Colorado River

"A Natural Menace Becomes a National Resou

A Comprehensive Departmental Report on the Development of the Water Resource of the Colorado River Basin for Review Prior to Submission to the Congress

STATES DEPARTMENT OF THE INTERIOR

RECLAMATION

The Colorado River

"A NATURAL MENACE BECOMES A NATIONAL RESOURCE"

A Comprehensive Report on the Development of the Water Resources of the Colorado River Basin for Irrigation, Power Production, and Other Beneficial Uses in Arizona, California, Colorado, Nevada, New Mexico, Utah, and Wyoming

By the united states department of the interior

J. A. Krug, Secretary

SPONSORED BY AND PREPARED UNDER THE GENERAL SUPERVISION OF THE BUREAU OF RECLAMATION

Michael W. Straus, Commissioner

E. A. Moritz, Director, Region 3; E. O. Larson, Director, Region 4

MARCH 1946

AIS edition of THE COLORADO RIVER is insued in advance of its publication as a Congressional Document in response to an urgent public demand for copies, many of them for official review. The document has not been transmitted to the Congress for consideration, nor will it be, until certain States and Federal officials who are now reviewing it have added their written comments to the text that appears here. When the report is published as a Congressional Document these comments will be included, or will appear in a supplementary volume.

\mathbf{C}	onte	ents	. /	
PROPOSED REPORT OF THE SECRETARY OF T	ur :	Explorations	7 age 46	
INTERIOR :		Settlement	48	
	Page	Population	49	
Letter of June 6, 1946, from the Acting Commissioner,			53	
Bureau of Reclamation	3	Chapter III. DIVIDING THE WATER	55	
REGIONAL DIRECTORS' REPORT		Early Development of the River.	56	
		Summary of Conditions in the Early 1920's	59	
Map of Colorado River Basin Facin		Between the Upper and Lower Basins	59	
Scope and Purpose	. 9	Between United States and Mexico	66	
Authority for the Report	9	Chapter IV. DEVELOPING THE BASIN	69	
Cooperation and Acknowledgments	9			
Description of Area	10	Upper Basin	72	
Problems of the Basin	11	Labor Force	72	
Water Supply	12	Land Ownership and Use	73	
Division of Water	13	Soils	73	
Future Development of Water Resources	13	Agriculture	73	
Table I. Present and Potential Stream Depletions in		Minerals and Mining	S0	
the Colorado River Basin	14	Lumbering	85 82	
Potential Projects	14	Manufacturing	86	
Table II, Potential Projects in the Colorado River	4.5	Recreation	86 87	
Table III, Potential Irrigation Development	15	Lower Basin	89	
Table IV, Potential Power Development	18	Land Use	89	
Summary of Annual Benefits and Costs of Potential	18	Agriculture	91	
Projects	18	Minerals and Mining	95	
Extended Benefits to the West and to the Nation .	18	Manufacturing and Other Industries	97	
Reimbursement and Flood Control Allocation	19	Markets and Transportation	98	
Construction Program	20	Wholesale and Retail Trade	99	
Related Investigations	20	Recreation	100	
Conclusions	21	Summary—Colorado River Basin	101	
Recommendations.	21			
SUBSTANTIATING MATERIAL		Chapter V. Using the Water	105 107	
		Upper Basin	109	
LUKEWORD.	25	Green Division	109	
C. Cal. THE NATURAL SETTING	. ·	Present Development of Water Resources Potential Development of Water Resources	113	
Physical Characteristics	29 ·	Grand Division	124	
Geslegical History	31	Present Development of Water Resources	125	
**************************************	39	Potential Development of Water Resources	130	
Comment of the control of the contro	39	San Juan Division	139	
The section of	41	Present Development of Water Resources	149	
Copyer H. CLAIMING THE BASIN	43	Potential Development of Water Resources	142	
Planting Peoples	45	Summary—Upper Easin	150	
		•	111	

IV		Th _\	
	Page) and the state of	
Lower Basin	152	Forest Service	
Little Colorado Division	152	National Forests and Reclamation in the Colorado	
Present Development of Water Resources	154	River Basin	
Potential Development of Water Resources	155	Federal Power Commission	4,3
Virgin Division	157		273
Present Development of Water Resources	158		274
Potential Development of Water Resources	159		
Boulder Division	161	Appendixes '	
Present Development of Water Resources	164	Appendix I. Water Supply, Colorado River	279
Potential Development of Water Resources	168	Index to Projects, Existing and Potential	287
Gila Division	172	Index to Reservoirs and Reservoir Sites	291
Present Development of Water Resources	174		295
Potential Development of Water Resources	179	Appendix II. Eleven Maps	293
Summary—Lower Basin	183	Photographs	
Summary—Colorado River Basin	184	· · ·	_
•		Frontispiece (Grand Canyon, Arizona) Facir	-
Chapter VI. Power from Water	187	Boulder Dam	24
Upper Basin	189	Junction of the Green and Colorado Rivers	32
Present Power Development	190	Bow-Knot of the Colorado River	32
Power Market Survey and Load Trend	193	Black Canyon of the Gunnison River	35
Potential Power Development	195	Goosenecks of the San Juan	37
Summary	196	Long-range view, Grand Canyon	37
Lower Basin	197	Desert flora	40
Power Area	197	Desert scene	40
Present Power Development	198	Canyon country	47
Power Market Survey and Load Trend	202	Yuma project, an early reclamation development on	
Potential Power Development	204	Colorado River	57
Summary	205	Near Lee Ferry, the dividing point	61
Summary—Colorado River Basin	206	Herefords on the range near Moab, Utah	75
Dulling Colorado 200 of Dulling 1 1 1 1 1 1 1		Hay harvest on Eden project, Wyoming	75
Chapter VII. WEALTH FROM WATER	209	Peach orchard near Grand Junction, Colorado	77
Benefits to the West and to the Nation	213	Tomatoes from Grand Valley project	77
Summary of Costs, Benefits, and Repayment	218	Coal mine near Sunnyside, Utah	81
, , , , . ,		Lead-silver mine	81
Chapter VIII. COOPERATING INTERESTS IN THE		Gold mine	81
BASIN	221	Utah Oil Refining Company	82
Geological Survey	223	Outdoor life	87
Quantity and Quality of Water	223	Rod and reel	88
Upper Basin	224	Milch cows in irrigated pasture	90
Lower Basin	232	Irrigated sugar beets grown for seed	90
National Park Service	238		92
Water Utilization Program	239		01
Sunmary	249		01
Fish and Wildlife Service	250		02
Upper Colorado Basin	250		02
Lower Colorado Basin	252		19
Recommendations	253		19
Grazing Service	254		27
Objectives and Functions	254		27
Grazing Districts in the Colorado River Basin	256		27
Bureau of Mines	258		27 29
Program of Water Utilization	258		29 29
	259		41
Low-cost Power and Mineral Development Office of Indian Affairs	261		41 41
	261 261		71
Indian Projects in the Colorado River Basin		Imperial Dam and desilting basins on Colorado	63
General Land Office	26 8	River	(1,5

