

DISTRIBUTION OF NATIVE TROUT SPECIES IN NEVADA

Inland Redband Trout – *Oncorhynchus mykiss gairdneri*

Owyhee Basin (Elko County):

South Fork Owyhee River drainage

S. Fork Owyhee River

Red Cow Creek

Big Cottonwood Creek

McCann Creek

Harrington Creek

Dorsey Creek

Mill Creek

Jack Creek

Boyd Creek

Chicken Creek

Marsh Creek

Snow Creek

Burns Creek

Smith Creek

Water Pipe Creek

Taylor Creek

Indian Creek

Winters Creek

Mitchell Creek

Wall Creek

Breakneck Creek

Cottonwood Creek

Blue jacket Creek

Columbia Creek

Doby George Creek

Cap Winn Creek

East Fork Owyhee River drainage (above and below Wildhorse Reservoir)

Deep Creek

S. Fork Deep Creek

Riffe Creek and tributary

Penrod Creek

Gold Creek

Sweet Creek

Marin Creek

Mill Creek

S. Fork Owyhee River

Fawn Creek

McCall Creek

Cobb Creek

Line Creek

Duzer Creek

Hutch Creek
Timber Creek
Sheep Creek
Wood Creek
Wood Creek
Road Creek
Trail Creek
Gravel Creek
Chicken Creek
Badger Creek
Beaver Creek
California Creek and tributary
Pixie Creek
Dip Creek
Slaughterhouse Creek
Miller Creek
Browns Creek
Mill Creek and tributary

Bruneau Basin (Elko County):

Sheep Creek drainage
Black Canyon Creek
Willis Creek
Ramsey Draw Creek
Sheep Creek
Log Creek
Merritt Creek
Walker Creek
Yankee Bill Creek
Sagehen Creek
Ditch Creek
Cold Springs Creek
Little Salmon Creek
Salmon Creek
Hillside Springs Creek

East Fork Bruneau River drainage

Sheep Creek
Caudle Creek
Flat Creek
Deadman Creek
Cherry Creek
Deer Creek
Axe Handle Creek

Bruneau River drainage

Bruneau River
Hicks Creek
McDonald Creek

Indian Jonnie Creek
Sand Creek
Meadow Creek
Telephone Creek and tributary
Rattlesnake Creek
Coon Creek and tributary
Miller Creek
Cottonwood Creek
Deer Creek
Fawn Creek
Copper Creek
Seventy-six Creek
Willow Creek

Jarbidge River drainage

W. Fork Jarbidge Creek
Jack Creek
Jenny Creek
Bear Creek
Pine Creek
Fox Creek
Deer Creek
Corral Creek
Buck Creek
E. and W. Forks Buck Creek
Columbia Creek
Savonia Creek
E. Fork Jarbidge Creek
Dave Creek
Robinson Creek
Jim Bob Creek
Slide Creek
God's Pocket Creek
Fall Creek
Cougar Creek

Salmon Falls Basin (Elko County):

Salmon Falls Creek drainage

Cottonwood Creek and tributaries
Shoshone Creek
W. Fork Trout Creek
Jakes Creek
Dry Creek
Bull Camp Creek

North Fork Salmon Falls Creek drainage

N. Fork Salmon Falls Creek
Shell Creek
Shack Creek

Bear Creek
Willow Creek
Lime Creek
North Creek
Hawes Creek and tributary
Cold Springs Creek
Chimney Creek and tributaries
South Fork Salmon Falls Creek drainage
S. Fork Salmon Creek
Camp Creek and tributaries
Cottonwood Creek and tributaries
Dry Creek
Canyon Creek
Pole Creek
Deer Creek and tributaries

Yellowstone Cutthroat Trout – *Oncorhynchus clarki bouvieri*

Please contact the Eastern Region at 775-777-2300 to discuss public accessible sites with a biologist.

