Limit on Responses and Motion to Set a Scheduling Conference filed October 18, 2006.</p> <p><u>CLAIMANT NO</u>: 39-62935, et al.</p> <p><u>PAGES</u>: 6</p>
036	10-30-2006	<p>THE GILA RIVER INDIAN COMMUNITY GIVES NOTICE THAT ALL PARTIES HAVE EXECUTED AND SIGNED THE NM CONSUMPTIVE USE AND FORBEARANCE AGREEMENT, AN EXHIBIT TO THE AMENDED AND RESTATED GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT</p> <p><u>SUMMARY</u>: The Gila River Indian Community gives Notice that All Parties to the NM Consumptive Use and Forbearance Agreement Have Executed and Signed the Agreement.</p> <p><u>CLAIMANT NO</u>: 39-11-54-78</p> <p><u>PAGES</u>: 9</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
037	10-30-2006	<p>THE GILA RIVER INDIAN COMMUNITY GIVES NOTICE THAT THE SECRETARY OF THE UNITED STATES DEPARTMENT OF THE INTERIOR HAS COMPLETED THE SURNAMING PROCESS AND HAS EXECUTED AND SIGNED AMENDMENT NO.1 TO THE AMENDED AND RESTATED GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT</p> <p><u>SUMMARY</u>: The Gila River Indian Community gives Notice that the Secretary of the United States Department of the Interior has completed the surnaming process and has executed and signed Amendment No.1 to the Amended and Revised Gila River Indian Community Water Rights Settlement Agreement.</p> <p><u>CLAIMANT NO</u>: 39-11-54-78</p> <p><u>PAGES</u>: 7</p>
038	10-30-2006	<p>THE GILA RIVER INDIAN COMMUNITY'S RESPONSE IN OPPOSITION TO THE APACHE TRIBES' MOTION TO REQUIRE CONSOLIDATED RESPONSES TO OBJECTIONS AND FOR A REASONABLE PAGE LIMITON RESPONSES TO OBJECTIONS AND FOR A REASOBLE PAGE LIMIT ON RESPONSES and JOINDER (WITH MODIFICATIONS) TO THE MOTION TO SET A SCHEDULING CONFERENCE</p> <p><u>SUMMARY</u>: The Gila River Indian Community's Response in Opposition to the Apache Tribes' Motion to require Consolidated Responses to Objections and for a Reasonable Page limit on Responses and Joinder (with Modifications) with the Motion to Set a Scheduling Conference.</p> <p><u>CLAIMANT NO</u>: 39-11-54-78, et al.</p> <p><u>PAGES</u>: 11</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
039	11-01-2006	<p>THE APACHE TRIBES' CONSOLIDATED REPLY TO THE RESPONSES FILED BY THE UNITED STATES OF AMERICA, PHELPS CORPORATION, AND ROOSEVELT WATER CONSERVATION DISTRICT IN OPPOSITION TO THE TRIBES' MOTION TO DISMISS SETTLING PARTIES' APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT</p> <p><u>SUMMARY</u>: The San Carlos Apache Tribe's, Yavapai-Apache Nation's and Tonto Apache Tribe's Consolidated Reply to the Responses Filed by the United States of America, Phelps Dodge Corporation and Roosevelt Water Conservation District in Opposition to the Tribes' Motion to Dismiss Settling Parties' "Application for Approval" of the Gila River Indian Community Water Rights Settlement</p> <p><u>CLAIMANT NO</u>: 39-07-12676, et al.</p> <p><u>PAGES</u>: 10</p>
040	11-03-2006	<p>CITIES' RESPONSE TO APACHE TRIBES' MOTION TO REQUIRE CONSOLIDATED RESPONSES AND FOR A REASONABLE PAGE LIMIT</p> <p><u>SUMMARY</u>: The Cities of Chandler, Glendale, Goodyear, Mesa, Peoria and Scottsdale ("Cities") file their Joint Response to the following Motion of the San Carlos Apache Tribe, Tonto Apache Tribe, and Yavapai-Apache Nation ("Apache Tribes") to Require Consolidated Responses and to Set a Scheduling Conference, filed October 18, 2006</p> <p><u>CLAIMANT NO</u>: 39-L8-37521, et al.</p> <p><u>PAGES</u>: 3</p>
041	11-06-2006	<p>GILA VALLEY IRRIGATION DISTRICT'S AND FRANLIN IRRIGATION DISTRICT'S JOINDER TO PHELPS DODGE CORP.'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINT RESPONSE IN OPPOSITION TO APACHE TRIBES' MOTIONS REGARDING OBJECTIONS TO THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT</p> <p><u>SUMMARY</u>: Gila valley irrigation district's and Franlin irrigation district's joinder to Phelps Dodge Corp.'s and Roosevelt water conservation district's joint response in opposition to Apache Tribes' motions regarding objections to the Gila River Indian Community Water Rights Settlement.</p> <p><u>CLAIMANT NO</u>: None Given</p> <p><u>PAGES</u>: 3</p>
042	11-08-2006	<p>THE APACHE TRIBES' CONSOLIDATED REPLY TO THE RESPONSES FILED BY PHELPS CORPORATION, ROOSEVELT WATER CONSERVATION DISTRICT, THE CITIES, AND GILA RIVER INDIAN COMMUNITY IN OPPOSITION TO THE TRIBES' MOTION TO REQUIRE CONSOLIDATED RESPONSES TO OBJECTIONS AND FOR A REASONABLE PAGE LIMIT ON RESPONSES</p> <p><u>SUMMARY</u>: The Apache tribes' Consolidated Reply to the Responses Filed by Phelps Dodge Corporation, Roosevelt Water Conservation District, the Cities and Gila River Indian Community in Opposition to the Tribes' Motion to Require Consolidated Responses to Objections and for a Reasonable Page Limit on Responses.</p> <p><u>CLAIMANT NO</u>: 39-07-12676, et al.</p> <p><u>PAGES</u>: 9</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
