

2011

NEVADA FISHING GUIDE

Fighting Fish

Learn why smallmouth bass are often considered one of the best fighters around.

New Fishin' Hole

A local activist teams up with NDOW to bring an urban pond to Carson City.

EFFECTIVE MARCH 1, 2011 - FEBRUARY 29, 2012

When INVASIVE SPECIES Move IN SPORT FISH Move OUT!

Invasive aquatic species replace native plants and destroy habitat for native fish and sport fish.

REPORT IT!

Report infestations of weeds and other invasive species to the appropriate agencies.

BUREAU OF LAND MANAGEMENT:
NEVADA STATE OFFICE
Public Room: 775-861-6500

NEVADA DEPARTMENT OF AGRICULTURE
http://agri.nv.gov/PLANT_NoXWeedComplaintForm.htm

NEVADA DEPARTMENT OF WILDLIFE
<http://www.ndow.org>

www.blm.gov/weeds

- The estimated damage from invasives worldwide totals \$1.4 trillion—5 percent of the global economy.
- Invasive species and weeds can be transported by wind, water, boats, vehicles, wildlife, and YOU!

HOW CAN YOU HELP?

- Learn to identify aquatic invasive species in your area and be aware of noxious weeds.
- Clean boats, vehicles, animals, and equipment before leaving home and your fishing location.
- Check your waders and other fishing equipment for aquatic hitchhikers.
- Avoid using felt-soled waders.
- Fish in designated waters and travel on established roads and trails.

STOP AQUATIC HITCHHIKERS!
Prevent the transport of noxious species
Clean & Inspect your equipment
www.fishbase.org

FICMNEW: Federal Interagency Committee for the Management of Noxious and Exotic Weeds
www.fs.fed.us/ficmnew

Welcome to Nevada

On behalf of the Nevada Department of Wildlife, we would like to welcome you to fishing in the great state of Nevada. Although widely known as a dry state, Nevada is home to over 200 lakes and reservoirs and 600 streams and rivers, which provide nearly 400,000 surface acres of sport fishing opportunity.

Nevada is a land of contrasts, from high alpine lakes in Elko's Ruby Mountains to desert lakes such as Walker Lake near Hawthorne. The majority of Nevada's fishable stillwaters consist of man-made reservoirs that vary in size from one acre to the 115-mile-long Lake Mead. A good portion of the pristine waters of Lake Tahoe are within Nevada. The majority of Nevada reservoirs can be reached by road, but many of the 600 streams that criss-cross the state can only be reached by hiking trails.

The fish species in the Silver State are as diverse as the geography. Coldwater species include native cutthroat, redband (rainbow), and mountain whitefish. Non-native species include brown, brook, and Mackinaw trout. Hybrid species include bowcutts (rainbow/cutthroat) and tiger trout (brook/brown), so named from their tiger-like striping that is a direct result of the species cross.

Warmwater species vary from walleye to bluegill. Smallmouth bass and spotted bass represent a couple of our more recent introductions. Lake Mead and Lake Mohave are best known for their large stripers. Although 20- to-30-pound fish are occasionally caught, the average fish weighs closer to two pounds. Wipers, a cross between a striped bass and a white bass, can be found in Lahontan, Rye Patch, Wildhorse and South Fork reservoirs. In northeastern Nevada, Wildhorse Reservoir, traditionally a trout fishery, is also becoming known as a yellow perch fishery, especially

in winter. Largemouth bass and channel catfish are found throughout the state including Lakes Mead and Mohave, Lahontan, Rye Patch and South Fork Reservoirs.

Want to fish closer to home? There are several beautiful lakes and urban ponds in and around our cities and towns. In Las Vegas, you can drop a line at Sunset, Lorenzi, or Floyd Lamb Parks. In Boulder City, try fishing at Boulder City Urban Pond. In Mesquite, there is Mesquite Pond. In northwestern Nevada, Fallon is home to Liberty Pond. Around Reno/Sparks you'll find fish in Virginia Lake, Paradise Pond, Sparks Marina, and Marilyn's Pond. Wilson Common and Davis Creek Park Pond are popular fisheries in Washoe Valley and Baily Fishing Pond just opened in Carson City (See story page 34).

If you are looking for some tips on fishing the Silver State, pick up a How to Fish in Nevada book free at any NDOW office (see page 4 for office information). While you're there, why not grab a free Fishable Waters of Nevada map. These maps (one for each region in Nevada) detail all of Nevada's waters and include the types of fish that can be found.

This publication is meant as a reference for any questions you might have regarding fishing the Silver State. Statewide regulations and license information can be found near the front of the magazine (pages 6-12), with a region by region breakdown of all available waters throughout the magazine. The Nevada Fishing Guide also includes information from boating regulations (42-43) to Wildlife Management Areas (44-45) to our Trophy Fish Program (46-47). There are also several feature stories throughout this publication for your reading enjoyment.

Once again, welcome to Nevada and enjoy fishing the Silver State.

Nevada's in-store and outdoor hunting and fishing experts

SCHEELS.

The World's Largest All Sports Store
1200 Scheels Drive • Sparks, NV 89434
775.331.2700 • scheels.com

CASS
SANTOS

Sparks Scheels Associate **SCHEELS**

TONY
ALVARADO

Sparks Scheels Associate **SCHEELS**

JEFF
CLARK

Sparks Scheels Associate
Fishing Expert **SCHEELS**

Table of Contents

Looking for a Fight...Try Smallmouth Bass..... 5

Licenses, Permits, Stamps and Fees..... 6

General Statewide Regulations..... 8

General Regulations Concerning Bait 10

Habitat Project a Boon to Anglers and Fish Alike..... 14

Eastern Region..... 16

Fishing Nevada’s Finest High Desert Reservoirs 18

Southern Region..... 22

Fishing the Colorado River 24

Western Region 28

One Man’s Dream is Another Man’s Fishin’ Hole..... 34

Protect Nevada’s Waters from Invasive Species 35

Selected Game Fish of Nevada 36

Reglas de la Pesca..... 38

Boating Regulations..... 42

Combined Efforts Providing Safer Waters..... 41

Wildlife Management Area Regulations..... 44

Record Fish of Nevada..... 46

Trophy Fish Entry Form 47

Nevada Angler Questionnaire 48

Page 14

Page 31

Page 41

Published by the Nevada Department of Wildlife

**State of Nevada
Brian Sandoval, Governor**

State Board of Wildlife Commissioners
 Scott Raine, *Chairman*
 Dr. Gerald Lent, *Vice Chairman*
 Daryl Capurro
 Thomas Cavin
 Charles Howell
 Michael McBeath
 Hal Shrum
 Henry “Hank” Vogler
 Grant Wallace

**Nevada Department of Wildlife
Ken Mayer, Director**

Mark Warren, Fisheries Division Chief
 Aaron Meier, Publications Coordinator

Contributing Staff
 Joe Doucette, Edwin Lyngar, Doug Nielsen, and Ivy Santee.

This program or publication receives funding through the Federal Aid in Sport Fish Restoration program as educational material. Federal Laws prohibit discrimination on the basis of race, color, national origin, age, disability, and sex. If you believe you have been discriminated against in any NDOW program, activity, or facility, please write to the following:

US Fish and Wildlife Service
 Division of Federal Assistance
 4401 North Fairfax Drive
 Mailstop: MBSP-4020
 Arlington, VA 22203

You may also write to the following:

Director
 Nevada Department of Wildlife
 1100 Valley Road
 Reno, NV 89512-2817

COVER PHOTO of Kevin “C.K.” Bailly fly fishing at Marlette Lake taken by photographer Tim Torell. To see more of his wildlife photos, go to his website at <http://digitalwildlifeimages.com>.

Department of Wildlife Offices

Headquarters/ Western Region Office

1100 Valley Rd.
Reno, NV 89512
(775) 688-1500

Eastern Region Office

60 Youth Center Rd.
Elko, NV 89801
(775) 777-2300

Southern Region Office

4747 Vegas Dr.
Las Vegas, NV 89108
(702) 486-5127

Fallon Office

380 West B. St.
Fallon, NV 89406
(775) 423-3171

(Hours subject to change, call ahead to confirm hours of operation.)

Henderson Office

744 S. Racetrack Rd.
Henderson, NV 89015
(702) 486-6742

Winnemucca Office

815 E. Fourth St.
Winnemucca, NV 89445
(775) 623-6565
(10 a.m. - 3 p.m.)

How To Use These Regulations

1. First, review the General Statewide Regulations including seasons, hours and limits on pages 8-10.
2. Then, consult the reference maps for the regional area(s) that you are interested in fishing - Eastern (page 16), Southern (page 22) or Western (page 28).
3. Turn to the appropriate Region Section and review both the Regional General Regulations and the Special Regulations for that area.
4. If fishing in a Wildlife Management Area, review pages 44-45.
5. Text in ***bolded italics*** indicates changes in regulations since last year.

Looking for a Fight...Try Smallmouth Bass

By Mark Warren

Some say that ounce for ounce, pound for pound, the smallmouth bass is the hardest fighting fish found in freshwater. Others say that the honor goes to the bluegill, while still others argue for the mighty steelhead. Having caught all three, I would have to say they're all great, but it would be very interesting to try and land a 10-pound smallmouth.