Snake River drainage (Elko County):

Goose Creek
Little Goose Creek
Piney Creek
Coon Creek
Trout Creek

Lahontan Cutthroat Trout - *Oncorhynchus clarki henshawi*

Humboldt Basin (Elko, Lander, Nye Humboldt, Washoe Churchill Counties):

Upper Humboldt River drainage (Elko County)

Coyote Creek
Little Jack Creek
Toro Canyon Creek
William's Canyon Creek
Little Beaver Creek
Beaver Creek
Maggie Creek
Lone Mountain Creek
Sherman and E. Branch Sherman Creeks
N. Fork Cold Creek
Second Boulder Creek
Fourth Boulder Creek
Hanks and S. Fork Hanks Creeks
T Creek
Marys River
W. Fork Marys River
E. Fork Marys River
Marys River Basin Creek
Chimney Creek

William's Basin Creek
Camp Draw Creek
GAWS Creek
Basin Creek
Draw Creek
Wildcat Creek
North Fork Humboldt River drainage (Elko County)
Foreman Creek
Winters Creek
Gance Creek
Road Canyon Creek
Warm Creek
South Fork Humboldt River (Elko County)
Lee Creek
Welch Creek
N. Furlong Creek
Mahogany Creek
Long Canyon Creek
Segunda Creek
Gennette Creek
Smith Creek
North, Middle, and South Forks Smith Creek
McCutcheon Creek
Green Mountain Creek
Pearl Creek
Dixie Creek
Pine Creek drainage (Elko County)
Birch Creek
Pete Hansen Creek
Rock Creek drainage (Elko County)
Rock Creek
Frazer Creek
Toe Jam Creek
Lewis Creek
Nelson Creek
Reese River drainage (Lander and Nye Counties)
Washington Creek (Lander Co.)
Cottonwood Creek tributary (Nye Co.)
San Juan Creek (Nye Co.)
Marysville Creek (Nye Co.)
Mohawk Canyon Creek (Nye Co.)
Crane Canyon Creek (Nye Co.)
Little Humboldt River drainage (Elko and Humboldt Counties)
Long Canyon Creek (Humboldt Co.)
S. Fork Indian Creek (Humboldt Co.)
Abel Creek (Humboldt Co.)

S. Fork Little Humboldt River (Elko Co.)
First Creek (Elko Co.)
Snowstorm Creek (Elko Co.)
Winters Creek (Elko Co.)
Pole Creek (Elko Co.)
Sheep Creek (Elko Co.)
Secret Creek (Elko Co.)
Upper Quinn River drainage (Humboldt County)
Corral Canyon Creek
Three-mile Creek
Falls Canyon Creek
Andorno Creek
Sage Creek
Washburn Creek
Riser Creek
Line Canyon Creek
Lower Quinn River drainage (Humboldt County)
Coleman Creek
N. Fork Battle Creek
Tahoe Basin (Washoe, Douglas, and Carson City Counties)
Marlette Lake (Washoe Co.)
Truckee River drainage (Washoe)
Verdi Pond (Crystal Peak Park Pond)
Pyramid Lake
Dixie Valley drainage (Churchill County)
Willow Creek
Big Den Creek
Edwards Creek and tributary
Big Smokey Valley drainage (Lander and Nye Counties)
Santa Fe Creek (Lander Co.)
Shoshone Creek (Lander Co.)
Decker Creek tributary (Nye Co.)
Monitor Valleys drainage (Nye County)
N. Fork Pine Creek
Mosquito Creek
Ruby Valley drainage (Elko County)
Thompson Creek

Bonneville Cutthroat Trout - *Oncorhynchus clarki utah*

Snake Valley drainage (White Pine County)
Strawberry Creek
Mill Creek
S. Fork Baker Creek
Snake Creek
S. Fork Big Wash
Hampton Creek
Hendry's Creek

Smith Creek
Deadman Creek
Deep Canyon Creek
Big Wash
Spring Valley drainage (White Pine County)
Pine Creek
Ridge Creek
Willard Creek
Steptoe Valley drainage (White Pine County)
Goshute Creek

Bull Trout – *Salvelinus confluentus*

Bruneau Basin (Elko County):
Jarbidge River drainage
E. Fork Jarbidge River
Dave Creek
Fall Creek
Cougar Creek
Slide Creek
W. Fork Jarbidge River
Jack Creek
Pine Creek

Mountain Whitefish – *Prosopium williamsoni*

Carson River drainage (Douglas County)
E. Fork Carson River
Bryant Creek
W. Fork Carson River
Walker River drainage (Douglas, Lyon, and Mineral Counties)
W. Fork Walker River (Douglas and Lyon Co.)
Topaz Lake (Douglas Co.)
Topaz Canal (Douglas Co.)
E. Fork Walker River (Lyon Co.)
Sweetwater Creek (Lyon Co.)
Truckee River drainage (Washoe County)
Truckee River
Bruneau Basin (Elko)
Bruneau River
E. Fork Jarbidge River
W. Fork Jarbidge River
Salmon Falls Basin (Elko)
Salmon Falls Creek