CONTENTS

	Page		Page
All-American Canal	165	Figure 15. Estimated trend, electric power load,	6.
A site is found	169	lower basin market area	204
A dam is planned	169	Figure 16, river profile showing reservoir and hy	
Pumping ground water	175	droelectric power plants Facing	206
Roosevelt Dam on Salt River	177	Mara na Americana TV	1
Bartlett Dam on Verde River	177	Maps in Appendix II	10
Downtown Los Angeles	199	Water resources development, Colorado River Basin:	
Goodyear Tire and Rubber Company, Los Angeles .	199	Arizona Following	291
	212	California Following	291
Citrus groves		Colorado Following	291
Yuma cantaloupes.	215	Nevada Following	291
Prize produce	215	New Mexico Following	291
Cattle on mountain range	255	Utah Following	291
Irrigated hay fields	255	Wyoming Following	291
Cottonwood Camp, Big Piney, Wyoming	272		271
Hauling logs, Ashley National Park	273	Principal power systems, existing and potential,	201
		Colorado River Basin	291
Maps and Charts		Conservation areas and facilities, Colorado River	
	•	Basin	291
Colorado River Basin	9	Mineral resources, Colorado River Basin (two	
Divisions of the Colorado River Basin (map)	33	maps) Following	291
Average annual precipitation (map) Faci	ng 41	TABLES	
Figure 1. Population growth, 1900-40	50	IABLES	
Figure 2. Distribution of population, 1940 census .	50	I. Weather records at representative stations, Colo-	
Colorado River Basin States (map)	62	rado River Basin	42
Figure 3. Trends in animal units, 1890-1940, upper		II. Population growth in the Colorado River Basin.	49
basin	78	III. Estimated virgin flows in the Colorado River	
Figure 4. Number of farms, 1880-1940, upper	• • •	Basin	55
basin	78	IV. Irrigation development in the Colorado River	
Figure 5. Size of farms, 1890-1940, upper basin .	78	Basin (1922)	57
Figure 6. Value of farm property, 1939, upper		V. Labor force in selected employment groups in	J
	70		72
basin	78	upper basin (1939)	, 12
Figure 7. Value of agricultural products, 1939,		VI. Supplemental employment of farmers in upper	70
upper basin	78	basin (1939)	72
Figure 8. Farm tenancy, 1890-1940, upper basin.	78	VII. Types of farms in upper basin (1939)	73
Figure 9. Types of farms, lower basin	93	VIII. Value of farm products sold or traded in upper	
Figure 10. Farm operation, 1940, lower basin	93	basin (1939)	74
Figure 11. Estimated reserves of copper in major		IX. Livestock in upper basin (1939)	74
mining districts	96	X. Yields of major crops in upper basin (1939)	76
Figure 12. Copper production from principal mining		XI. Number of farms in the upper basin	76
districts	96	XII. Sizes of farms in upper basin (1939) ,	76
Figure 13. Mineral production, lower basin and		XIII. Farm land available in upper basin (1939) .	.79
southern California	96	XIV. Value of farm property in upper basin (1939)	79
Irrigation development, Colorado River Basin	70	XV. Average income from farms in upper basin	
(map)	106	(1939)	79
Green Division of the Colorado River Basin (map)			80
Grand Division of the Colorado River Basin (map).	108	XVI. Coal production in upper basin	83
San Juan Division of the Colorado River Basin (map).	125	XVII. Mineral production in upper basin	86
San Juan Division of the Colorado River Basin		XVIII. Manufacturing census data—upper basin .	87
(map)	139	XIX. Value of trade in upper basin (1939)	
Little Colorado Division of the Colorado River Basin		XX. Number and size of farms in lower basin	93
(map)	153	XXI. Irrigated farm acreage in lower basin	94
Virgin Division of the Colorado River Basin (map)	157	XXII. Value of farm lands and buildings in lower	٠.
Boulder Division of the Colorado River Basin (map).	162	basin	94
Gila Division of the Colorado River Basin (map).	174	XXIII. Value of agricultural products in lower	
Principal power systems, existing and potential	188	basin (1939)	95
Figure 14. Estimated trend, electric power load.		XXIV. Gross value of principal metals mined in	
upper basin	195	lower basin	97

	\mathbf{P}^{a} , \mathbf{e}		Pay
XXV.Natural gas and petroleum produced in south-		LVI. Average annual stream flows in the San Juan	
ern California (1942)	97	division	140
XXVI. Manufacturing census data—Lower basin	00	LVII. Reservoirs in San Joan division	14.
and southern California (1939)	99	LVIII. Present irrigated areas in the San Juan divi-	
XXVII. Wholesale and retail trade—Lower basin	99	sion by States	14.
and southern California (1939)	93	LIX. Estimated present average annual water con-	
XXVIII. Expenditures in trade—Lower basin and	100	sumption San Juan division	14;
Southern California (1939)	100	LX: Estimated present average annual water im-	
XXIX. Average annual stream flows in the Green	109	ports into San Juan division	14.
XXX. Irrigation reservoirs in the Green division .	111	ports from San Juan division	1.4
·	111	LXII. Potential projects in the San division	143
XXXI. Present irrigated areas in Green division by States	112	LXIII. Potential reservoirs in San Juan division	143
XXXII. Estimated present average annual water	112	LXIV. Potential irrigation development in San	148
consumption in Green division	112	Juan division	140
XXXIII. Estimated present average annual water	112	LXV. Potential irrigation developments in San Juan	148
exports from Green division	112	division by States	1.40
XXXIV. Potential projects in the Green division	120	LXVI. Potential power development in San Juan	149
XXXV. Potential reservoirs in Green division	121	division	149
XXXVI. Potential irrigation development in Green	121	LXVII. Potential import diversions to San Juan	143
division	122	division	149
XXXVII. Potential irrigation development in Green	1	LXVIII. Potential export diversions from San Juan	17.
division by States	123	division	147
XXXVIII. Potential power development in Green	123	LXIX. Present and potential stream depletions in	1.4.
division	123	San Juan division	150
XXXIX. Potential export diversions from Green	1-3	LXX. Present irrigated areas in upper basin	150
division	123	LXXI. Present hydroelectric generating capacity	150
XL. Present and potential stream depletions in	143	in upper basin	151
Green division	124	LXXII. Potential development of water resources	
XLI. Average annual stream flows in the Grand		in upper basin	151
division	124	LXXIII. Present and potential stream depletion in	
XLII. Irrigation reservoirs in the Grand division .	128	upper basin	151
XLIII. Present irrigated areas in the Grand division		LXXIV. Average annual stream flows in the Little	
by States	128	Colorado division	152
XLIV. Estimated present average annual water con-		LXXV. Existing reservoirs in Little Colorado divi-	•
sumption in Grand division	130	sion	155
XLV. Estimated present average annual water ex-		LXXVI. Present irrigated areas in the Little Colo-	
ports from Grand division	130	rado division	155
XLVI. Potential export diversions from Colorado		LXXVII. Estimated present average annual deple-	
River above Gunnison River	132	tions in Little Colorado division	155
XLVH. Potential export diversions from Gunnison		LXXVIII. Potential projects in Little Colorado	
River	133	division	156
XLVIII. Potential projects in the Grand division .	135	XLXXIX. Potential reservoirs in Little Colorado	
XLIX. Potential reservoirs in Grand division	136	division	156
L. Potential irrigation development in Grand divi-		LXXX. Potential irrigation development in Little	•
sion	137	Colorado division	150
L1. Potential irrigation development in Grand divi-		LXXXI. Present and potential stream depletions in	•••
sion by States	137	Little Colorado division	156
LH. Potential power development in Grand divi-		LXXXII. Average annual stream flows in the Vir-	•••
sion	138	gin division	153
LIII. Potential diversions to San Juan division	138	LXXXIII. Present irrigated areas in the Virgin	
LIV. Potential export diversions from Grand divi-		division	159
Sion	138	LXXXIV, Estimated present average annual de-	
LV. Present and potential stream depletions in	••••	pletion in Virgin division	150
Grand division	138	LXXXV. Potential projects in the Virgin division .	100
		manufacture and account of the same and a second second second at	