On the Nevada Department of Wildlife (NDOW) website, smallmouth are listed as being found in 11 waters around the state. They are listed as uncommon in the Carson River, the Humboldt River, Lahontan Reservoir, Lake Mead, Wall Canyon, and the South Fork of the Owyhee River. They are listed as common in Barth Pit, Dry Creek Reservoir, Rye Patch Reservoir, South Fork Reservoir and Wildhorse Reservoir. They have also recently shown up in the Walker River and Sparks Marina.

For years, the state record hovered around the 5-pound mark and would vacillate between Wildhorse and South Fork Reservoirs from year to year. Then we received a Trophy Fish Entry Form for a 5-pound, 13-ounce fish from Sheep Creek Reservoir in northeastern Nevada. Sheep Creek is on the Duckwater Indian Reservation and receives water from the Owyhee River just below Wildhorse Reservoir and apparently a few smallmouth bass and yellow perch as well. These smallmouth, having very little competition and plenty of available food, were able to grow to large sizes and in 2010, we received an entry for an 8-pound, 11-ounce

fish that beat out the previous existing record by almost 3 pounds.

We will soon be upgrading the smallmouth status in Lake Mead. First introduced in 2000, they have increased from a few (less than 3 per spring gillnetting) to over 109 in the spring 2010 gillnetting. Our creel clerk reports that they first showed up in bass tournaments in 1999 and now comprise 66% of the catch. The Lake Mead water record stands at 4 pounds 4 ounces, but there are definitely larger fish to be caught.

Larry Burton, retired NDOW employee and former Gallagher Fish Hatchery Supervisor, reports that the 20 miles downstream of South Fork Reservoir is loaded with smallmouth bass that have escaped out of the reservoir. Although not terrifically big, they make up for their lack of size in sheer numbers.

Smallmouth are usually associated with cover (vegetation or rock) and can be caught with a variety of techniques including natural bait such as worms and grubs as well as jigs, crank baits, spinners, lures, and streamer flies. The jigs seem to work better with pork rinds or worms attached.

A few suggested diving lures include the Rapala Shad Rap, the Rat-L-Trap, the Storm Wiggle Wart and the Rebel Crawfish. Other recommended lures include the Mepps Black Furry, Rapala Countdown, Bomber Spinnerbait, Wally Diver, Rattlin Redfin and Junior Thundersticks. Although, there are still those who say the very best bait is a worm hooked by one end to a single hook and retrieved slowly.

(About the Author: Mark Warren is the Chief of the Fisheries Division at NDOW and has been an avid angler for more than 50 years.)

Licenses, Permits, Stamps and Fees

(Nevada's license year is March 1, 2011 through February 29, 2012)

RESIDENT LICENSE AND PERMIT FEES

Annual Fishing License - For persons 16 years of age or older on the date of purchase.

..... \$29.00

Nevada Trout Stamp - Required for any license holder who takes or possesses trout. "Take" means catch, capture, net, or kill. **Not** required for any Short-Term Fishing Permit or a "Take Me Fishing" 1-Day Group Fishing Permit.

..... \$10.00

Junior Fishing License - For persons 12 through 15 years of age on the date of purchase.

..... \$13.00

Senior Fishing License - For persons 65 years of age or older on the date of purchase with 5 years of continuous Nevada residency preceding the application for license.

..... \$13.00

1-Day/Short-Term Fishing Permit - Valid until midnight of the date specified.

..... \$9.00

Each consecutive day added to a 1-Day/Short-Term Fishing Permit (Must be purchased at the same time Short-Term Permit is purchased).

..... \$3.00

Nevada Special Use Stamp - Nevada Special Use Stamp - Required for any fishing license or permit holder when fishing in reciprocal waters of Colorado River, Lake Mead and Lake Mohave. See pages 26-27 for stamp requirements.

..... \$3.00

Second Rod Stamp - Required for any fishing license or permit holder who wishes to fish with two combinations of hook, line and rod.

..... \$10.00

"Take Me Fishing" 1-Day Group Fishing Permit - Allows a group to go fishing. Valid until midnight of the day specified. At least one member of the group must be a resident of Nevada. "Group" means a group of persons consisting of at least one primary adult (18 years of age or older) and one child (12-15 years of age.) Only available online at www.ndow.org and at regional offices.

Primary adult for the group \$9.00
(must be 18 years of age or older)

Each additional adult \$6.00
(must be 16 years of age or older)

Each child \$5.00
(12-15 years of age)

Combination Hunting and Fishing License - For persons 16 years of age or older on the date of purchase (parental signature required at time of purchase for persons 16-17 years of age).

..... \$54.00

Junior Combination Hunting and Fishing License - For persons 12 through 15 years of age on the date of purchase (parental signature required at time of purchase).

..... \$21.00

Senior Combination Hunting and Fishing License - For persons 65 years of age or older on the date of purchase with 5 years of continuous Nevada residency preceding the date of application for license.

..... \$21.00

Serviceman Fishing License - For Nevada resident servicemen on active duty who are stationed outside of Nevada. Must show duty or leave papers at time of purchase. **Not available online due to documentation requirements.**

..... \$9.00

Qualifications for Resident Licenses, Tags and Permits: A person is considered to be a resident of the State of Nevada if he is a citizen of, or is lawfully entitled to remain in, the United States, and during the six months next preceding his application to the Department for a license, tag or permit, he maintained his principal and permanent residence in this State; was physically present in this State, except for temporary absences; and did not purchase or apply for any resident license, tag or permit to hunt, fish or trap in another state, country or province. A person who does not maintain his principal and permanent residence in Nevada but who is attending an institution of higher learning in this State as a full-time student is eligible for a resident license, tag or permit if, during the six months next preceding his application to the Department for a license, tag or permit, he: was physically present in Nevada, except for temporary trips outside of the State, and did not purchase or apply for any resident license, tag or permit to hunt, fish or trap in another state, country or province. A resident license, tag or permit issued by this State is void if the person to whom it was issued establishes or maintains his principal and permanent residence in and obtains any hunting, fishing or trapping privilege or entitlement conditional on residency from another state, country or province. Principal and permanent residence means a place where a person is legally domiciled and maintains a permanent habitation in which he lives and to which he intends to return when he leaves the state in which the permanent habitation is located. The term does not include merely owning a residence in the state.

RESIDENT LICENSE AND PERMIT FEES - Continued

PLEASE NOTE: All special licenses marked with an asterisk * require first-time applicants to apply through NDOW offices only. Once their application is on file, these license holders will then be able to apply for future year's licenses online at www.ndow.org or through an NDOW authorized license agent with a point of sale license system.

***Severely Disabled Person Fishing License** - For persons with a severe physical disability which materially limits gainful employment.
 \$13.00

***Disabled Veteran Fishing or Combination Hunting and Fishing License** - For resident veterans who have incurred a 50 percent service-connected disability.
 Free

***Native American Fishing and Hunting License** - For resident Native Americans. First-time applicants must contact a Nevada tribal council to complete the certificate of eligibility before the license can be issued.
 Free

***Severely Disabled Combination Hunting and Fishing License** - For persons with a severe physical disability which materially limits gainful employment.
 \$21.00

NONRESIDENT LICENSE AND PERMIT FEES

Annual Fishing License - For persons 16 years of age or older on the date of purchase.
 \$69.00

Nevada Trout Stamp - Required for any license holder who takes or possesses trout. "Take" means catch, capture, net, or kill. **Not** required for any Short-Term Fishing Permit or a "Take Me Fishing" 1-Day Group Fishing Permit.
 \$10.00

Junior Fishing License - For persons 12 through 15 years of age on the date of purchase.
 \$21.00

1-Day/Short-Term Fishing Permit - Valid until midnight of the date specified.
 \$18.00

Each consecutive day added to a 1-Day/Short-Term Fishing Permit (Must be purchased at the same time Short-Term Permit is purchased).
 \$7.00

Nevada Special Use Stamp - Nevada Special Use Stamp - Required for any fishing license or permit holder when fishing in reciprocal waters of Colorado River, Lake Mead and Lake Mohave. See pages 26-27 for stamp requirements.
 \$3.00

"Take Me Fishing" 1-Day Group Fishing Permit - Allows a group to go fishing. Valid until midnight of day specified. If any member of the group is a resident of Nevada, see resident fees. If no member of the group is a resident of Nevada the following fees apply. "Group" means a group of persons consisting of at least one primary adult (18 years of age or older) and one child (12 – 15 years of age.) Only available online www.ndow.org and at regional offices.

Primary adult for the group \$18.00
 (must be 18 years of age or older)

Each additional adult \$12.00
 (must be 16 years of age or older)

Each child \$6.00
 (12-15 years of age)

Second Rod Stamp - Required for any fishing license or permit holder who wishes to fish with two combinations of hook, line and rod.
 \$10.00

Combination Hunting and Fishing License - For persons 16 years of age or older on the date of purchase (parental signature required at time of purchase for persons 16-17 years of age.)
 \$199.00

Additional Information

NOTE: No Fishing License/Permit is required for persons under **12 years of age**. Fishing licenses, 1-Day permits and trout stamps may be purchased at any license agent or NDOW office or online at www.ndow.org.

