

Major Mines of Nevada 2009

Mineral Industries in Nevada's Economy

By Doug Driesner and Alan Coyner
The Nevada Division of Minerals

2010

This is the twenty-first of an annual series of summary reports on major mines of Nevada. Sand and gravel operations are not included. Information on employment and production for the calendar year 2009 was provided by the individual mine operators. The Nevada Division of Minerals maintains a complete register of Nevada mines. For further information, contact them at 400 W. King, Suite 106, Carson City, Nevada 89703 or call (775) 684-7040, fax (775) 684-7052, or visit their Web site at <http://minerals.state.nv.us>.

College of Science
Mackay School of Earth Sciences and Engineering

University of Nevada, Reno

SECTION I

SECTION II

SECTION III

SECTION IV

SECTION V

SECTION VI

SECTION VII

WASHOE

HUMBOLDT

ELKO

PERSHING

LANDER

EUREKA

WHITE PINE

STOREY

CHURCHILL

DOUGLAS

LYON

MINERAL

NYE

ESMERALDA

LINCOLN

CLARK

Contents

Major mines

Section I	
Lyon County	5
Storey County	5
Section II	
Humboldt County	6
Pershing County	8
Section III	
Eureka County	11
Lander County	12
Section IV	
Elko County	15
White Pine County	15
Section V	
Churchill County	17
Mineral County	17
Section VI	
Esmeralda County	19
Nye County	19
Section VII	
Clark County	21
Lincoln County	21
Summary of 2009 production	22
Economic impacts of mining in Nevada—2009	23
Major mines, oil fields, and geothermal plants, 2009 (map)	27
Index	28

Section I

Lyon County

Adams Claim Gypsum Mine (1)

Operator:

Art Wilson Co.
P.O. Box 20160
Carson City, NV 89721
775-882-0700 Fax: 882-0790
Company employees: 45

Production:

Gypsum - 121,593 tons
Limestone

Celite Diatomite Mine (2)

Operator:

World Minerals, Inc.
100 Front Street
Fernley, NV 89408
775-575-2536 Fax: 575-1570
Company employees: 14
Contract employees: 1

Production:

Diatomite

Hazen Pit (3)

Operator:

EP Minerals, LLC
640 Clark Station Rd.
Sparks, NV 89434
775-824-7700 Fax: 824-7715
Company employees: 2

Production:

Diatomite

NCC Limestone Quarry (4) and Mill (4*)

Operator:

Nevada Cement Co.
P.O. Box 840
Fernley, NV 89408
775-575-2281 Fax: 575-4387
Company employees: 121

Production:

Limestone/Clay

Storey County

Clark Mine (5) and Mill (5*)

Operator:

EP Minerals, LLC
640 Clark Station Rd.
Sparks, NV 89434
775-824-7700 Fax: 824-7715
Company employees: 66

Production:

Diatomite

Section II

Humboldt County

Ashdown Mine (1)

Operator:

Win-Eldrich Mines Ltd.
 Ashdown Project
 202 North Avenue #102
 Grand Junction, CO 81501

Production:

Molybdenum - 214,928 pounds

Hycroft Mine (2)

Operator:

Allied Nevada Gold Corp.
 P.O. Box 3030
 Winnemucca, NV 89446
 775-623-5260 Fax: 623-0215
 Company employees: 159

Production:

Gold - 53,189 oz
 Silver - 65,753 oz

Lone Tree Mine (3)

Operator:

Newmont Mining Corp.
P.O. Box 388
Valmy, NV 89438
775-635-6423 Fax: 635-6460
Company employees: 54
Gold - 12,011 oz
Silver - 2,309 oz

Marigold Mine (4)

Operator:

Goldcorp, Inc.
P.O. Box 160
Valmy, NV 89438
775-635-2317 Fax: 635-2551
Company employees: 262
Contract employees: 69

Production:

Gold - 146,842 oz
Silver - 4,239 oz

MIN-AD Mine and Mill (5)

Operator:

MIN-AD, Inc.
P.O. Box 39
Winnemucca, NV 89446
775-623-5944 Fax: 623-9028
Company employees: 20
Contract employees: 4

Production:

Dolomite

Rainbow Ridge Opal Mines (6)

Operator:

Rainbow Ridge Opal Mines, Inc.
P.O. Box 97
Denio, NV 89404
775-941-0270 (summer)

Production:

Precious opal

Royal Peacock Opal Mine (7)