,	.,	,	11	T.	r >		15
1		- 1	Α.			\	`

CONTENTS			•	• •			· · VII
		Page					Page
LXXXVI. Potential reservoirs in V	irgin division .	160	CXIX. Pre	sent hydroeld	ectric gener	rating capacity in	
LXXXVII. Potential irrigation of			Colorado	River Basin			184
Virgin division		16 0				vater resources in	
LXXXVIII. Potential irrigation of	levelopment in		Colorado	River Basin			185
Virgin division by States		161	CXXI. Pre	sent and po	iential str	eam depletion in	1
LXXXIX. Potential power develop			Colorado	River Basin			186
division		161				pacity in uppe	
XC. Present and potential stream	ı depletions in		basin (19	43)			. 191
Virgin division		161				oad requirement	
XCI. Average annual stream flows							
division		161			•	irements in uppe	
XCII. Levees and drains in the Box		166				• • • • • • • • •	
XCIII. Important dams in the Bou		167	•		_	rements in Rock	-
XCIV. Irrigated and irrigable area	=					• • • • • • •	
developments (1943)						n upper basin.	
XCV. Areas irrigated in Boulder di						power plants in	
(1943)		167				• • : • : • •	
XCVI. Estimated present average		440			-	capacity in lowe	
depletions in Boulder division		168.	_				
XCVII. Potential projects in the Bo		171				uirements in lowe	
XCVIII. Potential reservoirs in Bot		172					
XCIX. Potential irrigation developm		455				lower basin powe	
division.	· · · · · · · · · · · · · · · · · · ·	172					. 2 04
C. Potential irrigation developments		470				power plants is	
sion by States	ould and building	172				munt in Calorad	
CI. Potential power development in B CII. Present and potential stream d	oulder division.	172		•	-	ment in Colorad	
der division	epictions, bout-	172				ram upper Cole	
CIII. Average annual stream flows in	- Cile di datam	172				ram, upper Colo	
CIV. Irrigated areas in independent	1 Gua division.	173 178				ram, lower Colo	
CV. Imported dams in the Gila divi	ion	179					
CVI. Present irrigated areas in Gila	division	179				Bureau of Mine	
CVII. Estimated present average	annual stream	117				in the Colorado	
depletion in Gila division	umaa secam	179				• • • • • • • • • • • • • • • • • • •	
CVIII. Potential projects in Gila div	zision	181				Colorado Rive	
CIX. Potential reservoirs in Gila div	ision	181					
CX. Potential irrigation developmer			CXXXVII	. Recorded a	and estima	ited historical dis	.
sion	it in One divi-	182	charges, C	Colorado Riv	er at Lee I	Ferry	. 279
CXI. Potential irrigation developme	nt in Cila divi	102	CXXXVII	I. Acreage is	rrigated al	ove Lee Ferry	. 280
sion by States	iit iii Gila Givi-	182	CXXXIX.	Transmoun	itain dive	rsion above Le	•
CXII. Potential power developmen	t in Cila divi	102	Ferry			. ,	. 280
sion	t in Gua tityl-	182	CXL. Estin	nated virgin	flow Color	ado River at Les	
CXIII. Present and potential stream	n daulations in	102					
Gila division	it depictions in	182				inual flows, long	
CXIV. Present irrigation development	nent in lower	102	time perio	od with 1923-	-43 period		281
basin	nent til lower	183	CXLII, Pro	ecipitation a	ind run-of	ff near William	5 003
CXV. Present hydroelectric general.	ing caracity in	103	River .				282
lower basin	ing capacity in	183	CXLIII, C	omparison of	f sections o	f Colorado River	202
CXVI. Potential development of wa	tur macaumana in	107					
lower basin	er resources III	183				depletion, Gila	
CXVII. Present and potential strea	m deplation is	רטז					
lower basin	in acpiction in	184				aracteristics and	
CXVIII. Present irrigation develops	nent in Colors	107				of Gila River at	
do River Basin	near in Comra-	184				n Glia River at	
		194	mount (1,	DOO ACIC-ICCI	,	• • • • • • • •	-07

APPENDIX I

Water Supply, Colorado River

Historical Flow at Lee Ferry

The Colorado River Compact made allocations of Colorado River Basin waters between the upper and the lower basin, with Lee Ferry, below the mouth of the Paria River near the Utah-Arizona boundary, the point of division.

Systematic stream-flow records have been secured at the Lees Ferry gaging station on the Colorado River above the mouth of the Paria River since June 1921 and on the Paria River at its mouth since October 1923. The sum of the records secured at these two stations determines the flow at the point "Lee Ferry" described in the Colorado River Compact. To determine the flow at this point prior to the period of record at Lees Ferry estimates were made, using the results of stream-flow measurements on the principal tributaries (Colorado at Cisco, Utah; Green at Little Valley, Utah; and San Juan at Farmington, N. Mex.) since 1897 and on the main stem of the Colorado River at stations below Lees Ferry, where records have been maintained as follows:

Hardyville, Ariz., May 1905 to September 1907. Yuma, Ariz., Since January 1902.

For the years 1897–1901, inclusive, the estimated flow at Lee Ferry is based entirely on the records of the principal tributaries, with due allowance for unmeasured gains between the points of measurement on these tributaries and Lee Ferry. For the years 1902 and 1921, inclusive, the estimate considered both tributary flows and flows at downstream gaging stations, with due allowance for both measured and unmeasured gains and losses between Lee Ferry and the point of measurement. When basing the estimate on the Yuma record, allowances were made for the flow of the Gila River at its mouth and for diversions by the Yuma project.

The following table shows the recorded and estimated annual flows of the Colorado River at Lee Ferry for the years 1897–1943, inclusive. It also shows the combined flows at the principal tributaries and at the main stem base station used in making the estimates. Because of the numerous estimates necessary in extending the record, the flow for any individual year may be considerably in error, but the long-time average flow is believed to be reasonably correct.

Table CXXXVII.—Recorded and estimated historical discharges—Colorado River at Lee Ferry

	Main-stem stati	o n .	Surn of Colo- rado River at Cisco, Green at Little Valley	Historical flow, Colo-
Calendar year	Name of station	Recorded flow (thou- sand acre- feet)	Little Valley, and San Juan at Farmington (thousand acre-feet)	rado River at Lee Ferry ! (thousand acre-feet)
10051			10 501	10 505
			18, 721	19, 797
1898 3			12, 206	12, 948
1899 3			16, 925 11, 996	17, 899 12, 686
1901 2			12, 925	13, 668
1902 3		7, 959	8, 245	8, 454
	do	11, 328	12, 550	12, 346
	do	10, 118	12, 505	11,675
	do	19, 712	13, 800	15, 290
1906 2		19, 162	18, 131	18, 656
1907 3		21, 547	20, 755	21, 179
1908 3		13, 688	10, 852	12, 065
1909 3	do	25, 975	20, 543	23, 295
	do	14, 335 17, 840	12, 392 14, 688	13, 583 16, 473
1912 3	do	18, 406	17, 686	18, 393
	do	11, 748	12, 394	12, 581
	do	20, 684	18, 206	19, 868
	do	14, 641	10, 964	12, 396
1916	do	23, 140	16, 865	18, 380
1917 *	do	20, 598	19, 918	20, 436
	do	13, 158	13, 373	13, 775
	do	10, 747	9, 980	10, 611
	do	21, 444	18, 764 18, 728	20, 387
	do	19, 428	10, 120	19, 572 16, 198
1923				16, 868
				11, 707
1925	******			12, 412
1926				13, 080
1927				17, 549
1928				14, 714
1929				19, 632 12, 414
1930				6, 229
1932				15, 180
1933				9, 750
1934				3, 966
1935	*****			10, 283
1936		 -		12, 145
1937				12,006
1938				15, 661 8, 872
1939 1940				7, 617
1941				17, 888
1942				14, 809
1943				11, 435
Average		-:		14, 400

1 Determined in following manner: 1897-1901, estimated from flow of principal tributaries: 1002-1921, estimated from flow of principal tributaries, and flow at mainstem station: 1922 and 1923, flow at Lee Ferry line remarked discharge Paria at mouth; and 1624-1943, Colorado at Lee Ferry pine Paria at mouth. 2 Flow at one or more base stations on principal tributaries estimated in whole or part by comparison with records elsewhere on stream.