Social Security Number: Laws regarding child support mandate that any person who is required by federal law to have a social security number must provide the number to obtain a business, occupational or recreational license. Federal Law – Public Law 104 – 193; Nevada Statute – NRS 502.063, 503.5833, 504.390

General Statewide Regulations

License Requirements: All persons fishing are subject to the license requirements listed below. Except for some “interstate waters” (**Lake Tahoe, Topaz Lake, Colorado River and Lakes Mead and Mohave - see pages 26-27, 31 and 33**), anglers 12 years of age and older are required to obtain and possess a license or permit to fish. Nonresident anglers under 12 years of age are not required to have a license, but the number of fish taken by such nonresident anglers must not exceed 50 percent of the limit as provided by law. (For instance, if the limit is five, these young anglers may take only two fish.) Fishing license and permit requirements also apply to persons taking fish by means of spear or bow and arrow.

Trout Stamp: While fishing in Nevada, any person who takes (catches) or possesses trout must carry on his person:

1. A state Trout Stamp affixed to his fishing license and validated by his signature in ink across the face of the stamp, or 2. A Trout Stamp privilege as provided on an internet or point-of-sale license. “Take” means catch, capture, net, or kill.

The Trout Stamp fee is \$10. Exceptions: While fishing in Nevada, youth under the age of 12, any persons fishing under the authority of a “Take Me Fishing” 1-Day Group Fishing Permit, or a valid short-term fishing permit or during a consecutive day validly added to that permit are not required to obtain a Trout Stamp. A Trout Stamp is not required to fish on Free Fishing Day.

Second Rod Stamp: A person may fish with a second combination of hook, line and rod, if he has in his possession in addition to his fishing license or short-term fishing permit:

1. A “Second Rod Stamp” which allows the person to use a second combination of hook, line and rod. The Second Rod Stamp must be signed and affixed to the license or permit and is valid for the period specified, or 2. A Second Rod privilege as provided on an internet or point-of-sale license.

A person, regardless of age, must first obtain a valid fishing license or short-term fishing permit before he can use a Second Rod Stamp. The Second Rod Stamp fee is \$10. No person may use more than two combinations of hook, line and rod at any time.

Limits: “Limit” means the maximum number of game fish that may be lawfully taken and reduced to possession by a person. The “Limit” includes fish caught in Nevada which have been processed or preserved and are stored at any location. Fish that are caught and immediately released back to the water alive are not considered to be reduced to possession or part of the limit. A person shall not reduce game fish to possession if he already has a number of that fish in possession (including that held in freezer, creel, cooler, etc.) which equals or exceeds the limit of the water being fished. Limits for individual counties are specified under each Region’s General Regulations. Limits for waters, which have special limits or restrictions, are listed under each Region’s Special Regulations.

Possession Limit vs. Daily Limit: In this state, there is no distinction between a “daily” limit and a “possession” limit. There is simply a “limit.” There is no ‘adding up’ of “daily” limits to establish a “possession” limit. An angler may not have more than one limit in possession. For example, if an angler fishes one body of water where the limit is four trout and takes his limit, he may not then move to a body of water where the limit is two trout and keep any more fish. If he wants to keep fish from the water with the lower limit of two, he should fish there first, take two fish, then move to the other water and catch the two additional fish to reach the limit of four. Likewise, if an angler fishes the same body of water two days in a row, he may not take the limit the first day, then go back and keep fish again the second day unless he has first consumed or given away some portion of his first day’s catch.

Size Limit: Unless otherwise noted under Region General Regulations or Region Special Regulations, there is no size limit. Where size limits do apply, this shall mean the total length of the fish including the head and tail, measured as illustrated in the diagram.

Seasons and Hours: Unless otherwise noted under Region Special Regulations, the season is open year around and fishing hours are any time of the day or night. Where specified, “open season” includes the first and last day designated.

“Fishes,” “fishing,” “fished” and “to fish” defined: The words “to fish” and their derivatives, “fishes,” “fishing” and “fished,” mean catching, taking, capturing, killing, injuring or crippling of a fish or game amphibian, and every attempt to do so.

Filleting Fish: Where size limits apply, fish may not be filleted before transport. Where no size limits apply, fish may be filleted before transport if the fillets are kept in one piece so that the total number of fish may be determined. Per NRS 503.050, it is unlawful for any person to cause through carelessness, neglect or otherwise any edible portion of any game bird, game mammal, game fish or game amphibian to go to waste needlessly. In the case of game fish, (1) the fillet meat from the operculum (gill plate) to the caudal fin (tail fin).

Methods of Fishing: Except as noted under “Spearfishing” (and “Unprotected Fish” on page 9), fish may be taken only with hook and line attached to rod or reel and closely attended in the manner known as angling. Unless a person has a valid second rod stamp, only one combination of hooks,

General Statewide Regulations

line, and rod may be used at any one time. No more than three baited hooks, nor more than three fly hooks, or two lures or plugs irrespective of the number of hooks or attractor blades attached thereto, may be attached to the line. Some waters have further restrictions.

Spearfishing: Persons may spearfish for **unprotected** fish in all Nevada waters except Lake Tahoe and Topaz Lake. Persons may spearfish for striped bass in Lake Mead and Lake Mohave from Cottonwood Cove to the cable below Hoover Dam. Spearfishing for striped bass is prohibited in that portion of Lake Mohave from Cottonwood Cove to Davis Dam and from Davis Dam down river to the Nevada state line. In Lakes Mead and Mohave and the Colorado River system, spearfishing is prohibited within 1/2 mile of any dock or swimming area. When spearfishing, a person must display, within 100 feet, an appropriate diver's flag. A mechanical spearing device may be used only under the surface of the water, and the spear must be attached to the device by a lanyard. **Fishing license regulations apply to persons taking fish by means of spear or bow and arrow.**

Using Fish for Bait: Please see pages 10-12. Game fish and protected species of fish may not be used as bait.

Chumming: "Chumming" means placing fish, parts of fish, or other material upon which fish feed, in the water for the purpose of attracting fish to a particular area so that they may be taken. Chumming is prohibited in Lake Tahoe, Topaz Lake, Spooner Lake, and the entire Ruby Lake National Wildlife Refuge.

Ice Fishing: For the purposes of ice fishing, holes cut through the ice must not exceed 10 inches in diameter.

Unprotected Fish: Unprotected fish are all species not classified as game or protected (game fish are listed on page 10). Unprotected fish may be taken by bow and arrow, hook and line, dipnet, cast net, minnow seine or minnow trap, and, except where prohibited, by spear. In the Colorado River and Lakes Mead and Mohave, the taking of fish by bow and arrow is prohibited within 1/2 mile of any dock or swimming area.

Artificial Lures: "Artificial Lures" means any device with a hook or hooks attached which is made partly or entirely of rubber, wood, metal, glass, plastic or feathers. (Please note:

Power Bait® or similar products are not considered artificial lures).

Artificial Lures with Single Barbless Hooks: A "single barbless hook" means a fish hook having one point, manufactured without barbs or on which the barbs have been bent completely closed or filed off. Double or treble hooks having a common shank are not a single barbless hook even when the barbs are closed or filed off. When single barbless hooks are required, only one single barbless hook may be attached to each hook eye or ring of the lure.

Only artificial lures may be used in the following waters:

The Collection Ditch at Ruby Lake NWR in Elko County.
Dacey Reservoir on the Kirch WMA in Nye County.
Hinkson Slough on the Mason Valley WMA in Lyon County
Tonkin Springs Reservoir in Eureka County.

Only artificial lures with single barbless hooks may be used in these waters:

Andorno Creek in Humboldt County.
Colman Creek in Humboldt County.
North Fork of Battle Creek in Humboldt County.
Knott Creek Reservoir including inlet and outlet streams in Humboldt County.
Hobart Reservoir, its tributaries and Franktown Creek downstream to Red House.
Truckee River and diversion ditches and tributaries above the I-80 bridge, which is upstream from Crystal Peak Park to the California state line.
Catnip Reservoir in Washoe County.
South Fork of the Humboldt River from the access causeway for the Lucky Nugget subdivision upstream to Lee.
East Walker River from 1/4 mile above the confluence of the East Walker River and Sweetwater Creek downstream to 1/2 mile below the confluence of the East Walker River and Red Wash Creek.
Marlette Lake including tributaries and outlet stream in Washoe County.
Smith Creek Reservoir in Lander County.

**Single
Barbed Hook**

**Single
Barbless Hook**

Treble Hook

General Statewide Regulations

Warmwater Game Fish (see pages 36-37):

Warmwater game fish are: black bullhead, brown bullhead, channel catfish, white catfish, striped bass, white bass, largemouth bass, smallmouth bass, spotted bass, black crappie, white crappie, yellow perch, Sacramento perch, bluegill sunfish, green sunfish, redear sunfish, walleye, and any hybrid thereof.

Protected Fish and Amphibians: Protected fish and amphibians are those species listed in NAC 503.065, 503.075 and 503.067. There is no open season on fish or amphibians classified as protected. For a list of protected fish and amphibians, check our website at www.ndow.org.