Operator:

Walter Wilson
P.O. Box 165
Denio, NV 89404
775-941-0374 (summer)
775-272-3201 (winter)

Production:

Precious opal

Turquoise Ridge Joint Venture (8)

Operator:

Barrick Gold Corporation
HC66 Box 220
Golconda, NV 89414
775-529-5001 Fax: 529-0753
Company employees: 318
Contract employees: 74

Production:

Gold - 177,333 oz

Twin Creeks Mine (9)

Operator:

Newmont Mining Corp.
P.O. Box 69
Golconda, NV 89414
775-635-9400 Fax: 635-4602
Company employees: 581

Production:

Gold - 437,830 oz
Silver - 84,159 oz

Pershing County

Coeur Rochester Mine (10)

Operator:

Coeur Rochester, Inc.
P.O. Box 1057
Lovelock, NV 89419
775-273-7995 Fax: 273-7423
Company employees: 34

Production:

Gold - 12,663 oz
Silver - 2,181,788 oz

Colado Mine and Plant (11), Mill (11*)

Operator:

EP Minerals, LLC
150 Coal Canyon Road
Lovelock, NV 89419
775-824-7540 Fax: 824-7582
Company employees: 117

Production:

Diatomite, Perlite

Empire Mine (12), Mill (12*)-in Washoe County

Operator:

United States Gypsum Co.
P.O. Box 130
Empire, NV 89405
775-557-2341 Fax: 557-2212
Company employees: 101

Production:

Gypsum - 201,894 tons

Florida Canyon Mine (13)

Operator:

Florida Canyon Mining, Inc.
P.O. Box 330
Imlay, NV 89418
775-538-7300 Fax: 538-7691
Company employees: 138
(included with Standard Mine)
Contract employees: 30

Production:

Gold - 44,814 oz
Silver - 39,760 oz

Standard Mine (14)

Operator:

Standard Gold Mining, Inc.
P.O. Box 330
Imlay, NV 89418
775-538-7300 Fax: 538-7691
Company employees: 138
(included with Florida Canyon Mine)

Production:

Gold - 1,510 oz
Silver - 3,270 oz

W. Glen Sexton Family Trust (15)

Operator:

Nutritional Additives Corp.
415 Wellington Street
Winnemucca, NV 89445
775-623-1151 Fax: 623-1153
Company employees: 3

Production:

Dolomite

*Turquoise Ridge Joint Venture
(Mike Visher photos).*

Section III

Eureka County

Betze-Post Mine (1)

Operator:

Barrick Goldstrike Mines, Inc.
P.O. Box 29
Elko, NV 89803
775-748-1001 Fax: 748-1240
Company employees: 1,008

Production:

Gold - 901,992 oz
Silver - 120,736 oz

Eastern Nevada Operations

(Carlin Operations) (2)

Carlin N, 19 Locations

Carlin S, 6 Locations

Operator:

Newmont Mining Corp.
1655 Mountain City Highway
Elko, NV 89801
775-778-4000 Fax: 778-4751
Company employees: 2,175

Production:

Gold - 1,172,790 oz
Silver - 225,431 oz

Ruby Hill Mine (3)

Operator:

Barrick Gold Corporation
P.O. Box 676
Eureka, NV 89316
775-237-6060 Fax: 237-5408
Company employees: 127

Production:

Gold - 103,523 oz.
Silver - 39,110 oz.

Lander County

Argenta Mine and Mill (4)

Operator:

Baker Hughes Drilling Fluids
P.O. Box 277
Battle Mountain, NV 89820
775-635-5441 Fax: 635-5455
Company employees: 35
Contract employees: 8

Shipped:

Barite - 84,470 tons

Battle Mountain Grinding Plant (Greystone Mine) (5), Mill (5*)

Operator:

M-I Swaco
P.O. Box 370
Battle Mountain, NV 89820
775-635-5135 Fax: 635-2645
Company employees: 67

Shipped:

Barite - 220,650 tons

Cortez Hills/Pipeline Mines (6)

Operator:

Barrick Cortez, Inc.
HC66 Box 1250
Crescent Valley, NV 89821-1250
775-468-4400 Fax: 468-4496
Company employees: 799
Contract employees: 384

Production:

Gold - 517,512 oz
Silver - 74,080 oz

Phoenix Project (7)

Operator:

Newmont Mining Corp.
P.O. Box 1657
Battle Mountain, NV 89820
775-635-6423 Fax: 635-6460
Company Employees: 465

Production:

Gold - 218,732 oz
Silver - 1,212,153 oz
Copper - 23,733,389 pounds

Cortez Hills Mine (Jon Price photo).