From this comparison it is estimated that the inflow to the Colorado River in the 1923-43 period was about 85 percent of the long-time average. Thus the normal annual net gain, Lee Ferry to Boulder Dam, under virgin conditions would be 900,000 divided by 0.85 or 1,060,000 acre-feet annually.

Virgin flow at Boulder Dam Site

The long-time average virgin stream flow at Boulder Dam site, for the period 1897 to 1943, inclusive, is determined by adding to the longtime average virgin stream flow at Lee Ferry the estimated net gain under virgin conditions as follows:

	Acre-fect
Average virgin flow at Lee Ferry	16, 270, 000
Average virgin gain to Boulder Dam	i, 060,000
Average virgin flow at Boulder Dam	site 17, 330, 000

Inflow between Boulder Dam and mouth of Gila River

The area drained by the Colorado River between Boulder Dam and the mouth of the Gila River is typically desert country broken near the Colorado River by several small mountain chains. Only one permanent stream, the Williams River, enters the Colorado in this region. The remaining area is drained by washes, dry except for short periods following heavy localized rains.

Discharge records are available of Williams River at a point about 12 miles above the mouth (drainage area 5,140 square miles) for the years 1913 to 1915 and 1929 to 1943, inclusive. The average annual discharge in these periods was 110,000 acre-feet.

Precipitation data in this vicinity and run-off of the Verde River at McDowell during the period of run-off record on the Williams River, in comparison to the longtime averages, are given in the following table:

Table CXLII .- Precipitation and nun-off near Williams River

Lamition .	Average for years 193/15 and 1929- 43, melasive	Long-time average	Aver- non of short period in per- cent of long period
Precipitation at Pres-	19.42 inches	18.85 inches	103
Precipitation at Selig- man, Ariz.	11.37 inches 1.	11.96 inches.	95
Precipitation at King- man, Ariz.	10.94 inches	11.31 inches	97
Precipitation at Parker, Ariz.	5.76 inches 2.	5.45 inches	106
Run-off Verde River at mouth.	485,000 nere- fect.	553,000 nere- feet.	88

¹⁴ full year and occasional months is thursted to complete record. 24 year (1967) estimated from mecomplete records.

Data presented in the preceding table indicate that average recorded flow of the Williams River is about equal to the long-time average.

From available topographic maps of the States of Arizona, California, and Nevada the drainage area between Boulder Dam and the mouth of the Gila, other than the Williams River, which likely contributes to the Colorado River following periods of intense precipitation, is measured as 4,500 square miles. The unit rate of runoff from this area is considerably less than that of the Williams River watershed. The long-time average annual run-off from such area is estimated to be 40,000 area-feet annually, making a total average annual inflow between Boulder Dam and the mouth of the Gila (exclusive of the Gila River) of 150,000 acre-feet.

Losses Under Virgin Conditions in Colorado River Between Boulder Dam and Mouth of Gila River

Under natural conditions there was loss resulting from: (1) Seepage to adjacent valley lands, from which it is subsequently largely evaporated; (2) water entrapped in sloughs and former river channels during floods and later evaporated; (3) evaporation from the stream surface; and (4) possible seepage losses to underlying strata.

In addition to natural losses, water is lost by man's activities from: (1) Depletions due to irrigation consumptive use in the Colorado River valley; (2) water diverted out of the natural watershed to the metropolitan district near Los Angeles and the Imperial Valley, Calif.; and (3) evaporation losses from reservoirs back of Parker. Imperial, and Laguna Dams.

Since it is desired to determine losses under virgin conditions and since the discharge records at Boulder Dam largely reflect the results of a regulated river, the losses between Boulder Dam site and the mouth of the Gila River are based on measured losses between Topock and Laguna Dam (Yuma record corrected for flow of Gila at mouth and diversions for Yuma project), for the 12year period 1923 to 1934, inclusive, with an estimated loss, based on comparison of physical conditions, between Boulder Dam and Topock.

Average annual discharges at Topock and Laguna, during the 12-year period 1923 to 1934, inclusive, compare as follows:

F	Acre-feet
Colorado River at Topock	13, 300, 000
Colorado River at Laguna Dam	12, 010, 000
Net annual loss and use between Topock and	con eun
Laguna	690,000

The average run-off during the 12-year period of study is somewhat less than normal. It is to be expected that over a long period the losses would be somewhat greater. A figure of 700,000 acre-feet annually has been adopted To make allowance for the tendency to overdivert in years of high run-off and for shortages in years of low run-off the actual diversion for any particular year is assumed to deviate from the normal by an amount which is proportional to one-half the deviation of the undepleted stream flow at Lee Ferry from the normal.

TABLE CXL.—Estimated virgin flow Colorado River at Lee Ferry

[Thousand acre-feet]					
	Historical flow	Estimate deple	d normal tions	Estimated actual	Estimated virgin flow
Calendar year	Colorado River at Lee Ferry	Irrigation within basin	Export from basin	upstream depletion	at Lee Ferry
1897	19, 797	650	5	741	20, 538
1898	12, 948	711	5	658	13, 606
1899	17, 899	772	5	836	18, 735
1900	12, 686	834	5 5	764	13, 450
1901	13, 668	896 957	6	853 751	14, 521 9, 205
1902 1903	8, 454 12, 346	1, 036	6	948	13, 294
1904	11, 675	1, 118	11	1, 005	12, 680
1905	15, 290	1, 197	21	1, 230	16, 520
1906	18, 656	1, 276	21	1, 450	20, 106
1907	21, 179	1, 358	21	1, 655	22, 834
1908	12, 065	1, 437	21	1, 327	13, 392
1909	23, 295	1, 516	21	1, 960	25, 255
1910	13, 583	1, 568	21	1, 535	15, 118
1911 1912	16, 473 18, 393	1, 620 1, 671	22 22	1, 740 1, 902	18, 213 20, 295
1913	12, 581	1, 724	30	1, 646	14, 227
1914	19, 868	1,774	35	2, 127	21, 995
1915	12, 396	1,826	. 55	1,760	14, 156
1916	18, 380	1, 878	85	2, 225	20, 605
1917	20, 436	1, 929	105	2, 449	22, 885
1918	13, 775	1, 982	105	2, 058	15, 843
1919	10, 611	2, 032	115	1, 890	12, 501
1920	20, 387	2, 080	115	2, 651	23, 038
1921	19, 572	2, 127	115	2, 652	22, 224
1922 1923	16, 198 16, 868	2, 175 2, 175	115 115	2, 457 2, 508	18, 655 19, 376
1924	11, 708	2, 175	115	2, 120	13, 828
1925	12, 411	2, 175	115	2, 171	14, 582
1926	13, 080	2.175	115	2, 221	15, 301
1927	17, 551	2, 175	117	2, 560	20, 111
1928	14,714	2, 175	120	2, 350	17, 064
1929	19, 632	2, 175	120	2, 723	22, 355
1930	12, 414	2, 175	120	2, 175	14, 589
1931	6, 229 15, 180	2, 175 2, 175	120 120	1,707 2,386	7, 936
1932 1933	9, 750	2, 175	120	2, 386 1, 973	17, 566 11, 723
1934	3, 966	2, 175	120	1, 535	5, 501
1935	10, 283	2, 190	135	2, 043	12, 326
1936	12, 145	2, 190	160	2, 212	14, 357
1937	12,006	2, 190	170	2, 212	14, 218
1938	15, 661	2, 190	180	2, 508	18, 169
1939	8, 872	2, 190	180	1, 973	10, 845
1940	7, 617	2, 190	180	1, 878	9, 495
1941	17,888	2, 190 2, 190	185 185	2, 688 2, 447	20, 576
1943	11, 435	2, 190 2, 190	185	2, 447 2, 180	17, 256 13, 615
	-				
Mean	14, 400	1, 786	87	1,870	16, 270