The Capture, Transport and Use of Bait:

Any person possessing a fishing license or permit, or otherwise exempted from such licenses, may capture, transport and use bait for fishing or personal consumption except that the use of game fish or protected species of fish for bait is prohibited. Aquatic bait (such as live unprotected amphibians, crayfish, clams and snails) may be used only in the water from which it is taken. Aquatic bait and live bait fish (live unprotected species of freshwater fish) may be transported from one river basin to another or from one area of this state to another only as provided in the appropriate regional regulation as noted below. Any bait obtained from a licensed dealer of live bait fish must be accompanied by a currently dated receipt issued by that dealer.

NOTE: Artificial lure-only waters are listed on page 9. Fishing with Baitfish table on Page 12.

Western Region Bait Regulations

In the Carson River Basin from Quilici Dam (12 miles below Dayton) above Lahontan Reservoir downstream to and including Lahontan Reservoir, the Carson River below Lahontan Dam and all of the waters within Lahontan Valley, Churchill County: only Lahontan redbreast (shiner), speckled dace, Tahoe sucker, mountain sucker, mosquitofish, carp, tui chub, Sacramento blackfish, fathead minnows and Paiute sculpin may be used as live bait fish. Fish used as live bait may be taken only from the Carson or Truckee River Basins in Carson City, Churchill, Douglas, Lyon, Storey or Washoe Counties or purchased only from a dealer who is licensed in this state and authorized to sell live bait fish for use in the Carson River Basin.

In the area of the Carson River Basin from the boundary between California and Nevada to Quilici Dam: only Lahontan redbreast (shiner), speckled dace, Tahoe sucker, mountain sucker and mosquitofish may be used as live bait fish. Fish used as live bait may be taken only from the Carson River above Quilici Dam or purchased from a dealer who is licensed in this state and authorized to sell live bait fish for use in the Carson River Basin.

In the Humboldt River Basin from Stahl Diversion Dam (near Golconda, Humboldt County) to and including Rye Patch Reservoir, the Pitt-Taylor and Chimney Reservoirs, the

Northern Pike: Northern pike are not classified as game fish; they are a prohibited species. Anglers wishing to keep northern pike to eat are required to kill them upon capture. There is no limit for northern pike, and anglers who wish to assist in the removal of northern pike from the waters of the state and who wish to dispose of them may do so without regard for Nevada's wanton waste laws. The importation, transportation or possession of live northern pike is prohibited (NAC 503.110).

Game Fish Transportation: Game fish taken under the authority of a fishing license or fishing permit may not be transported alive from the body of water where the game fish is taken. It is not illegal to keep game fish alive and in a live well, net or on a stringer while at the body of water from which they are caught. **Anglers must kill fish to be transported away from the body of water.** Under no circumstances can game fish be transported in a manner which would allow for their release alive at another body of water. The transport and release of live wildlife without a permit is illegal.

Bullfrogs: There is no license requirement or limit on bullfrogs if they are taken by gig, spear, bow and arrow, or by hand. However, **a license is required to take bullfrogs by hook and line.** Season is open year around anytime of the day or night in waters that are open to fishing or frogging.

Crayfish: A fishing license is not required to capture crayfish for fishing or personal consumption. There is no limit on crayfish, but they may not be taken for commercial purposes. **A license is required to take crayfish by hook and line.**

Coldwater Game Fish (see pages 36-37): Coldwater game fish are: Bonneville cutthroat trout, Lahontan cutthroat trout, Snake River (Yellowstone) cutthroat trout, Kokanee salmon, Atlantic salmon, brook trout, brown trout, bull trout, lake trout, rainbow trout, redband trout, mountain whitefish, and any hybrid thereof.

Bait Regulations

Western Region Bait Regulations - Continued

Humboldt River below Rye Patch Dam and all waters of the Humboldt River in Lovelock Valley, Pershing and Churchill Counties: only Lahontan redbreast (shiner), tui chub, speckled dace, Tahoe sucker, mountain sucker, Sacramento blackfish, fathead minnows and carp may be used as live bait fish. Fish used as live bait in this area may only be taken from the Humboldt River and its tributaries or purchased from a dealer who is licensed in this state and authorized to sell live bait fish for use in the Humboldt River Basin.

In the waters of Lake Tahoe and its tributaries located in Carson City, Douglas and Washoe Counties: only Lahontan redbreast (shiner), tui chub, Tahoe sucker, mountain sucker, Paiute sculpin and speckled dace may be used as live bait fish. Fish used as live bait may be taken only from, and must be native to, Lake Tahoe and its tributaries.

In the main Walker River from the bridge of the S.P. Railroad near Wabuska, downstream to and including Weber Reservoir on the Walker River Indian Reservation and the lower Walker River down to and including Walker Lake: only Lahontan redbreast (shiner), tui chub, speckled dace, Tahoe sucker, mountain sucker, carp and mosquitofish may be used as live bait. Fish used as live bait may only be taken from the Walker River Basin in Lyon or Mineral County or be purchased from a dealer who is licensed in this state and authorized to sell live bait fish for use in the Walker River Basin. The use of fish as bait, whether alive or dead, or parts thereof, is prohibited in the ponds and sloughs of the Mason Valley Wildlife Management Area and the Fort Churchill Cooling Ponds.

In the lower Truckee River Basin, which includes the Truckee River and its tributaries from below the I-80 bridge, which is upstream from Crystal Peak Park in Verdi to, but excluding Pyramid Lake, and including Paradise Ponds, Virginia Lake, Washoe Lake and the Fernley Wildlife

**Truckee
River**

Interstate Waters Fishing and License Information

For information on fishing on interstate waters and license requirements: Lake Tahoe and Topaz Lake, see page 31-33. Lake Mead, Lake Mohave and the Colorado River, see page 27.

Management Area: only Lahontan redbreast (shiner), speckled dace, Tahoe sucker, mountain sucker, Paiute sculpin, mosquitofish, tui chub, fathead minnows and carp may be used as live bait fish. Fish used as live bait may only be taken from the Truckee River or its tributaries or be purchased from a dealer licensed in this state and authorized to sell live bait fish for use in the Truckee River Basin.

In the upper Truckee River Basin, which includes the Truckee River and diversion ditches and tributaries above the I-80 bridge, which is upstream from the Crystal Peak Park to the California state line, only artificial lures with single barbless hooks may be used. Only one single barbless hook may be attached to each hook eye or ring of the lure. In all other waters of this region, the capture, possession while fishing or the use of fish as bait, whether dead or alive, or parts thereof, other than preserved salmon eggs, is prohibited.

Eastern Region Bait Regulations

Within this region, which includes Elko, Eureka, Lander and White Pine Counties, the possession or use of fish as bait, whether dead or alive or any parts thereof except for preserved salmon eggs, is prohibited. Other aquatic bait (live, unprotected salamanders, waterdogs, frogs, crayfish, clams and snails) may be used only in the water from which it is taken.

Southern Region Bait Regulations

In Lake Mead, Lake Mohave and the Colorado River located in Clark County, only golden shiner, fathead minnow, mosquitofish, red shiner, threadfin shad, carp and goldfish may be used as live bait fish. Other forms of aquatic and animal life, such as the waterdog, grasshopper, earthworm and crayfish may be used as bait. A person holding a fishing license may purchase fish authorized for use as bait from a licensed bait dealer in Arizona, California or Nevada, or he may, for his own use, take fish authorized for use as bait with a dipnet, a cast net with a radius not exceeding four feet from horn to leadline, a seine not exceeding 10 feet in length and four feet in width, or a minnow trap not exceeding 12 inches in width, 12 inches in depth or 24 inches in length. In all other waters of the Southern Region, the capture, possession while fishing or use of fish as bait, whether dead or alive, or parts thereof, other than preserved salmon eggs, is prohibited.

Fishing with Baitfish

The use of baitfish, whether dead or alive or the parts thereof, other than preserved salmon eggs is prohibited in all waters except those listed below.