Phoenix Project (Mike Visher photos).

Section IV

Elko County

Hollister Mine (1)

Operator:

Rodeo Creek Gold, Inc. and
Great Basin Gold Inc.
P.O. Box 2610
Winnemucca, NV 89446
775-623-5760 Fax: 623-5759
Company employees: 159
Contract employees: 46

Production:

Gold - 31,174 oz
Silver - 243,148 oz

Jerritt Canyon Mine (2)

Operator:

Queenstake Resources USA, Inc.
HC31 Box 78
Elko, NV 89801
775-738-5006 Fax: 758-9231
Company employees: 120

Production:

Gold - 9,770 oz

Meikle Mine (3)

Operator:

Barrick Goldstrike Mines, Inc.
P.O. Box 29
Elko, NV 89803
775-778-8858 Fax: 778-8865
Company employees: 767

Production:

Gold - 388,548 oz
Silver - 30,198 oz

Midas Mine (4)

Operator:

Newmont Mining Corp.
HC66 Box 125
Midas, NV 89414
775-635-6423 Fax: 635-6460
Company employees: 262

Production:

Gold - 123,621 oz
Silver - 1,634,601 oz

Pilot Peak Lime Plant (5)

Operator:

Graymont Western U.S.
P.O. Box 2520
West Wendover, NV 89883
775-483-5463 Fax: 483-5149
Company employees: 54

Production:

Limestone, quicklime,
hydrated lime

Rossi Mine (6), Dunphy Mill (6*)-in Eureka County

Operator:

Halliburton/Baroid
912 Dunphy Ranch Rd.
Battle Mountain, NV 89820
775-468-0515 Fax: 468-2060
Company employees: 40
Contract employees: 22

Shipped: Barite - 171,331 tons

Storm Mine (7)

Operator:

Barrick Goldstrike Mines, Inc.
P.O. Box 29
Elko, NV 89803
775-748-1001 Fax: 748-1240
Company employees: 5
Contract employees: 80

Production:

Gold - 64,558 oz
Silver - 50,069 oz

White Pine County

Bald Mountain Mine (8)

Operator:

Barrick Gold U.S., Inc.
P.O. Box 2706
Elko, NV 89803
775-237-7100 Fax: 237-7101
Company employees: 186
Contract employees: 20

Production:

Gold - 75,037 oz
Silver - 12,389 oz

Robinson Mine (9)

Operator:

Robinson Nevada Mining Company
P.O. Box 382
Ruth, NV 89319
775-289-7000 Fax: 289-7349
Company employees: 525

Production:

Copper - 122,000,000 pounds
Gold - 98,970 oz
Silver - 200,819 oz
Molybdenum - 89,000 pounds

Section V

Churchill County

Huck Salt Company (1)

Operator:

Huck Salt Company
2900 Phritzie Ln.
Fallon, NV 89406
775-423-2055 Fax: 423-0467
Company employees: 9

Production:

Salt - 25,053 tons

Moltan Company (2)

Operator:

Moltan Company
P.O. Box 860
Fernley, NV 89408
775-423-6668 Fax: 423-6411
Company employees: 44

Production:

Diatomite

Mineral County

Denton-Rawhide Mine (3)

Operator:

Kennecott Rawhide Mining Co.
P.O. Box 2070
Fallon, NV 89407
775-945-1015 Fax: 945-1213
Company employees: 16
Contract employees: 6

Production:

Gold - 19,370 oz
Silver - 209,528 oz

Esmeralda Mine (4)

Operator:

Antler Peak Gold, Inc.
P.O. Box 2570
Hawthorne, NV 89415
775-546-5010 Fax: N/A
Company employees: 24
Contract employees: 20

Production:

Gold - 5,212 oz
Silver - 24,980 oz

Smoky Valley Common Operation, Round Mountain (John Muntean photo).