Virgin flow at Lee Ferry

709515---46-----19

Table CXL shows the estimated normal depletions due to irrigation development and transmountain diversions, the estimated past depletion above Lee Ferry (differing from the sum of estimated normal depletions by annual adjustments explained in preceding paragraphs) and the virgin (or reconstructed undepleted) stream flow at Lee Ferry for the 47-year period 1897 to 1943, inclusive.

Net Inflow between Lee Ferry and Boulder Dam

Between Lee Ferry and Boulder Dam there are about 55,000 square miles of drainage area, most of which is desert plateau. The two main tributaries in this area, the Little Colorado and Virgin Rivers, arise in the mountains and high plateaus bordering the basin; however, their principal source of run-off is from the torrential rains, which are characteristic of this locality. The Colorado River also receives water from numerous creeks and washes and from springs along the bed and sides of the deeply entrenched river channel.

From a study of the characteristics of the drainage area and by comparing discharges at Lee Ferry, Bright Angel (Grand Canyon), and Boulder Dam for the relatively short period when these stations were operated concurrently, prior to the storage of water in Lake Mead, it is concluded that about one-half of the net inflow between Lee Ferry and Boulder Dam occurs between Lee Ferry and Bright Angel.

The average annual discharges at these stations during the 21-year period 1923 to 1943, inclusive, are as follows:

	Acre-Jeet
	12, 988, 000
Colorado River at Lee Ferry (below Paria)	12, 582, 000
Net gain Lee Ferry to Bright Angel	406, 000

The estimated net gain from Lee Ferry to Boulder Dam in this period would be twice the gain to Bright Angel, or 810,000 acre-feet. With due allowance for the average annual depletion in this period by reason of irrigation development to the extent of about 60,000 acres on the tributaries between Lee Ferry and Boulder Dam, the average gain under virgin conditions in the 21-year period, 1923 to 1943, inclusive, would be about 900,000 acre-feet annually.

During the period 1923 to 1943, inclusive, the run-off from this region was somewhat below the long-time mean as indicated by the following comparisons:

Table CXLI.—Comparison of average annual flows—longtime period with 1923—43 period

Stream	Period used to deter- mine long-	Average flow (t) acre	Flow 1923-43 in per-	
	time aver- age annual flow	Long- time period	Period 1923-43, inclu- sive	cent of long- time mean
Estimated undepleted flow, Colorado River at Lee				
Ferry Salt River at Granite Reef	1897-1943	16, 270	14, 800	91
Dam 1	1895-1943	1, 484	1, 264	85
Virgin River at Virgin City, Utah	1909-1943 *	161	143	89

Discharges corrected for storage changes in upstream reservoirs and past upstream irrigation depictions to reliect natural conditions.

Fragmentary records priot to 1926.

TABLE CXLV.—Gila River Channel characteristics and climatological data

	Area between Gillespie Dam and mouth	Phoenix area	
Length of river channel: Gila River	Ì	Above Salt River 90 miles Below Salt River 35 miles 40 miles	
Total		¹ 165 miles	
Average river gradient: Gila RiverSalt River		6 feet per mile. 9½ feet per mile.	
Average	4 feet per mile	7 feet per mile.	
Average annual precipitation Average annual temperature	5 inches	69 inches. 9 degrees.	

¹¹n addition to Gila and Sait River channels, water will be lost from tributary channels such as Agua Fira, Hassayampa, and Queen Creeks.

(d) Using concurrent records of Gila River discharge at Gillespie Dam and at the mouth (Dome, Ariz.) for the period August 1921 to December 1934, and making due allowances for the small irrigation use in this area and for the fact that flows at Gillespie Dam were largely controlled by storage during the period of concurrent record, a curve was defined which shows the relationship between annual (unregulated) discharges at Gillespie Dam and annual channel losses between Gillespie Dam and the mouth of the Gila River. The curve was applied to the entire period to determine channel losses.

The channel losses, thus determined, subtracted from the computed natural (or virgin) flows at Gillespie Dam, give the virgin flows of the Gila River at its mouth. The basic computations are summarized in table CXLVI.

While these estimated virgin flows may not be entirely dependable, they are the best that could be made from

available information on stream flows. For the purpose of this study the average virgin flow at the mouth of the Gila River has been rounded to 1,270,000 acre-feet annually.

Virgin flow, Colorado River at International Boundary

The long-time average annual virgin flow of the Colorado River at the International boundary is estimated by adding to the virgin flow at Laguna Dam the virgin flow of the Gila River at the mouth as follows:

Average annual virgin flow, Colorado River at Laguna Dam Average annual virgin flow, Gila River at mouth	16, 450, 000 1, 270, 000
Average annual virgin flow, Colorado River at International boundary.	

Acre-feet

TABLE CXLVI.—Estimated virgin flow of Gila River at mouth (thousand acre-feet)

Year	Flow of Salt River at Granite Reci	Flow of Gila River at Kelvin	Unmessured natural inflow to Phoems area	Total natural inflow to Phoenix area	Natural loss in Phoenix area	Natural flow of Gila River at Gillespie Dam	Natural loss of Gillespie Dam to Gila River at mouth	Natural flow of Gila River at mouth
1897 1898 1899 1900 1901 1902 1903 1004 1905 1907 1908 1910 1911 1911 1912 1913 1914 1915 1916	1 765 1 442 1 436 527 5,542 2,396 2,021 1,828 1,736 930 1 2,143 1 1,041 888 1,350	605 401 302 1 274 1 352 1 223 1 266 1 336 1 1, 582 1 688 1 1, 013 1 483 1 395 1 206 521 5 35 310 1, 342 1, 487 1, 347	231 97 98 52 136 99 98 121 821 360 337 270 262 216 326 187 160 167 306 435	2, 125 1, 035 914 595 1, 253 764 800 984 7, 945 3, 444 3, 371 2, 581 2, 393 1, 352 2, 990 1, 763 1, 358 2, 859 4, 283 7, 462	550 372 345 262 415 302 314 355 904 690 685 610 588 416 650 502 430 651 760	1, 575 663 569 333 838 462 486 629 7, 041 2, 754 2, 686 1, 971 1, 805 936 2, 340 1, 261 928 2, 208 3, 523 6, 551	501 302 272 193 348 240 248 290 900 659 650 564 540 376 612 443 374 598 728	1, 074 361 297 140 490 222 238 339 6, 141 2, 095 2, 036 1, 407 1, 265 560 1, 728 818 554 1, 610 2, 795 5, 666
1917. 1918.	2.819	420 250	384 258	3, 623 1, 526	702 444	2, 921 1, 082	673 408	2, 248 674

Busic ransoff record estimated in whole or part.

as representing the long-time net loss and use between Topock and Laguna Dam.