043	11-20-2006	<p>ARIZONA DEPARTMENT OF WATER RESOURCES CONSOLIDATED RESPONSE TO OBJECTIONS, REQUEST FOR DISCOVERY, AND POTENTIAL WITNESSES BY LOWER GILA RIVER WATER USERS, ASARCO AND APACHE TRIBES</p> <p><u>SUMMARY</u>: The Arizona Department of Water Resources, in behalf of the settling party, State of Arizona, files opposition to the request for witnesses and production of documents under proposed discovery of objectors Lower Gila Water Users and Apache Tribes. Additionally, the Department responds to an objection of Asarco.</p> <p><u>CLAIMANT NO</u>: None Given</p> <p><u>PAGES</u>: 8</p>
044	11-20-2006	<p>ARIZONA DEPARTMENT OF WATER RESOURCES' COMMENTS REGARDING OBJECTIONS FILED BY THE APACHE TRIBES TO THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT</p> <p><u>SUMMARY</u>: The Arizona department of Water Resources ("Department"), acting as technical advisor to the Court, submits its comments to the Apache Tribes' objections to the proposed Gila River Community Water Rights Settlement.</p> <p><u>CLAIMANT NO</u>: None Given</p> <p><u>PAGES</u>: 4</p>
045	11-20-2006	<p>ARIZONA DEPARTMENT OF WATER RESOURCES' COMMENTS REGARDING OBJECTIONS FILED BY THE LOWER GILA RIVER WATER USERS TO THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT</p> <p><u>SUMMARY</u>: The Arizona Department of Water Resources ("Department"), acting as technical advisor to the Court, submit its comments to the Lower Gila Water Users' objection to proposed Gila River Indian Community Water Rights Settlement.</p> <p><u>CLAIMANT NO</u>: None Given</p> <p><u>PAGES</u>: 5</p>
046	11-20-2006	<p>TOWN OF GILBERT'S SUMMARY CONSOLIDATED RESPONSE TO OBJECTIONS AND JOINDER IN CITIES REQUEST FOR PROTECTIVE ORDER AND CONSOLIDATED RESPONSE TO DISCOVERY REQUEST OF THE LOWER GILA WATER USERS AND THE APACHE TRIBES</p> <p><u>SUMMARY</u>: The Town of Gilbert files its Summary Joinder in the Motion for Protective Order and Response to Discovery filed this date by the Cities of Chandler, Glendale, Goodyear, Mesa, Peoria and Scottsdale ("Cities"), together with a Summary Response to the Objections to the Gila River Indian Community Water Rights Settlement filed by the LGWUs, the Apache Tribes, the Navajo Nation, Earl and Dorothy Zarbin, Bridget Price and ASARCO LLC filed October 10, 2006.</p> <p><u>CLAIMANT NO</u>: 39-L835405</p> <p><u>PAGES</u>: 3</p>
047	11-20-2006	<p>CENTRAL ARIZONA WATER CONSERVATION DISTRICT'S RESPONSE TO OBJECTIONS</p> <p><u>SUMMARY</u>: The Central Arizona Water Conservation district submits its response to the objections to the motion for approval of the Gila River Indian Community Water Rights Settlement, including its joinder in the responses filed by other settling Parties.</p> <p><u>CLAIMANT NO</u>: 39-L8-30992</p> <p><u>PAGES</u>: 7</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
048	11-20-2006	<p>RESPONSE TO OBJECTIONS BY NAVAJO NATION AND MOTION FOR SUMMARY DISPOSITION</p> <p><u>SUMMARY:</u> The Salt River Project Agricultural Improvement and Power District and the Salt River Valley Water Users' Association submit their response to the objections presented by the Navajo nation and move for summary disposition of those objections.</p> <p><u>CLAIMANT NO:</u> 39-07-1040, et al.</p> <p><u>PAGES:</u> 12</p>
049	11-20-2006	<p>JOINDER IN RESPONSE TO OBJECTIONS</p> <p><u>SUMMARY:</u> The San Carlos Irrigation and Drainage District, Central Arizona Irrigation and Drainage District, and Maricopa-Standfield irrigation & Drainage District join in various responses submitted to the objections to the motion for approval of the Gila River Indian Community Water Rights Settlement.</p> <p><u>CLAIMANT NO:</u> U8-63606, et al.</p> <p><u>PAGES:</u> 5</p>
050	11-20-2006	<p>PARTIAL JOINDER IN GRIC'S RESPONSE AND MOTION FOR SUMMARY DISPOSITION OF APACHE TRIBES' OBJECTIONS, JOINDER IN RESPONSES TO OBJECTIONS OF ZARBIN, FULTON, PRICE AND RIBA, JOINDER IN CAWCD'S RESPONSE TO OBJECTIONS AND JOINDER IN CITIES' OBJECTIONS TO DISCOVERY REQUESTS AND MOTION FOR PROTECTIVE ORDER</p> <p><u>SUMMARY:</u> The Salt River Project Agricultural Improvement and Power District and the Salt River Valley Water Users' Association (collectively, "SRP") join in the Gila River Indian Community's response to and Motion for Summary disposition of the objections presented by the Apache Tribes to the Gila River Indian Community Water Rights Settlement Agreement, stipulation and proposed judgment and decree, except as to the portion of the Indian Community's Response and Motion addressing the Apache Tribes' contention that the settlement provides the community more water than it would be able to prove at a trial of its claimed water