Section VI

Esmeralda County

Basalt Mine and Mill (1)

Operator:

Grefco Minerals, Inc.
P.O. Box 278
Dyer, NV 89010
775-573-2422 Fax: 573-2422
Company employees: 5

Production:

Diatomite

Silver Peak Operations (2)

Operator:

Chemetall Foote Corp.
P.O. Box 98
Silver Peak, NV 89047
775-937-2222 Fax: 937-2250
Company employees: 27
Contract employees: 4

Production:

Lithium compounds

Nye County

IMV Nevada (3)

Operator:

Mud Camp Mining Co. LLC
HC 70 Route Box 549
Amargosa Valley, NV 89020
775-372-5341 Fax: 372-5640
Company employees: 28

Production:

Specialty clays - 20,000 tons

Premier Chemicals (4)

Operator:

Premier Chemicals, LLC
P.O. Box 177
Gabbs, NV 89409
775-285-2601 Fax: 285-4021
Company employees: 85

Production:

Magnesium compounds

Smoky Valley Common Operation (5)

Operator:

Round Mountain Gold Corp.
P.O. Box 480
Round Mountain, NV 89045-0480
775-377-2366 Fax: 377-3224
Company employees: 678
Contract employees: 63

Production:

Gold - 414,941 oz
Silver - 850,878 oz

Smoky Valley Common Operation, Round Mountain (John Muntean photo).

Section VII

Clark County

Apex Quarry and Plant (1)

Operator:

Chemical Lime Co.
P.O. Box 363068
North Las Vegas, NV 89036
702-643-7702 Fax: 643-9517
Company employees: 119

Production:

Dolomite, lime

PABCO Gypsum (2)

Operator:

PABCO Building
Products, LLC
P.O. Box 364329
Las Vegas, NV 89036
702-407-3700 Fax: 643-6249
Company employees: 106
Contract employees: 2

Production:

Gypsum - 715,701 tons

Pioneer Gypsum Mine (3)

Operator:

Pioneer Gypsum Mining, Inc.
4880 Donovan Way
North Las Vegas, NV 89081
702-399-5939 Fax: 399-8353
Company employees: 8

Production:

Gypsum - 158,605 tons

Simplot Silica Products (4)

Operator:

J.R. Simplot Company
P.O. Box 308
Overton, NV 89040
702-397-2667 Fax: 397-2798
Company employees: 37

Production:

Silica sand - 413,291 tons

Lincoln County

Tenacity Perlite Mine and Mill (5)

Operator:

Wilkin Mining & Trucking, Inc.
HC 34 Box 199
Caliente, NV 89008
775-728-4463
Company employees: 7

Production:

Perlite

SUMMARY OF 2009 PRODUCTION

Gold	5,033,000	ounces
Silver	7,310,000	ounces
Barite (shipped)	476,500	tons
Copper	145,733,000	pounds
Diatomite	N/A	
Dolomite	N/A	
Gypsum	1,198,000	tons
Limestone	N/A	
Lithium compounds	N/A	
Mercury	N/A	
Molybdenum	303,000	pounds
Perlite	N/A	
Potassium sulfate	N/A	
Precious opal	70	pounds
Quartzite	3,600	tons
Salt	25,000	tons
Silica sand	413,000	tons
Specialty clay	25,000	tons
Turquoise	N/A	

N/A Not available publicly

Economic Impacts of Mining in Nevada—2009

In 2009 Nevada's mining industry saw a setback in its total value of production. The total value of all mineral commodities produced, including oil and gas and geothermal energy, was about \$5.8 billion, a \$0.3 billion decrease from 2008. The value was driven by gold, which contributed about \$4.9 billion, based on an average price of \$972 per troy ounce. Nevada led the nation in 2009 in the production of gold, barite, and lithium as it has for several years. Nevada's mines produced a wide variety of other mineral and energy commodities such as aggregates, copper, diatomite, dolomite, geothermal energy, iron, lapidary and gem stones, lime and limestone, magnesium compounds, mercury, molybdenite, oil, perlite, potassium sulfate, salt, silica sand, silver, and specialty aggregates and clays.

Production Highlights

Nevada's gold production was 5,033,000 troy ounces in 2009. While the production level is down approximately 12% from 2008, Nevada remains the nation's top gold producer with about 75% of the U.S. total. Underground operations contributed about 24% of the total gold production in 2009. Silver production dropped to 7,310,000 troy ounces in 2009 compared to 7,965,000 in 2008. Copper production decreased to 145,733,000 pounds in 2008 compared to 175,538,000 pounds in 2008. Barite production was down to 476,000 tons in 2009 compared to 595,000 tons in 2008. Gypsum production was down to 1,198,000 tons in 2009 compared to 1,401,000 tons in 2008. Molybdenum production was 303,000 pounds in 2009 compared to 495,000 pounds in 2008.