GENERAL AREA	SPECIFIC WATERS WHERE BAITFISH MAY BE USED	* SPECIES APPROVED FOR USE AS LIVE BAIT											AUTHORIZED DEALERS AND AREAS WHERE LICENSED ANGLERS MAY ACQUIRE LIVE BAITFISH FOR PERSONAL USE					
		Lahontan Redside (Shiner)	Speckled Dace	Tahoe Sucker	Mtn. Sucker	Mosquitofish	Carp	Tui Chub	Sacramento Blackfish	Paiute Sculpin	Fathead Minnow	Golden Shiner		Red Shiner	Threadfin Shad	Goldfish		
Carson River Basin	The Carson River from Quilici Dam (12 miles below Dayton) above Lahontan Reservoir downstream to and including Lahontan Res., the Carson River below Lahontan Dam and all of the waters within Lahontan Valley, Churchill County.	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓							Fish used as live bait may be taken only from the Carson or Truckee River Basins in Carson City, Churchill, Douglas, Lyon, Storey or Washoe Counties or purchased only from a dealer who is licensed in this state and authorized to sell live bait fish for use in the Carson River Basin.
	The Carson River from the boundary between California and Nevada to Quilici Dam.	✓	✓	✓	✓	✓												Fish used as live bait may be taken only from the Carson River above Quilici Dam or purchased only from a dealer who is licensed in this state and authorized to sell live bait fish for use in the Carson River Basin.
Truckee River Basin	The lower Truckee River Basin which includes Truckee River and its tributaries from below the I-80 bridge located upstream from Crystal Peak Park in Verdi, downstream including Paradise Ponds, Virginia Lake and Washoe Lake and Fernley Wildlife Management Area, to, but excluding Pyramid Lake.	✓	✓	✓	✓	✓	✓	✓			✓	✓						Fish used as live bait may be taken only from the Truckee River or its tributaries or be purchased from a dealer licensed in this state and authorized to sell live bait fish for use in the Truckee River Basin.
	The Truckee River upstream from the I-80 bridge, which is above Crystal Peak Park in Verdi to the California state line, only artificial lures with single barbless hooks may be used. Only one single barbless hook may be attached to each hook, eye or ring of the lure. In all other waters of this region, the capture, possession while fishing or the use of fish as bait, whether dead or alive, or parts thereof, other than preserved salmon eggs is prohibited.																	
Humboldt River System in Humboldt, Pershing and Churchill Counties	The Humboldt River Basin from Stahl Diversion Dam (near Golconda, Humboldt County) to and including Rye Patch Reservoir, the Pitt-Taylor and Chimney Reservoirs, the Humboldt River below Rye Patch Dam and all waters of the Humboldt River in Lovelock Valley, Pershing and Churchill Counties.	✓	✓	✓	✓			✓	✓	✓		✓						Fish used as live bait in this area may only be taken from the Humboldt River and its tributaries or purchased from a dealer who is licensed in this state and authorized to sell live bait fish for use in the Humboldt River Basin.
Lake Tahoe	The waters of Lake Tahoe and its tributaries located in Carson City, Douglas and Washoe Counties.	✓	✓	✓	✓				✓		✓							Fish used here as live bait may be taken only from, and must be native to, Lake Tahoe and its tributaries.
Walker River System	The main Walker River from the bridge of the S.P. Railroad near Wabuska, downstream to and including Weber Reservoir and the lower Walker River down to and including Walker Lake.	✓	✓	✓	✓	✓	✓	✓										Fish used as live bait here may only be taken from the Walker River Basin in Lyon or Mineral Counties or purchased from a dealer who is licensed in this state and authorized to sell live bait fish for use in the Walker River Basin. The use of fish as bait, whether alive or dead, or parts thereof, is prohibited in the ponds and sloughs of the Mason Valley Wildlife Management Area and the Fort Churchill Cooling Ponds.
Colorado River System	Lake Mead, Lake Mohave and the Colorado River located in Clark County.					✓	✓					✓	✓	✓	✓	✓		Other forms of aquatic and animal life, such as the waterdog, grasshopper, earthworm and crayfish may also be used as bait.

* Live Baitfish means live, unprotected species of freshwater fish. **Use of any game fish as bait is prohibited.**

Additional bait regulations:

In the Eastern Region (Elko, Eureka, Lander and White Pine Counties) the possession or use of fish as bait, whether dead or alive or any parts thereof except for preserved salmon eggs, is prohibited. Other aquatic bait (live, unprotected salamanders, waterdogs, frogs, crayfish, clams and snails) may be used only in the water from which it is taken.

In the Southern Region, while fishing the waters of Lake Mead, Lake Mohave and the Colorado River, a licensed person may purchase live baitfish from a licensed bait dealer in Arizona, California or Nevada, or he may for his own use, take such baitfish with a dipnet, a cast net with a radius not exceeding four feet from horn to headline, a seine not exceeding 10 feet in length and four feet in width, or a minnow trap not exceeding 12 inches in width, 12 inches in depth and 24 inches in length. In all other waters of this region, the capture, possession while fishing or use of fish as bait, whether dead or alive, or parts thereof, other than preserved salmon eggs, is prohibited.

"COME & FISH" IN OUR BACKYARD

Photos by R. John Collins

SPORTSWORLD

WE ARE YOUR FULL LINE SPORTING GOODS STORE.
1500 AULTMAN STREET - ELY, NEVADA

**CALL 775. 289.8886 FOR THE WEEKLY FISHING
REPORT FOR ELY AND THE SURROUNDING AREAS.**

Habitat Project a Boon to Anglers and Fish Alike

by Doug Nielsen

The sound of chainsaws is not something one generally expects to hear when visiting Lake Mohave, and it's definitely not something you would associate with fisheries management. But if you visit Lake Mohave during the cooler months of the year there is a good chance that you will hear chain saws working in the distance, chain saws wielded on behalf of the lake's fish populations and the anglers who pursue them.

It's all part of the Mohave Habitat Project, a multi-agency effort to build and place artificial fish habitat in areas of the lake that will enhance game fish populations while providing improved fishing opportunities for anglers.

With more than 200 miles of shoreline stretched along its 67-mile length, Lake Mohave is not a small impoundment. However, shoreline access is limited so the agencies involved in the project want to make those areas accessible to shore anglers as productive as possible.

"Basically our goal is to attract fish for anglers and improve fishing prospects for those on the shoreline," said Mike Burrell, Nevada Department of Wildlife (NDOW) fisheries biologist assigned to Lake Mohave. "To accomplish that goal we have put habitat structures in areas with good

access either by vehicle or on foot. These areas are close to a marina or a road because we wanted anglers to have access to good fish habitat without needing a boat to get there."

Currently, the project's focus centers on Box Cove, Carp Cove and Shoshone Cove.

Joining the Nevada Department of Wildlife in the Mohave Habitat Project are the National Park Service, the Arizona Game and Fish Department, and the Bureau

of Reclamation. Funding for the project, which began in 2007, has been provided through the Southern Nevada Public Lands Management Act, the Sport Fish Restoration

A largemouth bass uses artificial habitat placed at Lake Mohave.

Continued on page 15

Continued from following page

Program and from the NDOW habitat conservation fee which is included in the cost of a Nevada fishing license. Additional support has come in the way of labor provided by individual volunteers and representatives of such organizations as the Nevada Bass Federation, Las Vegas Bass Club and the Boy Scouts of America.

Anglers fishing waters where the habitat structures are placed can expect to find a variety of fish because they are not designed to benefit one species over another. "We're not specifically targeting any one species of fish. Pretty much every species benefits from the various habitat structures. We see a lot of largemouth bass, a lot of bluegill, some huge catfish, and smallmouth bass. We are starting to see a lot of smallmouth, and even some strippers," Burrell said.

There are three basic types of habitat structures being used for the Mohave project. One is created by bundling brush together in a bunch that might measure 10 feet long by 10 feet wide and reach a height of approximately six feet. "These are the most economical and easiest to build," said Burrell. The second configuration is built on a PVC frame wrapped in snow fencing and lined in areas with plastic lattice. Tamarisk branches and trees removed by Park Service personnel are woven into the snow fencing material and lattice or lashed to the framework. The third design uses old pallets formed into an A-frame and then

A wooden pallet serves as successful habitat for several bluegill at Lake Mohave.

loaded up with brush.

These structures provide forage fish with both a place to hide from larger predatory fish and a food source. Little critters grow on or near the habitat structures and the fish eat the little critters. Of course bigger fish will be lurking nearby looking for a chance to eat the forage fish.

Burrell said the Mohave Habitat Project plans on building more structures during the next couple of years and he has hopes of continuing the program into the future.

SHOTGUN · RIFLE/PISTOL · ARCHERY

24 Combination Trap And Skeet Fields, Pro Shop, A Full Service Restaurant, And 80 Full-Service RV Sites

For more information visit us at

www.accessclarkcounty.com/shootlasvegas

Shooting Hours

7 AM to 7 PM

Wednesday through Sunday*

*Hours Subject To Seasonal Changes

11357 North Decatur Boulevard

Las Vegas, NV 89131

Phone: (702) 455-2000

FOR ALL THE LATEST NEWS AND UPDATES FOLLOW US ON

Eastern Region General Reference Map

Note: This map depicts the Eastern Region fishable waters corresponding with the chart on adjacent page.

NDOW Eastern Region Office
60 Youth Center Road
Elko, NV 89801
(775) 777-2300

The **Eastern Region** includes the four counties of northeastern Nevada: Elko, Eureka, Lander and White Pine. Popular fishing waters include Wildhorse, Wilson, Willow Creek, Jakes Creek, Illipah and South Fork Reservoirs, Groves Lake, Bassett Lake, Cave Lake, Ruby Lake, other high mountain lakes and several streams located throughout the area.