rights. As to those particular objections, SRP joins in and relies upon the arguments made by the Roosevelt Water Conservation District and Phelps Dodge in their Motion for Summary Disposition and Response to the objections of the lower Gila River Water Users, filed in this Special Proceedings. SRP also joins in the objections to the Apache Tribes' discovery requests and the motion for a protective order with respect to such requests filed by the Cities of Chandler, Mesa, et al. Finally, SRP joins in the Gila River Indian Community's Response Motion for Summary disposition of Objections filed by Earl Zarbin, Odette Fulton, Paul and Bridget price and Gay Riba, and joins in the Central Arizona Water Conservation District's Response to Objections.</p> <p><u>CLAIMANT NO:</u> 39-07-1040, et al.</p> <p><u>PAGES:</u> 4</p>
051	11-20-2006	<p>GILA RIVER INDIAN COMMUNITY'S RESPONSE IN OPPOSITION TO AND MOTION FOR SUMMARY DISPOSITION OF THE OBJECTION FILED BY L.P. AND ODETTE FULTON</p> <p><u>SUMMARY:</u> Gila River Indian Community submits its Response in Opposition to and Motion for Summary Disposition of the Objection filed by L.P. and Odette Fulton</p> <p><u>CLAIMANT NO:</u> 39-11-54-78, et al.</p> <p><u>PAGES:</u> 6</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
052	11-20-2006	<p>GILA RIVER INDIAN COMMUNITY'S RESPONSE TO THE OBJECTIONS OF ASARCO LLC TO APPROVAL OF THE AMENDED AND RESTATED GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT AND MOTION FOR SUMMARY DISPOSITION</p> <p><u>SUMMARY</u>: Gila River Indian Community submits its Response to the objections of ASARCO LLC to approval of Gila River Indian Community Water Rights Settlement Agreement and Motion for Summary Disposition <u>CLAIMANT NO</u>: 39-11-54-78, et al. <u>PAGES</u>: 14</p>
053	11-20-2006	<p>GILA RIVER INDIAN COMMUNITY'S RESPONSE TO AND MOTION FOR SUMMARY DISPOSITION OF THE FILING BY EARL AND DOROTHY ZARBIN THROUGH DENIAL OF AMICUS CURIAE STATUS</p> <p><u>SUMMARY</u>: Gila River Indian Community's submits its Response to and Motion for Summary Disposition of the filing by Earl and Dorothy Zarbin through Denial of the Amicus Curiae Status. <u>CLAIMANT NO</u>: 39-11-54-78, et al. <u>PAGES</u>: 6</p>
054	11-20-2006	<p>GILA RIVER INDIAN COMMUNITY'S RESPONSE IN OPPOSITION TO AND MOTION FOR SUMMARY DISPOSITION OF THE OBJECTION FILED BY PAUL AND BRIDGET PRICE</p> <p><u>SUMMARY</u>: Gila River Indian Community's submits its response in opposition to and Motion for Summary Disposition of the Objection filed by Paul and Bridget price. <u>CLAIMANT NO</u>: 39-11-54-78, et al. <u>PAGES</u>: 6</p>
055	11-20-2006	<p>RESPONSE FILED BY NAVAJO NATION, MOTION FOR SUMMARY DISPOSITION, AND RESPONSE TO DISCOVERY REQUESTS</p> <p><u>SUMMARY</u>: The Community submits its Response in Opposition to Objection filed by the Navajo Nation, Motion for Summary Disposition, and Response to Discovery requests. <u>CLAIMANT NO</u>: 39-11-54-78, et al. <u>PAGES</u>: 14</p>
056	11-20-2006	<p>GILA RIVER INDIAN COMMUNITY'S RESPONSE IN OPPOSITION TO AND MOTION FOR SUMMARY DISPOSITION OF THE OBJECTION FILED BY GAY RIBA</p> <p><u>SUMMARY</u>: River Indian Community's submits its response in opposition to and Motion for Summary Disposition of the Objection filed by Gay Riba <u>CLAIMANT NO</u>: 39-11-54-78, et al. <u>PAGES</u>: 6</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
057	11-20-2006	<p>THE APACHE TRIBES' CONSOLIDATED RESPONSE TO: THE GILA RIVER INDIAN COMMUNITY'S NOTICE THAT ALL PARTIES HAVE EXECUTED AND SIGNED THE NM CONSUMPTIVE USE AND FORBEARANCE AGREEMENT, AN EXHIBIT TO THE AMENDED AND RESTATED GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT and THE GILA RIVER INDIAN COMMUNITY'S NOTICE THAT THE SECRETARY OF INTERIOR HAS COMPLETED THE SURNAMING PROCESS AND HAS EXECUTED AND SIGNED AMENDMENT NO. 1 TO THE AMENDED AND RESTATED GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT</p> <p><u>SUMMARY:</u> The Apache Tribes' Consolidated Response to the Gila River Indian Community's Notice That all Parties have Executed and signed the NM Consumptive use and Forbearance Agreement, and exhibit to the amended and restated Gila River Indian Community Water Rights Settlement Agreement and the Gila River Indian Community's Notice that the secretary of Interior has completed the Surnaming Process and has executed and signed Amendment No. 1 to the Amend and restated Gila River Indian Community Water Rights Settlement Agreement</p> <p><u>CLAIMANT NO:</u> 39-07-12676, et al.</p> <p><u>PAGES:</u> 11</p>