Employment

According to the Nevada Department of Employment, Training, and Rehabilitation, the Nevada mining industry employed an average of 11,609 employees in 2009. The average pay for mineral industry employees during this time was \$78,727 per year, the highest average of any employment sector in the state. In addition, it is estimated there are about 49,000 jobs in the state related to providing goods and services needed by the mining industry. Mining employment has remained an important factor in Nevada.

Permitting and Reclamation

Before mining can take place, plans of operation must be submitted and permits must be obtained from federal and state agencies to ensure that resources such as wildlife, air, and water are protected. Nevada and federal laws and regulations require that lands disturbed by mining activities must be rehabilitated so they

can be used for other activities once mining is completed. This process, called reclamation, returns mined areas to other productive uses such as livestock grazing, wildlife habitat, or other industrial applications. To ensure that reclamation is done, mine operators are required to post reclamation bonds that are held by government agencies. The bonds are released only after the mined area is stabilized and the reclamation goals have been met. According to the Nevada Division of Environmental Protection, approximately \$1,555 million in reclamation bonds are currently posted. Mine operators are proud of their efforts and are constantly seeking ways to enhance their reclamation technology.

Gold Reserves

Nevada's reported gold reserves at or near currently operating mines that can be mined at a profit under current economic conditions stood at about 65.2 million troy ounces at the end of 2009. The amount of reserves is always

in a state of flux, due to some reserves being lost to production, additions of new reserves through new discoveries, and changing economic conditions. The price of gold and the cost of production are the main factors in determining whether the resource in a mineral deposit is really a reserve or just a sub-economic resource. Extensive gold resources, not currently economic, are known to exist at or near many operations. An increase in the gold price with all else being equal would mean many companies would be able to reclassify their resources into a reserve category. An increase in the cost of regulatory compliance has the same effect as a lowering of the gold price, thus increasingly complex and expensive regulations can reduce reserves. Under current conditions, the existing proven reserves are sufficient to sustain gold production at current levels for about 13 years.

who do not operate mines in the state. Each year, the Division of Minerals conducts an exploration survey to determine the level of exploration activity and the factors that are responsible for those levels. The respondents to the latest survey indicated they spent \$110.9 million on exploration in Nevada in 2009, down from \$158.1 million in 2008. The respondents reported having 154 geologists on the payroll in 2009. Existence of favorable geology and commodity prices were cited as the most important factors influencing exploration levels. Exploration geologists and the drillers, assayers, and others who support their activities represent a significant positive economic impact, particularly in Nevada's rural areas.

Exploration

Exploration for new deposits, particularly gold, is an ongoing effort by both the operating companies and many others

Minerals Other Than Gold and Silver

Minerals other than gold and silver are also important to Nevada's economy. Copper ranked second behind gold in terms of value in 2009. Industrial minerals such as aggregates, barite,

diatomite, dolomite, gypsum, limestone, lithium compounds, magnesite, molybdenite, perlite, salt, and specialty clays are produced in this state.

Oil and gas exploration and production are relatively minor when compared to mining, but are nonetheless important to the economy of east-central Nevada. In oil field terms, Nevada is considered a frontier, meaning its potential is yet to be realized. Oil production in 2009 was about 455,000 barrels (42 gallons per barrel).

Nevada is rich in geothermal resources and is second only to California in the production of geothermal power. Currently, Nevada has 19 plants that sold approximately 1.7 million megawatt hours of electricity in 2009. This is enough to power about 85,000 typical homes. Geothermal heat is also directly used for a variety of commercial, domestic, and public applications in Nevada. Schools in

Elko County and homes in Lincoln and Washoe Counties are examples of public and private facilities using this renewable energy resource.

Conclusion

With a calculated value of about \$5.8 billion, Nevada's mineral industry continued to be a major economic force in the state in 2009. This situation should continue for many years to come. Challenges will exist, as they always have, but Nevada's mineral reserves and the potential to add to them will spur the creativity of the mineral industry. Prices of many mineral commodities have improved in recent years, allowing companies to increase their exploration and development efforts. The continued development of new projects will assure that the mining industry will remain strong in the future.