Depletions due to the irrigation of lands in the Parker and Palo Verde Valleys are estimated to be 120,000 acrefect, which subtracted from the total loss leaves a natural net loss of 580,000 acrefect. This loss occurs despite inflow to the river previously estimated at 150,000 acrefect, so that the actual natural loss between Topock and Laguna Dam is 730,000 acrefect.

The Colorado River Valley sections between Boulder Dam and Topock and between Topock and Laguna Dam compare as follows (prior to construction of Parker and Imperial Dams):

Table CXLIII.—Comparison of sections of Colorado River Valley above and below Topock

Feature	Between Boulder Dam and Topock	Between Topock and Laguna Dam	Areas above Topock in per- cent of areas below Topock
Stream channel area.! Valley floor area !- Irrigated area Tributaries entering Colorado River.	11,000 acres_ 80,000 acres_ None_ Minor washes_	25,000 acres 250,000 acres 35,000 acres Williams River and small washes.	32 0

¹ Measured from river survey sheefs of Colorado River below Black Canyon, published by the U. S. Geological Survey in 1927.

Considering that all of the valley floor areas are not inundated every year, it is believed that channel losses from the region above Topock will be about 40 percent of the channel losses below Topock or about 300,000 acrefeet annually. This added to losses below Topock makes the total natural channel losses between Boulder and Laguna Dams 1,030,000 acre-feet annually.

Virgin flow, Colorado River at Laguna

The average annual virgin flow of the Colorado River at Laguna Dam (above mouth of Gila) is estimated as follows:

	Acre-feet
Virgin flow, Colorado River at Boulder Dam	17, 330, 000
Plus tributary inflow, Boulder Dam to mouth of Gila	150, 000
Less natural channel losses	1,030,000
 .	
Virgin flow, Colorado River at Laguna Dam	
(above Gila River)	16, 450, 000

Virgin flow, Gila River at Yuma

Throughout the Gila River Basin, the securing of stream-flow records is made difficult by violent floods, shifting channels, and sand and silt. Except in the Phoenix area, where extensive irrigation development has been made, there are no reliable long-time records of the Gila River and its tributaries. Using the available rec-

ords, which are often fragmentary, and never fully reliable, estimates have been prepared of the virgin stream flow of the Gila River at its mouth (Dome or Yuma, Ariz.) for the years 1897 to 1943, inclusive. The results of the calculations are shown in table CXLII. The method used is briefly outlined as follows:

- (a) The annual inflow above the irrigated area surrounding Phoenix was determined by extending the records on the Salt River at Granite Reef Dam (fairly reliable estimates) and on the Gila River at Kelvin (estimates subject to considerable error). From a study made in 1934 of fragmentary records of tributaries entering the Phoenix area below the Granite Reef Dam and the Kelvin gaging station, the unmeasured inflow below the two base stations is estimated to equal 45 percent of the annual unregulated run-off of the Verde River at its mouth.
- (b) The base records of the Salt and Gila Rivers were corrected for past irrigation depletions and past storage changes and evaporation losses from reservoirs to reflect conditions as they would have been prior to irrigation development. Past upstream irrigation depletions were assumed to vary uniformly between amounts at various periods as follows:

Table CXLIV.—Past upstream irrigation depletion, Gila and Salt Rivers

Year	Gila River above Kelvin (acre-feet)	Salt River above Granite Reef Dam (acris-feet)
1899	42, 000 85, 000 77, 000 79, 000 79, 000	12, 000 12, 000 12, 000 12, 000 12, 000

(c) An estimate was made of the channel losses, prior to irrigation development in the Phoenix area. Direct determination of such channel losses is impossible because of the lack of discharge records prior to the initiation of irrigation development. By comparing the physical conditions of the stream channels in the Phoenix area above Gillespie Dam (located at the lower end of the Phoenix area) with stream channel conditions along the Gila River between the Gillespie Dam and the mouth of the Gila River, it was estimated that natural channel losses in the Phoenix area would bear the same relationship to measured inflow at Granite Reef and Kelvin as natural channel losses below Gillespie Dam bear to the flow at Gillespie Dam. By subtract the natural channel losses, thus determined, from the estimated virgin inflow to the Phoenix area, there was determined the virgin (or natural) flow of the Gila River at Gillespie Dam.

The channels of the Gila and Salt Rivers in the Phoenix area compare with the Gila River channel below the Gillespie Dam as shown in the following table:

TABLE CXLVI.—Estimated virgin flow of Gila River at mouth (thousand acre-feet)—Continued

Year	Flow of Salt River at Granite Reef	Flow of Gila River at Kelvin	Unmeasured natural inflow to Phoenix area	Total natural inflow to Phoenix area	Natural loss in Phoenix area	Natural flow of Gila River at Gillespie Dam	Natural loss of Gillespie Dam to Gila River at mouth	Natural flow of Gila River at mouth
1919	2, 201	949	375	3, 525	697	2, 828	666	2, 162
1920	2, 478	627	440	3, 545	691	2, 854	670	2, 184
1921	1, 826	536	170	2, 532	616	1, 916	558	1, 358
1922	1, 569	189	339	2, 097	534	1, 563	501	1,062
1923		575	325	2, 654	610	2,044	573	1, 471
1924	967	299	140	1, 406	443	963	380	583
1925	693	303	143	1, 139	388	751	330	421
1926	1, 334	493	241	2,068	546	1, 522	492	1,030
1927	1, 927	366	417	2, 710	607	2, 103	582	1, 521
1928	643	214	153	1, 010	353	657	300	357
1929	1, 025	338	188	1, 551	462	1,089	409	680
1930	857	420	158	1, 435	446	989	384	605
1931	1, 360	577	224	2, 161	. 560	1, 601	507	1,094
1932	2,045	534	390	2, 969	635	2, 334	610	1,724
1933	701	304	107	1, 112	390	722	315	407
1934	372	256	84	712	285	427	220	207
1935	1, 516	481	255	2, 252	560	1, 692	520	1, 172
1936	1, 109	328	146	1, 583	472	1, 111	410	701
1937	2, 101	511	408	3, 020	640	2, 380	615	1, 765
1938	971	232	222	1, 425	414	1,011	385	626
1939	749	263	136	1, 148	410	738	320	418
1940	1, 070	462	126	1, 658	490	1, 168	515	653
1941	3, 491	1, 250	557	5, 298	808	4, 490	790	3, 700
1942	884	288	147	1, 319	427	892	355	537
1943	974	288	143	1, 405	440	965	380	585
Average	1, 508	527	244	2, 279	527	1, 752	480	1, 272