058	11-20-2006	<p>THE APACHE TRIBES' MOTION TO REQUIRE SETTLING PARTIES TO FILE WITH THE COURT AND SERVE ON THE PARTIES AN ORIGINAL COPY OF THE FULLY EXECUTED NM CONSUMPTIVE USE AND FORBEARANCE AGREEMENT AND FOR THE CUFA AS INTEGRAL TO THE GRIC SETTLEMENT</p> <p><u>SUMMARY:</u> The Apache Tribes' Motion to require settling parties to file with the court and to serve on the parties an original copy of the fully executed NM consumptive use and forbearance agreement and for the CUFA as an integral to the GRIC Settlement</p> <p><u>CLAIMANT NO:</u> 39-07-126-76, et al.</p> <p><u>PAGES:</u> 13 + 2 (attachment) = 15 (total)</p>
059	11-20-2006	<p>THE PHELPS CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S MOTION FOR SUMMARY DISPOSITION AND RESPONSE TO THE APACHE TRIBES' OBJECTIONS TO APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT</p> <p><u>SUMMARY:</u> Phelps Dodge Corporation and Roosevelt Water Conservation District file their Motion for Summary Disposition and response to the Apache tribes' Objections to Application for Approval of the Gila River Indian Community Water Rights Settlement.</p> <p><u>CLAIMANT NO:</u> 39-62935, et al.</p> <p><u>PAGES:</u> 37</p>
060	11-20-2006	<p>THE PHELPS CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINT MOTION FOR SUMMARY DISPOSITION OF, AND RESPONSE TO, OBJECTIONS TO DISCOVERY REQUEST; JOINT REQUESTS FOR DISCOVERY; AND JOINDER IN RESPONSE FILED BY SALT RIVER PROJECT</p> <p><u>SUMMARY:</u> Phelps Dodge Corporation and Roosevelt Water Conservation District file: (i) their Joint Motion for Summary Disposition of, and response to, the Objections filed by certain claimants identified as the "Lower Gila Water Users"; (ii) their discovery requests and joinder in discovery requests by SRP; and (iv) a joinder in the separate response to the Lower Gila Water Users' objections filed by the Salt River Project</p> <p><u>CLAIMANT NO:</u> 39-62935, et al.</p> <p><u>PAGES:</u> 20 + 7 (attachment) = 27 (total)</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
061	11-20-2006	<p>THE PHELPS CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINT MOTION FOR SUMMARY DISPOSITION AND RESPONSE TO ASARCO LLC'S OBJECTIONS TO THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT</p> <p><u>SUMMARY</u>: Phelps Dodge Corporation and Roosevelt Water Conservation District file: (i) their Joint Response to ASARCO LLC's Objections to the Court's Approval of the Gila River Indian Community Water Rights Settlement <u>CLAIMANT NO</u>: 39-62935, et al. <u>PAGES</u>: 15 + 2 (Attachment) = 17 (total)</p>
062	11-20-2006	<p>THE PHELPS CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINT MOTION FOR SUMMARY DISPOSITION AND RESPONSE TO OBJECTIONS OF THE NAVAJO NATION TO THE STIPULATION AND PROPOSED JUDGMENT FOR THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AND JOINDER IN SRP'S RESPONSE TO OBJECTIONS BY NAVAJO NATION AND MOTION FOR SUMMARY DISPOSITION</p> <p><u>SUMMARY</u>: Phelps Dodge Corporation and Roosevelt Water Conservation District file their motion for summary Disposition and response to objections of the Navajo Nation to the stipulation and proposed judgment for the Gila River Indian Community Water Rights Settlement and joinder in SRP's response to objections by Navajo nation and motion for summary disposition. <u>CLAIMANT NO</u>: 39-62935, et al. <u>PAGES</u>: 9</p>
063	11-20-2006	<p>THE PHELPS CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINDER IN GILA RIVER INDIAN COMMUNITY'S RESPONSE TO AND MOTION FOR SUMMARY DISPOSITION FILED BY PAUL AND BRIDGET PRICE</p> <p><u>SUMMARY</u>: Phelps Dodge Corporation and Roosevelt Water Conservation District file: (i) their Joint Motion for Summary Disposition of, and response to, the Objections filed by certain claimants identified as the "Lower Gila Water Users"; (ii) their objections to the discovery requests of the Lower Gila Water Users; and (iii) a partial joinder in the separate response to the Lower Gila Water Users' objections filed by the Gila River Indian Community and Salt River Project. <u>CLAIMANT NO</u>: 39-62935, et al. <u>PAGES</u>: 2</p>
064	11-20-2006	<p>THE PHELPS CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINDER IN GILA RIVER INDIAN COMMUNITY'S RESPONSE TO AND MOTION FOR SUMMARY DISPOSITION FILED BY EARL AND DOROTHY ZARBIN</p> <p><u>SUMMARY</u>: Phelps Dodge Corporation and Roosevelt Water Conservation District file: (i) their Joint Motion for Summary Disposition of, and response to, the Objections filed by certain claimants identified as the "Lower Gila Water Users"; (ii) their objections to the discovery requests of the Lower Gila Water Users; and (iii) a partial joinder in the separate response to the Lower Gila Water Users' objections filed by the Gila River Indian Community and Salt River Project. <u>CLAIMANT NO</u>: 39-62935, et al. <u>PAGES</u>: 2</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