Eastern Region Fishable Waters

#	Body of Water	County/Location	Species
1	Angel Lake	Elko Co./East Humboldt	rb,bk, tt
*	Barth Pit	Eureka Co./Humboldt River Valley	smb,lmb,bg,cc,rb
2	Bassett Lake/Tailings Creek	White Pine Co./Steptoe Valley	lmb
*	Big Creek	Lander Co./Toiyabe Range	rb, bn, bk
3	Bruneau River	Elko Co./Snake River System	rb,w
*	Carlin Pond	Elko Co./Humboldt River Valley	rb
4	Cave Lake/Steptoe Creek	White Pine Co./Schell Creek Range	rb, bn, bk
*	Cleve Creek	White Pine Co./Schell Creek Range	rb, bn
5	Cold Creek Reservoir	White Pine Co./Newark Valley	rb, lmb
6	Comins Lake	White Pine Co./Steptoe Valley	rb, bn, lmb
7	Dorsey Reservoir	Elko Co./NF Humboldt River	rb
*	Dry Creek Reservoir	Elko Co./Bull Run Creek	rb,smb,lmb
8	Groves Lake/Kingston Creek	Lander Co./Toiyabe Range	rb,bn
*	Humboldt River	Elko Co.	cc,lmb,smb,bn,bb,bg,
*	Humboldt River, NF	Elko Co./Independence Mountains	bk,ct
*	Humboldt River	Eureka Co.	rb,lmb,smb,cc,bb
*	Humboldt River	Lander Co.	lmb,cc
9	Illipah Reservoir	White Pine Co./White Pine Range	rb,bn
10	Jakes Creek Reservoir	Elko Co./Salmon Falls River Drainage	rb,lmb, cc
11	Jiggs Reservoir	Elko Co./Jiggs	rb,lmb,
12	Lamoille Creek	Elko Co./Ruby Mtns.	rb,bk, tt
*	Owyhee River, East Fork	Elko Co./Wildhorse Range	rb,bn,w,smb
13	Ruby Lake NWR	Elko Co./Ruby Valley	rb,bk,bn,lmb, tt
*	Salmon Falls River	Elko Co./O'Neil Basin	rb,bn,w
14	Silver Creek Reservoir	White Pine Co.	rb,bn,bk
15	South Fork Humboldt River	Elko Co./Ruby Mtns.	ct,rb,bn,bk,bc,smb,cc, w
16	South Fork Reservoir	Elko Co./SF Humboldt River	rb,bn,smb,lmb,cc, bc,wi
*	Tabor Creek	Elko Co./Snake Mtns.	rb,bk, tt
17	West Fork Jarbidge River	Elko Co./Jarbidge Mtns.	rb,bt,w
*	White River	White Pine Co./White Pine Range	rb,bn, bk
18	Wildhorse Reservoir	Elko Co./EF Owyhee River	rb,bn,smb,yp,cc,bc, lmb,wi, tt
19	Willow Creek Reservoir	Elko Co./Tuscarora Mtns.	lmb,cr,cc,ct
*	Willow Creek Pond	Lander Co./Battle Mountain	rb,bn
20	Wilson Sink Reservoir	Elko Co./Independence Mtns.	rb,lmb

* Fishable waters not labeled on map

Species Abbreviations

bb - bullhead catfish
bc - rainbowXcutthroat hybrid
bg - bluegill sunfish
bk - brook trout
bn - brown trout
bt - bull trout
cc - channel catfish
cr - crappie
ct - cutthroat trout
gs - green sunfish

ks - kokanee salmon
lmb - largemouth bass
mt - mackinaw trout
rb - rainbow trout
rs - redear sunfish
sb - spotted bass
smb - smallmouth bass
sp - Sacramento perch
stb - striped bass
tt - tiger trout

w - whitefish
wb - white bass
wc - white catfish
wi - wiper
wp - walleye
yp - yellow perch

Fishing Nevada's Finest High Desert Reservoirs

By Joe Doucette

Quality over quantity. Bigger is better. Variety is the spice of life. All quotations we hear regularly, but what do they mean? Well if you like to fish for both quality fish in a variety of species, head to Elko County for some of the finest high desert reservoir fishing in the west.

South Fork Reservoir is the closest to Elko and is the most popular of Elko County's reservoirs. It holds a variety of game fish including rainbow trout, brown trout, bowcutt trout, smallmouth bass, largemouth bass, channel catfish and wipers. Not only does this lake hold a variety of popular game fish, but the quality is there as well. Water records include a 28 lb. 1 oz. channel cat, a 11 lb. 3 oz. brown trout, 9 lb. 2 oz. rainbow, an 8 lb. 2 oz. largemouth and a 5 lb. 7 oz. smallmouth bass.

Built for recreation in 1988 it's rich abundance of forage for fish not only grows large trophy quality fish, but it can also make this a difficult lake to fish. Spring through early summer and late in the fall are the best times for trout, with bass fishing kicking into high gear as the water warms up to 60 degrees in the late spring, though it is catch and release for bass between March 1st and June 30th.

Bait anglers will find that most forms of bait such as worms, salmon eggs and Power Bait are successful for trout. Most popular lures work well for both bass and trout, including spinners and minnow-like patterns silver in color with dark colored backs.

Fly fishers will find that dark colored leech and wooly bugger patterns are the most popular flies at South Fork. In the spring large midge patterns as well as damsel fly nymph patterns are also popular.

Catfish can be caught with the usual assortment of chicken livers, worms, large shrimp and stinkbaits. Wipers are now approaching 8 to 10 pounds in size and are often targeted by trollers in open water. Crawfish imitations are effective for almost all species during the summer.

Wildhorse Reservoir, built in 1937 and reconstructed in 1970, is approximately 65 miles north of Elko. It is primarily an irrigation storage reservoir with seasonal draw-downs that have occasionally affected bass spawns as well as causing a summer die-off in 2007. However, the reservoir has recovered nicely with trophy quality trout being taken regularly this past year. The big upside to Wildhorse over South Fork is that it has better catch rates and gets significantly less use than its sister to the south due to the longer drive for Elko anglers.

Wildhorse offers quality smallmouth bass, rainbow trout, bowcutt (rainbow-cutthroat hybrid) trout, tiger trout, channel catfish, yellow perch and wipers (white bass and striper hybrid).

Spring fishing is generally good for trout right after ice-out with the bass fishing picking up a little later as the water temps approach 60 degrees. For trout and bass use the same techniques and presentations as at South Fork Reservoir.

Wipers are generally easier to target here than at South Fork as they appear to hang out at the mouths of Hendricks and Penrod arms as well as the mouth of the canyon leading to the dam.

Yellow perch spawn from late April through the first of June and are seldom caught during that time. Starting around mid-June, your best bet for perch is to fish from a boat, locating schools of perch prior to fishing. Then using small crappie jigs, rubber jigs or worms on a hook, fish vertically into the school. The island found just off of the state park boat ramp is a good place to start looking for both perch and wipers.

Channel catfish angling will be good in the spring all the way into fall. Good areas to fish for catfish are the Hendricks Arm inlet, the rocky face along Hwy. 225 in Penrod and the southwestern shoreline.

Eastern Region General Regulations

Important Note: Within the Eastern Region the following general fishing seasons, hours, limits, and regulations apply to all waters EXCEPT those listed under “**Eastern Region Special Regulations**” on pages 20-21. If the water in which you intend to fish is not listed under the Eastern Region’s Special Regulations, then the General Regulations shall apply.

All game fish must be dead before being transported away from the body of water where caught.

Eastern Region General Seasons/Hours: Open year around, any hour of the day or night.

Eastern Region Limits: Except as noted under “Special Regulations” on pages 20-21, the limits are as follows:

Elko, Eureka, Lander and White Pine Counties - Lakes and Reservoirs: The limit is 5 trout, and 15 warmwater game fish of which not more than 10 may be black bass. No limit on northern pike or yellow perch (unlimited possession).

Elko County - Streams and Rivers: The limit is 10 trout, 10 mountain whitefish, and 15 warmwater game fish of which not more than 10 may be black bass. No limit on northern pike or yellow perch (unlimited possession). No bull trout are allowed in possession - see page 20.

Eureka, Lander and White Pine Counties - Streams and Rivers: The limit is 10 trout and 15 warmwater game fish of which not more than 10 may be black bass. No limit on northern pike or yellow perch (unlimited possession).

Bait Regulations: While fishing in this region, the possession or use of fish as bait, whether dead or alive or any parts thereof except for preserved salmon eggs, is **prohibited**. Other aquatic bait may be used only in the water from which it is taken. See pages 11-12 for more regulations on the use of bait fish.

Closed Waters: See page 21.

Artificial Lure Waters: See page 9.

EASTERN REGION SPECIAL REGULATIONS:

Angel Lake and inlet and outlet streams in Elko County: Season is open year around, any hour of the day or night. Limit is 5 trout.

Bruneau River and tributary streams: Season is open year around, any hour of the day or night. Limits are 10 trout and 10 mountain whitefish.

Cave Lake, Steptoe Creek and Cave Creek in White Pine County: Season is open year around, any hour of the day or night. Limit is 5 trout. On Cave Lake, boats must be operated at a speed which leaves a flat wake and in no case exceeds 5 nautical miles per hour.

Cold Creek Reservoir in White Pine County: Season is open year around, any hour of the day or night. Limits are 5 trout and 5 black bass. Minimum size for black bass is 10 inches.

Comins Lake in White Pine County: Season is open year around, any hour of the day or night. Limit is 5 trout and 5 black bass. No limit on northern pike (unlimited possession). Fish must be dead before transporting. The importation, transportation or possession of live northern pike is prohibited (NAC 503.110).

Dry Creek Reservoir in Elko County: Season is open year around, any hour of the day or night. Limits are 5 trout and 15 warmwater game fish of which no more than 10 may be black bass.

Groves Lake, Kingston Creek and Big Creek in Lander County: Season is open year around, any hour of the day or night. Limit is 5 trout. Only boats without motors and boats with electric motors are permitted.

Illipah Reservoir and Creek in White Pine County: Season is open year around, any hour of the day or night. Limit is 5 trout. Flat wake restrictions for boats.