Page		Page
Holbrook 155	Provo River	111, 112, 217
Hopi 263, 267	* ************************************	440 400 400 400 044
Hualanai 264, 267	Rattlesnake Power	
Hunter Mesa	Red Canyon	
Hurricane 159, 160, 161, 205	Redlands River Rectification	
Jensen 117, 120, 122	Roan Creek	
Jicarilla	Rock Creek Tunnel.	
Jones Pass Tunnel 280		•
Josephine Basin	Safford Valley unit, Central Arizona	
	Salt River	
Kaibab	Salt River (Indian)	
Kanab Creek 159, 160	Salt River unit, Central Arizona San Carlos	
LaBarge unit, Sublette 113, 120, 122	San Carlos unit, Central Arizona	
Lake Fork	San Diego.	166, 170
Las Vegas Pumping	San Francisco unit, Central Arizona	
Leroux Creek 133, 135, 136, 137	San Juan-Chama Diversion	
Lily Park	San Juan-South Fork Diversion	
Little Snake-North Platte Diversion 116, 123	San Luis Valley	
Little Snake River 115, 120, 121, 123, 196	San Miguel	
Lower Big Sandy unit, Sublette113, 120, 122	Santa Clara	
Lyman 114, 120, 122	Sanpete	· ·
Mancos	San Xavier	
Marble Canyon-Kanab Creek 168, 171, 172, 205, 216, 240, 242	Sapinero Saucer Valley	
Maybeil 115, 120, 122	Seedskadee unit, Sublette	
McElmo	Sentinel.	
Minnie Maud	Shiprock	
Minnesota 133, 135, 136, 137	Shivwits	
Moab 134, 135, 136, 139, 196, 243	Silt	131, 135, 136, 137
Mospa Reservation 265, 267	Slick Horn Canyon	
Moapa Valley Pumping 160 Moapa Valley Pumping 160	Smith Fork	
Moffat Tunnel 126, 217, 280	Snowflake	
Mojave Valley 170, 171, 172	Southern UteSouth Pass Diversion	
Montezuma Valley 135, 138, 140	South 1 ass 171version-1221	114, 123
Montezuma Valley Extension	South San Juan	143 146 147 149
Monument Rocks	Split Mountain	
Moon Lake110	Strawberry Valley	
Moon Lake Extension	Sublette	
Mosby117, 118, 120, 122 Mount Hacris115, 120, 122	Summit	128
Muddy Creek 130, 125, 137		
Muddy Creek Diversion	Tarbell Ditch	280
	Tomichi Creek	
Navajo Indian 145, 147, 148, 264, 266, 267	Torrey	146, 147, 148
New Mexico unit, Central Arizona. 181, 182	Troublesome.	
Nucla 133, 135, 136	Twin Lakes Tunnel Diversion	280
Ohio Creek 132, 135, 136, 137		
O'Neal Park 143, 147, 148	Uintah	·
Opal	Uncompange Reservation	
Ouray 133, 135, 136, 137, 196	Upper Yampa	
Pack Creek	Ute Mountain	
		200, 200
Palo Verde Mesa	Vernal	117, 120, 122
ranaca valley	Virgin Eay Pumping	
1 801118		, ,
Faradise unit, Sublette		
Taracise variey unit, Central Arizona 180 181 182	Wellton-Mohawk Division, Gila	
Parker Dam. 161, 163, 164, 166, 197, 198, 201	Weminuche Diversion	
Picoance 116, 120, 122 Piedra-Rio Grande Diversion 115, 149	Wessels	
	West Divide	
Pine River Extension	West Paradox	
144, 147, 148	West Side unit, Sublette.	

Index to Projects, Existing and Potential

Page .	Page
Ak Chin	Echo Park 117, 120, 123, 196, 244
Alamo	Eden 110, 120
All-American Canal 59, 63, 64, 65, 66, 67, 164, 166, 167,	Eden Extension unit, Sublette 113, 122
168(fn), 170, 200	Elk River-North Platte 116, 123
Animas-La Plata 145, 146, 147, 148, 149, 196	Elkhorn unit, Sublette
Animas-Rio Grande Diversion 145, 149	Emerald Lake 144, 147, 148, 149, 196
immo-mo chango percentalizzanzanzanzanzanzanzanzanzanzanzanzanzan	Emery County 118, 120, 122
Big Bend Pumping 170, 171, 172	Escalante 146, 147, 148
Black Creek 155, 156	
Blanding 135, 138, 145, 147, 148, 149	Ferron-Manti Creek Diversion 118, 123
Blue River-South Platte Diversion 132	Ferron-Twelve Mile Creek Diversion 118, 123
Bluff 145, 147, 148, 149, 196, 216	Flaming Gorge 114, 120, 123, 196, 245
Boulder Canvon 25, 63, 64, 65, 66, 164, 166, 197, 198, 200, 201,	Florida '4, 147, 148
216, 217, 240, 252	Fontenelle unit, Sublette 3, 120, 122
Bridge Canyon	Fort Apache 263, 267
Buckhorn 118, 120, 122	Fort McDowell 263, 267
Busk-Ivanline Tunnel 280	Fort Mojave 70, 171, 1-2, 263, 267
Dusa-tvannoe I (unter-	Fort Yuma 265, 267
Camp Verde 262, 267	Fourmile 130, 135, 136, 137
Capitol Creek 131, 135, 137	Fremont 146, 147, 148
Carracas 143, 147, 148	Fruitland. 117, 120, 122
Castle Peak. 117, 118, 120	
Cattle Creek	Fruitland Mesa
	Fryingpan-Arkansas Diversion 132
Central Arizona	611
Charleston unit, Central Arizona 180, 181, 182	Gila
	Gila Bend 263, 267
Chino Valley 181, 182	Gila River
Chiu Chiu	Glen Canyon 146, 147, 148, 149, 196, 240, 243
Chuckawalla 170	Gooseberry 118, 123
Cisco-Thompson 131, 135, 136, 137, 196	Goosenecks 145, 147, 148, 149, 196
Conchella Valley 265, 267	Gore Canyon 130, 135, 138, 196, 243
Cochetopa Creek	Grand Mesa 133, 135, 136, 137
Coconino	Grand River Ditch
Cocopah 262, 267	Grand Valley 56, 125, 126, 137, 190
Colibran 131, 135, 136, 137 Colorado-Big Thompson 126, 190	Grand Valley Extension 131, 135
	Great Bend 145, 147, 148, 149, 196
Colorado River Indian 164, 262, 267	Great Northern 115, 120, 122
Colorado River-Yampa River Diversion 131 Cross Mountain 116, 120, 123, 196	Green River-Bear River Diversion 114, 123
Cross 310th(8th	Green River Pumping 117, 120, 122
Daniel Courte	Green River-Smiths Fork unit, Green-Bear Diversion 114, 123
Daniel Creek 112, 280	Gunnison-Arkansas Diversion 133
Daniel unit, Sublette 113, 120, 122	Gunnison-Rio Grande Diversion 133
Davis	Gunnison Valley
Davis Dam 67, 164, 200, 240 Davis Reservoir Pumping 170, 171, 172	TI 3
Dordman Ranch	Hammond 143, 147, 148
Deadman Bench 115, 120, 122, 123, 196 Desolution Canyon 118, 120, 123, 196	Hams Fork-Twin Creek unit, Green River-Bear River Diversion
Devey 134, 135, 136, 138, 196, 243	Hassavampa 181, 182
Dolores 134, 136, 138, 145, 147, 148, 149	Hatch Creek 134, 135, 136, 137
Dulce-Chama-Navajo 143, 147, 148	Havasupai 264, 267
Duncan-Virden Valley unit, Central Arizona. 181, 182	Henrys Fork. 114, 120, 122
The rain of the contract the same of the s	287
	20,

WATER SUPPLY

289

White River Diversion		Yellow Jacket		Page 15, 120, 122
Winslow		Yuma	 56, 164, 166, 2	00, 279, 282
Woody Creek 131,		<u>.</u>		
Wurtz Ditch	_ 280	Zuni	 	267