065	11-20-2006	<p>THE PHELPS CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINDER IN GILA RIVER INDIAN COMMUNITY'S RESPONSE TO AND MOTION FOR SUMMARY DISPOSITION FILED BY L.P. AND ODETTE FULTON</p> <p><u>SUMMARY</u>: Phelps Dodge Corporation and Roosevelt Water Conservation District file: (i) their Joint Motion for Summary Disposition of, and response to, the Objections filed by certain claimants identified as the "Lower Gila Water Users"; (ii) their objections to the discovery requests of the Lower Gila Water Users; and (iii) a partial joinder in the separate response to the Lower Gila Water Users' objections filed by the Gila River Indian Community and Salt River Project.</p> <p><u>CLAIMANT NO</u>: 39-62935, et al.</p> <p><u>PAGES</u>: 2</p>
066	11-20-2006	<p>THE PHELPS CORPORATION'S AND ROOSEVELT WATER CONSERVATION DISTRICT'S JOINDER IN GILA RIVER INDIAN COMMUNITY'S RESPONSE TO AND MOTION FOR SUMMARY DISPOSITION FILED BY GAY RIBA</p> <p><u>SUMMARY</u>: Phelps Dodge Corporation and Roosevelt Water Conservation District file: (i) their Joint Motion for Summary Disposition of, and response to, the Objections filed by certain claimants identified as the "Lower Gila Water Users"; (ii) their objections to the discovery requests of the Lower Gila Water Users; and (iii) a partial joinder in the separate response to the Lower Gila Water Users' objections filed by the Gila River Indian Community and Salt River Project.</p> <p><u>CLAIMANT NO</u>: 39-62935, et al.</p> <p><u>PAGES</u>: 2</p>
067	11-20-2006	<p>MOTION FOR PROTECTIVE ORDER AND RESPONSE TO DISCOVERY REQUEST BY LOWER GILA WATER USERS.</p> <p><u>SUMMARY</u>: The Gila Valley Irrigation District and the Franklin Irrigation District move for a protective order on discovery, and respond to discovery requests by the Lower Gila Water Users.</p> <p><u>CLAIMANT NO</u>: 39-U862840-62850, et al.</p> <p><u>PAGES</u>: 11</p>
068	11-20-2006	<p>CITY OF TEMPE'S RESPONSE TO LOWER GILA WATER USERS' DOCUMENT REQUESTS; JOINDER IN SRP'S MOTION FOR SUMMARY DISPOSITION AND RESPONSE TO DISCOVERY REQUESTS</p> <p><u>SUMMARY</u>: The City of Tempe files its response to the document requests made by the Town of Gila Bend, Arlington Canal Company, Enterprise Ranch, Paloma Irrigation & Drainage District and others (Lower Gila Water Users) and its motion for a protective order with respect to those requests. Tempe joins SRP's motion for summary disposition of the Lower Gila River Water Users' objections and in SRP's Responses to their discovery requests.</p> <p><u>CLAIMANT NO</u>: 39-L8-37600, et al.</p> <p><u>PAGES</u>: 5</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
069	11-20-2006	CITY OF PHOENIX JOINDER TO CITIES RESPONSE TO DISCOVERY REQUESTS OF THE APACHE TRIBES <u>SUMMARY</u> : The City of Phoenix hereby submits its joinder to that portion of the Cities' Consolidated response to Discovery Requests of the Lower Gila Water Users and the Apache Tribes which pertains solely to the requests of the Apache Tribes and to the Motion for protective order contained therein. <u>CLAIMANT NO</u> : 39-07-7927, et al. <u>PAGES</u> : 2
070	11-20-2006	CITY OF PHOENIX JOINDER IN SRP RESPONSE TO OBJECTIONS BY NAVAJO NATION AND MOTION FOR SUMMARY DISPOSITION <u>SUMMARY</u> : The City of Phoenix hereby joins in the Response to Objections of the Navajo Nation and the Motion for Summary Disposition of those objections submitted by the Salt River Project Agricultural Improvement and Power District and the Salt River Valley Water Users' Association (collectively "SRP") <u>CLAIMANT NO</u> : 39-07-7927, et al. <u>PAGES</u> : 2
071	11-20-2006	CITY OF PHOENIX JOINDER TO GILA RIVER INDIAN COMMUNITY'S RESPONSE IN OPPOSITION TO AND MOTION FOR SUMMARY DISPOSITION OF THE OBJECTION FILED BY PAUL AND BRIDGET PRICE <u>SUMMARY</u> : The City of Phoenix submits its Joinder to the Gila River Indian community's Response in Opposition to and Motion for Summary Disposition of the Objections filed by Paul and Bridget Price. <u>CLAIMANT NO</u> : 39-07-7927, et al. <u>PAGES</u> : 2
072	11-20-2006	CITY OF PHOENIX JOINDER TO GILA RIVER INDIAN COMMUNITY'S RESPONSE TO AND MOTION FOR SUMMARY DISPOSITION OF THE FILING BY EARL AND DOROTHY ZARBIN THROUGH DENIAL OF AMICUS CURIAE STATUS <u>SUMMARY</u> : The City of Phoenix submits its Joinder to the Gila River Indian Community's Response to and Motion for Summary Disposition of the Filing by Earl and Dorothy Zarbin through Denial of Amicus Curiae Status. <u>CLAIMANT NO</u> : 39-07-7927, et al. <u>PAGES</u> : 2