Jarbidge River, West Fork and East Fork and its tributary streams in Elko County: Season is open year around, any hour of the day or night. Limit is 5 trout and 10 mountain whitefish, except the possession of bull trout is prohibited. All captured bull trout must be released immediately. Please report the capture of bull trout to NDOW Eastern Region Office - see page 20.

Eastern Region Special Regulations

**South Fork
Reservoir**

Marys River and tributary streams in Elko County: Season is open year around, any hour of the day or night. Limit is 5 trout.

Ruby Lake National Wildlife Refuge in Elko and White Pine Counties: Season is open year around in all areas except as posted. Refuge is open 1 hour before sunrise to 2 hours after sunset. From Jan. 1 through June 14 the limit is 3 trout and 5 black bass. Minimum size for black bass is 10 inches. From June 15 through Dec. 31 the limit is 3 trout and 10 black bass. Minimum size for black bass is 10 inches. Those areas of the Collection Ditch that are open to fishing may be fished with artificial lures only. Chumming is prohibited. It is unlawful to clean or fillet fish within the boundaries of the Ruby Lake National Wildlife Refuge. The possession or use of live or dead bait fish (including crayfish and amphibians) is prohibited

anywhere on the refuge. For boating regulations contact the Refuge Manager. The Gallagher Hatchery rearing, brood and spring ponds, and Cave Creek on the west side of the County Road are closed to fishing. See page 43 for boating regulations. **Ruby Mountains and East Humboldt Range High Lakes (except for Angel Lake) in Elko County:** Season is open year around, any hour of the day or night. Limit is 10 trout.

Smith Creek Reservoir, including inlet and outlet streams in Lander County: Season is open April 1 through Nov. 15, any hour of the day or night. Limit is 1 trout. Only artificial lures with single barbless hooks may be used. **NOTE:** Please respect "No Trespassing" signs as posted (from the inlet of Smith Creek along the north shore, including the dam) by the private land owner.

Snake Mountain High Lakes in White Pine County: Season is open year around, any hour of the day or night. Limit is 10 trout.

South Fork Reservoir and the South Fork of the Humboldt River from the Lucky Nugget Subdivision causeway downstream to its confluence with the Humboldt River in Elko County: Season is open year around any hour of the day or night. Exception: March 1 through June 30, catch and release fishing only for black bass. Limits are: 5 trout, 1 black bass, 1 white bass hybrid (wiper) and 5 channel catfish. Minimum size for black bass and white bass hybrids is 15 inches total length.

South Fork of the Humboldt River from the Lucky Nugget Subdivision causeway upstream to Lee in Elko County: Season is open year around, any hour of the day or night. Limit is 1 trout. Only artificial lures with single barbless hooks may be used.

ATTENTION TROUT ANGLERS - Identify Your Catch in the Jarbidge

When fishing in the Jarbidge River drainage area it is essential to be able to differentiate between rainbow trout and the threatened bull trout. The most common trout you will find is rainbow trout.

The possession of bull trout is prohibited! All captured bull trout must be immediately released unharmed. Knowing how to identify your catch is important.

**Bull
Trout**

**No black spots
on dorsal fin**

**Rainbow
Trout**

**Black spots
on dorsal fin**

Bull trout have light colored spots scattered over a dark (olive-green color) background. The fins have no black spotting. Rainbow trout have a light colored background with a pink to red colored stripe across the side of the body. In addition, there is black spotting over the body, tail fin and dorsal fin.

Please notify the Department of Wildlife's Eastern Region Office in Elko of any bull trout that you catch and release. The Elko NDOW office is located at 60 Youth Center Road in Elko. Their phone number is (775) 777-2300. Watch for NDOW signs in the Jarbidge area.

Eastern Region Special Regulations

CLOSED WATERS - In the Eastern Region the following waters are closed to all fishing:

Elko County - In Ruby Valley, fishing is prohibited in Gallagher Hatchery rearing, brood and spring ponds; in Cave Creek west of the county road; and on Franklin Lake Wildlife Management Area.

Eureka County - Tonkin Springs Creek (Denay Creek) from origin to its confluence with Tonkin Springs Reservoir.

White Pine County - Cold Creek Springs (Spring Pond) and creek above Cold Creek Reservoir in the Diamond Range of White Pine County.

Tailings Creek, Cleve Creek, Silver Creek and White River in White Pine County: Season is open year around, any hour of the day or night. Limit is 5 trout.

Tonkin Springs Reservoir in Eureka County: Season is open year around, any hour of the day or night. Limit is 5 trout. Artificial lures only. Stream above reservoir is closed to fishing.

Wildhorse Reservoir and all inlet and outlet streams including Penrod Creek up to the bridge below the Gold Creek Ranger Station in Elko County: Season is open year around, any hour of the day or night. Exception: March 1 through June 30, catch and release fishing only for black bass. Limits are 5 trout, 1 black bass, 1 white bass hybrid (wiper) and 5 channel catfish. Minimum size for black bass and white bass hybrids is 15 inches total length. No limit on yellow perch (unlimited possession).

Willow Creek Pond and Reservoir including inlet and outlet streams in Lander County: Season is open year around, 1 hour before sunrise to 2 hours after sunset. Limit is 5 trout and 5 black bass. Minimum size for black bass is 10 inches. No limit on yellow perch (unlimited possession).

Willow Creek Reservoir in Elko County: Season is open year around, any hour of the day or night. Limit is 5 trout and 15 warmwater game fish of which not more than 10 may be black bass and 5 may be channel catfish. Minimum size for black bass is 10 inches total length.

Wilson Sink Reservoir and its outlet and inlet stream up to State Route 11 in Elko County: Season is open year around, any hour of the day or night. Limit is 5 trout, 10 mountain whitefish and 10 black bass. Minimum size for black bass is 10 inches total length.

Eagle Valley Resort

*Nevada's
Best
Kept
Secret!!*

Year Around Fun for the Whole Family!

Fishing Tournaments

Check Out our \$50,000 Tagged Fish Event! April 2010

Tons of Wildlife

Easy Access Trails for Hiking or ATVing

EVR's Resident Buck

Visit us at
www.EagleValleyResortNV.com
(775)962-5293

*Stay a Day
or
Stay a Year!*

*Full Hook Up RV Park
Cabins with all Amenities*

Laundry Facilities

Showers

Full Service Bar

Friendly service, Slot machines, Pool table

Our Store has all of your Fishing,

Hunting, & Camping needs!

Fishing & Hunting Licenses Available

Southern Region General Reference Map

The **Southern Region** includes the four counties of southern Nevada: Clark, Esmeralda, Lincoln and Nye. Major fishing waters within this region include Lake Mead, Lake Mohave, the Colorado River, Eagle Valley Reservoir, Echo Canyon Reservoir and the reservoirs on Kirch Wildlife Management Area. A number of small streams in northern Nye County provide wild trout fishing and a few are stocked with hatchery-reared rainbow trout.

Southern Region Fishable Waters

#	Body of Water	County/Location	Species
1	Adams-McGill Reservoir	Nye Co./Kirch WMA	lmb, rb
*	Barley Creek	Nye Co./Monitor Range	rb,bk,bn
*	Beaver Dam Creek	Lincoln Co.	rb
2	Boulder City Urban Pond	Clark Co.	rb,cc
16	Chiatovitch Creek	Esmeralda Co./White Mtns.	rb,bk,bn
*	Cold Creek Pond	Clark Co.	rb
3	Cold Springs Reservoir	Nye Co./Kirch WMA	rb,lmb
4	Colorado River	Clark Co.	rb,cc,lmb,stb,bg
5	Dacey Reservoir	Nye Co./Kirch WMA	lmb, rb
6	Eagle Valley Reservoir	Lincoln Co./Spring Valley	rb,bn
7	Echo Canyon Reservoir	Lincoln Co./Dry Valley	rb,lmb,cr
8	Floyd Lamb Park Pond	Clark Co./Las Vegas	rb,cc,lmb,bg,gs,rs
9	Haymeadow Reservoir	Nye Co./Kirch WMA	rb,lmb
10	Lake Mead	Clark Co.	rb,lmb,cc,stb, bb,cr,gs,bg
11	Lake Mohave	Clark Co.	rb,lmb,cc,stb, bb,gs,bg
12	Lorenzi Park Pond	Clark Co./Las Vegas	rb,cc,lmb,bg,gs
*	Mosquito Creek	Nye Co./Monitor Range	rb,bk,ct
13	Mesquite Urban Pond	Clark Co.	rb,cc
14	Nesbitt Lake	Lincoln Co./Paranagat Valley	lmb,bb
*	Pine Creek	Nye Co./Monitor Mtns.	rb,bk,bn,ct
*	Reese River, Upper	Nye Co./Toiyabe Mtns.	rb,bk,ct
*	San Juan Creek	Nye Co./Toiyabe Mtns	rb,bk,ct
*	Sportsmans Park Pond	Nye Co.	rb
15	Sunset Park Pond	Clark Co./Las Vegas	rb,cc,lmb,bg,gs,cr
16	Trail Canyon Reservoir	Esmeralda Co./White Mtns	rb,bk
17	Upper Pahrnagat Lake	Lincoln Co./Pahrnagat Valley	lmb,bb,cr

* Fishable waters not labeled on map

Species Abbreviations

bb - bullhead catfish
bc - rainbowXcutthroat hybrid
bg - bluegill sunfish
bk - brook trout
bn - brown trout
bt - bull trout
cc - channel catfish
cr - crappie
ct - cutthroat trout
gs - green sunfish

ks - kokanee salmon
lmb - largemouth bass
mt - mackinaw trout
rb - rainbow trout
rs - redear sunfish
sb - spotted bass
smb - smallmouth bass
sp - Sacramento perch
stb - striped bass
tt - tiger trout

w - whitefish
wb - white bass
wc - white catfish
wi - wiper
wp - walleye
yp - yellow perch

Fishing the Colorado River

By Ivy Santee

When you think of the Colorado River what comes to mind? Historically the river flowed reddish brown with silt and sands that streamed into the river from rains, wind and other elements. Today the Colorado River is controlled by several large dams starting with Glen Canyon Dam in Arizona, which has changed the nature of the river significantly. There are two dams within Nevada's borders, Hoover Dam (which forms Lake Mead), and Davis Dam (Lake Mohave). The water flowing out of the bases of these dams are known as tail-water fisheries, with cool, crystal clear water that is truly beautiful, but it can be difficult to fish. Most people refer to the sections just below these dams as the river even though technically they are part of the next reservoir formed by another dam. Tail-water fisheries commonly are very productive for trout, but Nevada's are also productive for striped bass, largemouth bass, and catfish, along with an assortment of sunfish, but not so productive for the native endangered species.