	Page		Page
Hades site 117, 121	, 246	McDonough site	
Halfway Hollow site116	, 121	McDowell site 180	, 181
Harvey Gan	128	McElmo site	148
Havasu Lake (Parker)	, 2 53	McPhee site	, 249
Haystack site 131, 136, 246	, 249		
Hermosa Park site	, 247	Narraguinnep 140, 142, 145,	, 148
Hog Wallow No. 4	155	Navajo site 143, 148	, 248
Hooker site	181	New Fork Lake	111
Hoop Lake	111	New Scott	155
Horse Mesa	, 179	North Fork site	121
Horseshoe 178, 179, 180	, 181		
Horsetooth	128	Oaks Park	112
Howardsville site144, 148	, 249	O'Neal Park site	249
Imperial	167	Overland	128
Ironton Park site133, 136		Owens Creek site131, 136,	, 24 9
	128	D 10 37 0	
Ivanhoe	128	Pacific No. 2	111
		Paradise Park	112
Jackson Gulch		Park	128
Joes Valley site		Patterson Lake	111
Johnson Valley John Starr	142 112	Pelican Lake site	
	142	Piceance site116,	
Juans Lake			111
Juniper site	, 249	Pine Lake	155
Kemmerer	111	Pot Hook site	121
Kendall site 113, 121,	245	Rabbit Ear site	126
Kiduey Lake	112	Ramah	155
LaBarge Meadows site113,	191	Ra tlesnake site118, 120,	
Lake Atwood	112	Recapture site	
Lake, Brennan 132, 136,		Red Canyon site	
Lake Hope	128	Red Creek site 117.	
Lake Mary	155	Red Mountain site 133,	
Lake Mead 157, 163, 164, 166, 168, 216, 217, 240,		Rescad	155
Lake Pleasant 178,	179	Reservoir No. 4	121
Lake San Cristobal 132,	136	Rifle Gap site 131, 136, 246,	
Lalyeside	155		
Leon Lake	128	River No. 3	155
Lemon site144, 148,	247	Road Creek site	179
Lily Park site	249	Roosevelt	148
Lime Creek site 144.	148	2	
Lone Cone	128	Saguaro	180
Lone Pine	155	San Carlos. 176, 180, 264,	
Long Hollow site 144, 148, 247,	249	San Vicente	171
Lower Gunlock site	249	San Juan site	247
Lower Rock Point	142	Sapinero site	
Lyman	155	Savery site	121
Mammoth site 118, 121, 246,	240	Scofield	
Many Farms	142	Sentinel site	
Marble Canyon site 168, 172, 180, 249,	950	Shumway site 155, 156, 248,	116
Marsh Pass	142	Silver Lake	
Aleadows	2.17	Silverton site	111
Middle Hams Fork site	121	Sixty-seven	
bridge tiney Lake	111	Stick Horn Canyon site 145,	111
What is the state of the state	119	O 13 A Tab	
Mill Creck site.	136	~	$\frac{155}{142}$
Mill Meanows site	910	Split Mountain site	
Minute Holden site.	121	Spring Creek Site	214
Minnie Mayo Site	191	Stanaker site117,	
arramonte site	126	Starvation site	
128 130 136	249	State Line site, Kanab Creek	
MICHEL SILC-	126	State Line site, LaPlata River 144, 148, 247,	
Monument Rocks site 114 149 017	249	Stewart Mountain 176, 179,	
months of the K	119	Stone Cabin site 134,	
MOON 18KC. ************************************	110	Strawberry	
		Culdw DCITY IIV. 112. 111	
Mormon Flat	179	(3)	142

Index to Reservoirs and Reservoir Sites

			and the second s
	Page	70	Paga
	170, 171, 248	Daggs	
Arboles site	144, 148, 247, 249	Dark Canyon site	· · · · · · · · · · · · · · · · · · ·
		Davis	
	132, 136, 246, 249	Deep Ward	
		Delmue site	
		Desolation	
	176, 179, 264	Dewey site	• '
		Divide Lake	
	111	Dunkley site	115, 121
	114, 121, 249	East Canyon site	
		East Fork site, San Juan River	
Big Creek No. 3		East Fork site, White River	
Big Creek No. 7		East Park	112
Big Sandy Reservoir No. 2	110, 111	East Troublesome site	130, 136
Black Creek site		Echo Park site	117, 121, 244
Black Joe Lake	111	Eden No. 1	111
Blanco site	148	Eggleston Lake	128, 133, 136, 246
Bluff site		E. K. Olson	
		El Capitan	
	181, 248, 249	Electra Lake	
	168, 171, 180, 240, 241, 249, 250	Elkhorn	
	114, 121	Elliott site	
	128, 134, 136	Emerald Lake	the state of the s
	118, 121	Erickson Flat	
Burnt Lake	113, 121, 245, 246	Escalante site	
	180, 181, 249		,,
		Ferron	112
California Park sito	115, 121	Finch site	
	142	Fish Lake	
	131, 136	Flaming Gorge	
	128	Fontenelle site	
	136	Forks site	
Cartle Creek site	130, 136, 249	Forsythe.	
		Fourmile No. 4 site	
	179 128	Fox Lake	
		Fremont Lake	
	180, 181	Fruitgrowers	
Choicks	155 142	Fruitland	
Cloveland		Truntand	
Congriss site	112 171	61 - 6	145 146 147 140 040 050
Columbus 354 site	171	Glen Canyon site	
Conshe I -1 -	115, 116, 121, 249	Gooseneeks	
Coolidge	155	Gorsuch site	
Cottonwood Lake N- 4	176, 179 128	Grand View site	
Cottonwood site	128	Great Bend site	
Covete site	134, 136	Green Mountain.	
Crow Crost site	117, 121	Ground Hog	
Custor site	133, 136	Gurley	
Source sing.		CHIE	291
	•		271

WATER SUPPLY

•		\	_
	Page	Vallecito 140, 142, 144, 22	Page
Taylor Park		Vallecito	25, 247
Teft site	144, 148, 247	Vega site131, 136, 2	16, 24 9
Thornburgh site	115, 121	Virgin City site	48, 249
Three Forks site			
Tomichi Creek site		Weminuche site	
Torgeson.		West Fork San Juan River site.	148
		Wheatfields	
Torrey site		White Mt. No. 1	155
Totten Lake site		White Narrows site	160
Trout Lake		Whitewater site	
Twin Potts	112	Wildcat site 156. 2	
Tyzack site	117, 121		•
•		Williams Fork	
Udali	155	Willow Lake	
Uinta No. 3		Willow Creek site, Price River 156, 2	48, 249
Upalco site		Willow Creek site, Clear Creek	121
Upper Bear site		Yampa River No. 4 site1	
Upper Lake Mary			
Unner Venne No. 1	111	Vuni	155

APPENDIX II

Eleven Colorado River Basin Maps

TITLES

Water Resources Development—Colorado River Basin—

Water Resources Development—Colorado River Basin—California

Water Resources Development—Colorado River Basin— Colorado

Water Resources Development—Colorado River Basin— Nevada

Water Resources Development—Colorado River Basin— New Mexico Water Resources Development—Colorado River Basin— Utah

Water Resources Development—Colorado River Basin— Wyoming

Principal Power Systems—Existing and Potential—Colorado River Basin

Conservation Areas and Facilities—Colorado River Basin Mineral Resources—Colorado River Basin (two maps)