073	11-20-2006	CITY OF PHOENIX JOINDER TO SRP RESPONSE TO OBJECTIONS BY LOWER GILA RIVER WATER USERS, MOTION FOR SUMMARY DISPOSITION, MOTION FOR PROTECTIVE ORDER AND SEPARATE RESPONSE TO DISCOVERY REQUESTS <u>SUMMARY</u> : The City of Phoenix ("Phoenix") submits its Joinder to the Salt River Project Agricultural Improvement and Power District and the Salt River Valley Users' Association (collectively "SRP") Response to the Objections presented by the "Lower Gila Water Users" and SRP's Motion for Summary Disposition of those objections. Phoenix further joins in SRP's Motion for Protective order with regard to document requests by the Lower Gila Water Users and it responds to those requests. <u>CLAIMANT NO</u> : 39-07-79-27 <u>PAGES</u> : 16

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
074	11-20-2006	<p>CITIES' MOTION FOR PROTECTIVE ORDER, CONSOLIDATED RESPONSE TO DISCOVERY REQUEST OF THE LOWER GILA WATER USERS AND THE APACHE TRIBES AND JOINDER IN MOTIONS FOR SUMMARY DISPOSITION AND RESPONSES TO OBJECTIONS OF OTHER SETTLING PARTIES</p> <p><u>SUMMARY:</u> The Cities of Chandler, Glendale, Goodyear, Mesa, Peoria and Scottsdale ("Cities") file their motion for protective order and consolidated response to the discovery requests of the Town of Gila Bend, Arlington Canal Company, Enterprise ranch, Paloma Irrigation & Drainage District, and various individuals and businesses ("LGWUs") and the San Carlos Apache Tribe, Tonto Apache Tribe, and Yavapai-Apache nation ("Apache Tribes") and join in certain settling parties Motions for Summary Disposition and Responses to Objections to the Gila River Indian Community Settlement filed by the LGWUs, the Apache Tribes, and the Navajo Nation, all of which were filed on October 10, 2006</p> <p><u>CLAIMANT NO:</u> 39-L8-37521, et al.</p> <p><u>PAGES:</u> 22</p>
075	11-20-2006	<p>RESPONSE TO OBJECTIONS BY LOWER GILA WATER USERS, MOTION FOR SUMMARY DISPOSITION, MOTION FOR PROTECTIVE ORDER, RESPONSE TO DISCOVERY REQUESTS, AND DISCOVERY REQUESTS</p> <p><u>SUMMARY:</u> The Salt River Project Agricultural Improvement and Power District and the Salt River Valley Water Users' Association submit their response to the objections presented by the "Lower Gila Water Users" and its motion for summary disposition of those objections. SRP further submits for protective order with regard to document requests by the Lower Gila Water Users, its response to those requests, and its own document requests to the Lower Gila Water Users, as well as a list of witnesses and list of exhibits. SRP also joins in the motion for summary disposition and responses to these objections filed by the Roosevelt Water Conservation District (:RWCD") and Phelps Dodge. Finally, SRP joins in the Response and motion for summary disposition of these objections submitted by the Gila River Indian Community, except as to the portion of the Indian Community's Response and Motion addressing objectors' contention that the Settlement provides the Community more water than it would be able to prove at a trial of its claimed water rights. As to those particular objections, SRP joins in and relies upon the arguments made by RWCD and Phelps Dodge in their Motion and response</p> <p><u>CLAIMANT NO:</u> 39-07-1040, et al.</p> <p><u>PAGES:</u> 59 + 81(attachment) = 140 (total)</p>
076	11-20-2006	<p>GILA RIVER INDIAN COMMUNITY'S RESPONSE TO OBJECTIONS BY THE LOWER GILA WATER USERS, MOTION FOR SUMMARY DISPOSITION, MOTION FOR PROTECTIVE ORDER AND RESPONSE TO DISCOVERY REQUESTS</p> <p><u>SUMMARY:</u> Gila River Indian Community submits its Response to Objections by the Lower Gila Water Users, Motion for Summary Disposition, Motion for protective Order and response to Discovery requests.</p> <p><u>CLAIMANT NO:</u> 39-11-54-78, et al.</p> <p><u>PAGES:</u> 80 + 3(attachment) = 83 (total)</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
077	11-20-2006	<p>GILA RIVER INDIAN COMMUNITY'S RESPONSE TO OBJECTIONS BY APACHE TRIBES TO APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT, MOTION FOR PROTECTIVE ORDER, RESPONSE TO DISCOVERY REQUESTS, AND DISCOVERY REQUESTS</p> <p><u>SUMMARY</u>: Gila River Indian Community ("Community") submits its response to the Apache Tribes to application for approval of the Gila River Indian Community Water Rights Settlement Agreement and its motion for summary disposition of those objections. The Community further submits its motion for protective order with regard to document requests and discovery by the Apache Tribes, its response to those requests, and its own document requests to the Apache Tribes.</p> <p><u>CLAIMANT NO</u>: 39-11-54-78, et al.</p> <p><u>PAGES</u>: 83</p>
078	11-20-2006	<p>RESPONSE TO OBJECTIONS BY APACHE TRIBES, MOTION FOR SUMMARY DISPOSITION, MOTION FOR PROTECTIVE ORDER, RESPONSE TO DISCOVERY REQUESTS</p> <p><u>SUMMARY</u>: The Gila Valley irrigation district and the Franklin irrigation District respond to the objections by the Apache tribes, move for summary disposition of the objections, move for a protective order on discovery, and respond to discovery requests, and respond to the request that this matter not yet be referred to the Special Master.</p> <p><u>CLAIMANT NO</u>: 39-U868240-62850</p> <p><u>PAGES</u>: 32</p>