● **Metals**

1. Ashdown Mine
2. Bald Mountain Mine
3. Betze-Post Mine
4. Carlin Operations (25 mines)
5. Coeur Rochester Mine
6. Cortez Hills and Pipeline Mines
7. Denton-Rawhide Mine
8. Florida Canyon Mine
9. Hollister Mine
10. Hycroft Mine
11. Jerritt Canyon Mine
12. Lone Tree Mine
13. Margold Mine
14. Meikle Mine
15. Midas Mine
16. Mule Canyon Mine
17. Phoenix Project
18. Robinson Mine
19. Round Mountain Mine
20. Ruby Hill Mine
21. Standard Mine
22. Storm Mine
23. Trenton Canyon Mine
24. Turquoise Ridge Joint Venture
25. Twin Creeks Mine

▲ **Industrial Minerals**

1. Adams Gypsum Mine
2. Apex Lime Plant
3. Argenta Barite Mine
4. Basalt Diatomite Mine
5. Cellite Diatomite Mine
6. Clark Diatomite Mine
7. Colado Diatomite Mine
8. Empire Gypsum Mine
9. Greystone Barite Mine
10. Hazen Diatomite Mine
11. Huck Salt Mine
12. IMV Nevada Clay
13. MIN-AD Dolomite Mine
14. Moltan Diatomite Mine
15. NCC Limestone Quarry
16. PABCO Gypsum
17. Pilot Peak Limestone Quarry
18. Pioneer Gypsum Mine
19. Premier Magnesite Mine
20. Rossi Barite Mine
21. Silver Peak Lithium Carbonate
22. Simplot Silica Products
23. Tenacity Perlite Mine
24. W.Glen Sexton Dolomite Mine

■ **Oil Fields**

1. Blackburn Field
2. Deadman Creek
3. North Willow Creek Field
4. Railroad Valley (Eagle Springs, Trap Spring, Currant, Sand Dune, Grant Canyon, Bacon Flat, Kate Spring, Duckwater Creek, Sans Spring, and Ghost Ranch Fields)
5. Three Bar Field
6. Tomera Ranch Field

◆ **Geothermal Power Plants**

- | | |
|------------------------|---|
| 1. Beowave | 7. Steamboat I, IA, II, and III, Galena |
| 2. Bradys Hot Springs | 8. Stillwater 1 and 2 |
| 3. Desert Peak 1 and 2 | 9. Wabuska |
| 4. Dixie Valley | 10. Steamboat Hills |
| 5. Empire | 11. Salt Wells |
| 6. Soda Lake 1 and 2 | 12. Blue Mountain |

Major mines, oil fields, and geothermal plants, 2009.

Index

- Adams Claim Gypsum Mine 5
- Apex Quarry and Plant 21
- Argenta Mine and Mill 12
- Ashdown Mine 6
- Bald Mountain Mine 15
- Basalt Mine and Mill 19
- Battle Mountain Grinding Plant 12
- Betze-Post Mine 11
- Carlin Operations 11
- Celite Diatomite Mine 5
- Clark Mine and Mill 5
- Coeur Rochester Mine 8
- Colado Mine, Plant, and Mill 8
- Cortez Hills Mine 12
- Cortez Pipeline Mine 12
- Denton-Rawhide Mine 17
- Dunphy Mill 15
- Eastern Nevada Operations 11
- Empire Mine and Mill 8
- Florida Canyon Mine 8
- Greystone Mine 12
- Hazen Pit 5
- Hollister Mine 15
- Huck Salt 17
- Hycroft Mine 6
- IMV Nevada 19
- Jerritt Canyon Mine 15
- Lone Tree Mine 7
- Marigold Mine 7
- Meikle Mine 15
- Midas Mine 15
- MIN-AD Mine and Mill 7
- Moltan Company 17
- Mule Canyon Mine 13
- NCC Limestone Quarry and Mill 5
- PABCO Gypsum 21
- Phoenix Project 13
- Pilot Peak Lime Plant 15
- Pioneer Gypsum Mine 21
- Premier Chemicals 19
- Rainbow Ridge Opal Mines 7
- Robinson Mine 15
- Rossi Mine 15
- Royal Peacock Opal Mine 7
- Ruby Hill Mine 11
- Silver Peak Operations 19
- Simplot Silica Products 21
- Smoky Valley Common Operation 19
- Standard Mine 8
- Storm Mine 15
- Tenacity Perlite Mine and Mill 21
- Trenton Canyon Mine 13
- Turquoise Ridge Joint Venture 7
- Twin Creeks Mine 7
- W. Glen Sexton Family Trust 8