079	11-20-2006	<p>CITY OF TEMPE'S RESPONSE TO APACHE TRIBES' DOCUMENT REQUESTS; TEMPE'S MOTION FOR PROTECTIVE ORDER</p> <p><u>SUMMARY</u>: The City of Tempe files its response to the Apache Tribes' document requests and its motion for a protective order with respect to those requests</p> <p><u>CLAIMANT NO</u>: 39-L8-37600, et al.</p> <p><u>PAGES</u>: 4</p>
080	11-21-2006	<p>NOTICE OF ERRATA: THE APACHE TRIBES' MOTION TO REQUIRE SETTLING PARTIES TO FILE WITH THE COURT AND SERVE ON THE PARTIES AN ORIGINAL COPY OF THE FULLY EXECUTED NM CONSUMPTIVE USE AND FORBEARANCE AGREEMENT AND FOR THIS COURT'S CONSIDERATION OF THE CUFA AS INTEGRAL TO THE GRIC SETTLEMENT</p> <p><u>SUMMARY</u>: Notice of Errata to the Apache Tribes' Motion to require the settling parties to file with the court and serve on the parties an original copy of the fully executed NM Consumptive use and forbearance agreement and for this court's consideration of the CUFA as an integral to the GRIC Settlement.</p> <p><u>CLAIMANT NO</u>: 39-07-12676, et al.</p> <p><u>PAGES</u>: 3 + 11(attachment) = 14(total)</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
081	12-04 -2006	<p>MOTION TO EXPEDITE CONSIDERATION OF MOTION FOR EXTENSION OF TIME</p> <p><u>SUMMARY</u>: Joint Motion to expedite by the Apache Tribes, the Navajo Nation, and the Town of Gila Bend, Arlington Canal Company, Enterprise Ranch, Paloma Irrigation & Drainage District and Various Individuals. <u>CLAIMANT NO</u>: 39-07-12676, et al. <u>PAGES</u>: 4 + 4(attachment) = 8 (total)</p>
082	12-04 -2006	<p>JOINT MOTION FOR EXTENSION OF TIME</p> <p><u>SUMMARY</u>: Joint Motion for an Extension of Time by the Apache Tribes, the Navajo Nation, and the Town of Gila Bend, Arlington Canal Company, Enterprise Ranch, Paloma Irrigation and Drainage District and Various Individuals. <u>CLAIMANT NO</u>: 39-07-12676, et al. <u>PAGES</u>: 7 + 4 (attachment) = 11 (total)</p>
083	12-05 -2006	<p>NOTICE OF ERRATA TO THE GILA RIVER INDIAN COMMUNITY'S RESPONSE TO OBJECTIONS BY THE APACHE TRIBES TO APPLICATION FOR APPROVAL OF THE GILA RIVER INDIAN COMMUNITY WATER RIGHTS SETTLEMENT AGREEMENT, MOTION FOR SUMMARY DISPOSITION, MOTION FOR PROTECTIVE ORDER, RESPONSE TO DISCOVERY REQUESTS AND DISCOVERY REQUESTS</p> <p><u>SUMMARY</u>: Gila River Indian Community files Notice of errata to the Gila River Indian Community's Response to Objections by the Apache Tribes to Application for Approval of the Gila River Indian Community Water Rights Settlement Agreement, Motion for Summary Disposition, Motion for protective Order, Response to Discovery Requests and Discovery requests <u>CLAIMANT NO</u>: 39-11-54-78, et al. <u>PAGES</u>: 5</p>
084	12-05 -2006	<p>LETTER RE: RESPONSE TO GILA RIVER INDIAN COMMUNITY, ET AL., MOTION FOR SUMMARY DISPOSITION OF THE FILING FOR AMICUS CURIAE STATUS</p> <p><u>SUMMARY</u>: Letter Filed by Earl A. and Dorothy L. Zarbin on December 06, 2006 <u>CLAIMANT NO</u>: None Given <u>PAGES</u>: 5</p>
085	12-08-2006	<p>REPLY OF THE GILA RIVER INDIAN COMMUNITY TO APACHE TRIBE'S CONSOLIDATED RESPONSE TO; (1) THE COMMUNITY'S NOTICE THAT ALL PARTIES HAVE SIGNED THE CUFA; AND (2) THAT THE SECRETARY HAS EXECUTED AND SIGNED AMENDMENT NO.1 TO THE SETTLEMENT AGREEMENT</p> <p><u>SUMMARY</u>: Gila River Indian Community ("Community") submits its reply to the consolidated response of the San Carlos Apache tribe (the "Apache Tribe") to : (1) the Community's notice that all parties have executed and signed the NM consumptive use and Forbearance Agreement ("CUFA"); and (2) the Community's notice that the secretary of the Interior has executed and signed amendment no. 1 to the Amended and restated Gila River Indian Community Water Rights Settlement Agreement ("Amendment No. 1") <u>CLAIMANT NO</u>: 39-11-54-78, et al. <u>PAGES</u>: 14 + 4 (Attachments) = 18 (total)</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
086	12-08-2006	<p>RESPONSE OF THE GILA RIVER INDIAN COMMUNITY TO APACHE TRIBE'S MOTION TO REQUIRE SETTLING PARTIES TO SUBMIT AN ORIGINAL COPY OF THE FULLY EXECUTED NM CONSUMPTIVE USE AND FORBEARANCE AGREEMENT TO THE COURT AND PARTIES AND CONSIDER THE CUFA INTEGRAL TO THE GRIC SETTLEMENT</p> <p><u>SUMMARY:</u> The Gila River Indian Community ("Community") submits its response to Apache tribe's Motion to require Settling parties to Submit an original copy of the Fully Executed NM Consumptive Use and Forbearance Agreement to the Court and Parties and to consider the CUFA integral to the GRIC Settlement</p> <p><u>CLAIMANT NO:</u> 39-11-54-78, et al.</p> <p><u>PAGES:</u> 18 + 127 (Attachments) = 145 (total)</p>
087	12-11-2006	<p>THE UNITED STATES RESPONDS TO THE MOTION FOR EXTENSION OF TIME FILED BY THE APACHE TRIBES, NAVAJO NATION AND THE LOWER GILA WATER USERS.</p> <p><u>SUMMARY:</u> The United States Responds to the Motion for Extension of Time Filed by the Apache Tribes, Navajo nation and the Lower Gila Water Users.</p> <p><u>CLAIMANT NO:</u> None Given</p> <p><u>PAGES:</u> 8</p>
088	12-11-2006	<p>LOWER GILA WATERUSERS REPLY TO ARIZONA DEPARTMENT OF WATER RESOURCES RESPONSE TO OBJECTION AND REQUEST FOR DISCOVERY AND ADWR COMMENTS AND MOTION TO COMPEL DISCLOSURE OF ADWR RECORDS</p> <p><u>SUMMARY:</u> Town of Gila Bend, Arlington Canal Company, Enterprise Ranch, Paloma Irrigation & Drainage District, and Various individuals and businesses (collectively "LGWU") reply to the Arizona Department of Water Resources' Response to the Gila Water Users' Objection and Request for Discovery and ADWR "Comments" and LWGU Motion to Compel Disclosure of ADWR Records.</p> <p><u>CLAIMANT NO:</u> 39-L8-36004</p> <p><u>PAGES:</u> 14</p>
089	12-11-2006	<p>MOTION TO EXPEDITE CONSIDERATION OF MOTION TO COMPEL DISCLOSURE OF ADWR RECORDS</p> <p><u>SUMMARY:</u> Motion to expedite consideration of motion to compel discovery of the Arizona Department of Water Resources by Town of Gila Bend, Arlington Canal Company, Enterprise ranch, Paloma Irrigation & Drainage District, and Various individuals and businesses.</p> <p><u>CLAIMANT NO:</u> 39-L8-36004</p> <p><u>PAGES:</u> 3</p>
090	12-15-2006	<p>THE APACHE TRIBES' NOTICE OF JOINING LOWER GILA RIVER WATER USERS (1) REPLY TO ARIZONA DEPARTMENT OF WATER RESOURCES' RESPONSE TO OBJECTIONS AND REQUEST FOR DISCOVERY; (2) ADWR "COMMENTS"; AND (3) MOTION TO COMPEL DISCLOSURE OF ADWR RECORDS</p> <p><u>SUMMARY:</u> The San Carlos Apache tribe, Tonto Apache Tribe and Yavapai-Apache Nation's Notice of Joining Lower Gila River Water Users (1) Reply to Arizona Department of Water Resources' Response to Objections and request for discovery; (2) ADWR "Comments"; and (3) Motion to Compel Disclosure of ADWR records.</p> <p><u>CLAIMANT NO:</u> 39-12197, et al.</p> <p><u>PAGES:</u> 3</p>

MARICOPA COUNTY CLERK OF SUPERIOR COURT

W1-207

In re Proposed Gila River Indian Community Water Rights Settlement

Doc. No	File Date	Document Description
091	12-15-2006	<p>ASARCO LLC.'S MOTION FOR PROTECTIVE ORDER ON ASARCO'S REQUEST FOR DISCOVERY AND ON DISCOVERY PROPOUNDED TO ASARCO LLC BY PHELPS DODGE CORPORATION AND ROOSEVELT WATER CONSERVATION DISTRICT</p> <p><u>SUMMARY</u>: ASARCO LLC Objects to the Court's approval of the Gila River Indian Community Water Rights Settlement Agreement and the entry proposed decree submitted therewith, upon the grounds set forth herein.</p> <p><u>CLAIMANT NO</u>: None given</p> <p><u>PAGES</u>: 4</p>
092	12-15-2006	<p>ASARCO LLC'S MOTION FOR EXPEDITED CONSIDERATION OF MOTION FOR PROTECTIVE ORDER ON ASARCO'S REQUEST FOR DISCOVERY AND ON DISCOVERY PROPOUNDED TO ASARCO LLC BY PHELPS DODGE CORPORATION AND ROOSEVELT WATER CONSERVATION DISTRICT</p> <p><u>SUMMARY</u>: ASARCO LLC Objects to the Court's approval of the Gila River Indian Community Water Rights Settlement Agreement and the entry proposed decree submitted therewith, upon the grounds set forth herein.</p> <p><u>CLAIMANT NO</u>: None given</p> <p><u>PAGES</u>: 2</p>
093	12-15-2006	<p>THE APACHE TRIBES' NOTICE OF INTENT TO INCORPORATE REPLIES WITH FUTURE RESPONSES ON MOTIONS FOR SUMMARY DISPOSITION AND RESPONSES TO MOTION FOR PROTECTIVE ORDER</p> <p><u>SUMMARY</u>: The San Carlos Apache tribe, Tonto Apache Tribe and Yavapai-Apache Nation's Notice of consolidating replies with future responses on Motions for summary disposition and responses to motions for protective order.</p> <p><u>CLAIMANT NO</u>: 39-12167</p> <p><u>PAGES</u>: 3</p>
094	12-19-2006	<p>RESPONSE TO THE APACHE TRIBES' MOTION TO REQUIRE SETTLING PARTIES TO FILE WITH THE COURT AND SERVE ON THE PARTIES AN ORIGINAL COPY OF THE FULLY EXECUTED NM CONSUMPTIVE USE AND FORBEARANCE AGREEMENT TO THE COURT AND PARTIES AND TO CONSIDER CUFA AS INTEGRAL TO THE GRIC SETTLEMENT</p> <p><u>SUMMARY</u>: The Gila Valley Irrigation District and Franklin Irrigation District respond to the Apache Tribes' Motion to Require Settling parties to File with the Court and Serve Parties an Original Copy of the Fully Executed NM Consumptive Use and Forbearance Agreement to the Court and Parties and To Consider the CUFA as Integral to the GRIC Settlement.</p> <p><u>CLAIMANT NO</u>: 39-U862840-62850, et al.</p> <p><u>PAGES</u>: 10 +33 (attachment) = 43 (total)</p>
095	12-22-2006	<p>ORDER</p> <p><u>SUMMARY</u>: It was ordered that the Joint Motion for an extension of time is granted.</p> <p><u>CLAIMANT NO</u>: None Given</p> <p><u>PAGES</u>: 1</p>