Below Hoover Dam, and stretching to just before the canyon opens up at Cottonwood Cove on Lake Mohave, lies a pristine section of water with a gentle current that is popular with both anglers and rafters. The high canyon walls constrict the river making access difficult without a boat. Willow Beach, lying just 15 miles south of the Arizona border and approximately 45 miles south of Henderson off of HWY 93, is a popular place for anglers looking to enjoy trout fishing year around, and also those looking to hook into large striped bass that also relish eating trout. The current Arizona state record striper came from this area.

The U.S. Fish and Wildlife Service (USFWS) manage a fish hatchery at Willow Beach that has been stocking rainbow trout there weekly for the past several years. On Fridays the hatchery plants approximately 3,000 fish with an average length of 12 inches.

"The stocking increases the recreational opportunities for those fishing at Willow Beach," said USFWS Trout program biologist Kurt Everson. "The fish are ready to put up a good fight, since they are put off feed two days prior to planting, and on average we are putting in bigger fish than we are required to."

Besides recreational rainbow trout, the hatchery also raises razorback suckers, which is an endangered species in the Colorado River.

One of the big draws for anglers at Willow Beach is the fishing dock that is located between the marina area and the Willow Beach Fish Hatchery. This enormous dock allows for many anglers to fish together without stepping over each other. Anglers using the dock catch rainbow trout using a variety of methods from traditional bait fishing with worms, salmon eggs or powerbait, to small lures or flies. One fly that works well is the gold-ribbed hares –ear, due to the aquatic insects found in the area. Fishermen going for the striped bass have done well using trout imitation lures,

such as the A.C. plug and Bomber Long-A. Keep in mind that because the water is so clear, using heavy lines and large weights will scare off spooky fish.

Following the water further south to Laughlin, you'll run into Davis Dam and the tail-water created by it. This tail-water extends from the base of Davis Dam all the way past the Nevada border into Arizona. At the northern end of the Laughlin strip you will find the Fisherman's Access Park, which is owned by the Nevada Department of Wildlife and cared for by the Riverside Casino which lies adjacent to it. This park has a boat launch ramp and open shoreline for anglers. The river along this section is also stocked monthly by the Willow Beach hatchery, as is Davis Camp, located on the Arizona side of the river. Approximately 4,000 rainbow trout are typically stocked at each location on the 2nd Tuesday of the month.

According to State Park Ranger Alan Conklin, supervisor of the Big Bend State Recreational Area just south of Laughlin, "We have been seeing several really nice sized trout being caught by anglers."

The river flowing past Laughlin is a great place to fish for striped bass in a quite peaceful setting, with the exception of summer holiday weekends when the boating traffic picks up considerably for jet skis and other motorboat recreationists. Late winter is traditionally an awesome time to fish this area with mild daytime temperatures that the fish like, while the northern part of Nevada is still iced over.

Whatever your preference for fishing techniques, this river has a spot for you. Shore fishing at Big Bend SRA using worms or other baits, drift fishing from a boat, canoe or kayak, or if you enjoy casting a fly rod and working on getting that perfect drift, this area has it all, including changing up the action by fishing the several lagoons that have warm water species, such as bluegill, largemouth bass, and the occasional crappie. Whatever your preference, the Colorado River's tail-water fisheries are something truly special.

DOING THE RIGHT THING

★ ★ ★ SINCE 1952 ★ ★ ★

Tires LES SCHWAB

TIRES • WHEELS • BATTERIES • ALIGNMENT • SHOCKS • BRAKES

At Les Schwab, we obsess over every detail of your vehicles tires, brakes and alignment. Our goal is always the same; to do the job right, no matter what. After all, we never forget that customers come first, and that your time is valuable. Which is why we run to greet you, talk to you about your specific needs and then get to work. When we hand back your keys, you can rest assured the jobs done, and done right.

LES SCHWAB, DOING THE RIGHT THING SINCE 1952.

Southern Region General Regulations

Important Note: Within the Southern Region the following general fishing seasons, hours, limits, and regulations apply to all waters EXCEPT those listed under “**Southern Region Special Regulations**” on pages 26-27. If the water in which you intend to fish is not listed under the Region’s Special Regulations, then the General Regulations shall apply.

Southern Region General Seasons/Hours: Open year around, any hour of the day or night, except where noted under special regulations.

Limits: Except as noted under “Southern Region Special Regulations” on pages 26-27, the limits are as follows: Clark, Esmeralda, Lincoln, and Nye Counties: the limit is 10 trout and 15 warmwater game fish of which not more than 10 may be black bass.

All game fish must be dead before being transported away from the body of water where caught.

SOUTHERN REGION SPECIAL REGULATIONS:

Carpenter Creek in Clark County: Season is open year around, any hour of the day or night. Limit is 2 trout.

Clark County Urban Ponds: Boulder City Pond, Lorenzi Park Pond, Mesquite Urban Pond-Hafen Lane Pond, Sunset Park Pond and Floyd Lamb State Park Pond. Season is open year around and hours are when the park is open to public use. Limit is 3 game fish.

Cold Creek Pond and Cold Creek in Clark County: Season is open year around any hour of the day or night. Limit is 3 game fish.

Eagle Valley Reservoir and the stream above and below the reservoir, in Lincoln County: Season is open year around, any hour of the day or night. Limit is 5 trout.

Echo Canyon Reservoir in Lincoln County: Season is open year around, any hour of the day or night. Limit is 5 trout and 15 warmwater game fish of which not more than 10 may be black bass.

Kirch Wildlife Management Area in Nye County: Season is open year around, any hour of the day or night, except the upper portions of Adams-McGill, Cold Springs, Dacey and Haymeadow Reservoirs, which are closed to trespass February 15 through August 15 as posted. Tule Reservoir: open Aug. 16 through Feb. 14 any hour of the day or night. Limits are 5 trout, 10 black bass, and 15 other warmwater game fish. Minimum size for black bass is 10 inches total length. Dacey Reservoir: Limits are 1 trout, 10 black bass, and 15 other warmwater game fish. Minimum size for black bass is 10 inches total length. Only artificial lures may be used on Dacey Reservoir. A 100 yard area as posted around the inflow from Hot Creek to Dacey and Adams-McGill Reservoirs shall be closed to fishing January 1 through April 1. See page 42 for boat restrictions.

Interstate Waters Fishing and License Information:

1. When fishing on the reciprocal waters of the Colorado River, Lake Mead and Lake Mohave, each person who is 14 years of age or over must possess:

(a) An Arizona Colorado River special use stamp, in

addition to an Arizona fishing license; or

(b) A Nevada Colorado River special use stamp, in addition to a Nevada fishing license, unless he is fishing from the shore of the state in which he is licensed.

2. The fee for the Nevada Colorado River special use stamp is \$3, and the stamp is effective from March of the year that the stamp is issued through February of the following year.

3. A person who holds a Nevada Colorado River special use stamp must validate the stamp by signing his name in ink across the face of the stamp and affixing the stamp to his fishing license or permit to fish, or the person must provide any other such documentation as the Department provides

Bait Regulations: See pages 11-12 for more regulations on the use of baitfish.

Tackle Restrictions: In Lake Mead, Lake Mohave and the Colorado River, the use of more than two hooks for bait or flies is prohibited. See below and on pages 8-9 in General Regulations for further information.

Artificial Lure Waters: See page 9.

Spearfishing: Persons may spearfish for striped bass in Lake Mead and in Lake Mohave from Cottonwood Cove to the cable below Hoover Dam. Spearfishing for striped bass is prohibited in that portion of Lake Mohave from Cottonwood Cove to Davis Dam and from Davis Dam down river to the Nevada state line. In Lakes Mead and Mohave and the Colorado River system, spearfishing is prohibited within 1/2 mile of any dock or swimming area.

When spearfishing, a person must display, within 100 feet, an appropriate diver’s flag. A mechanical spearing device may be used only under the surface of the water, and the spear must be attached to the device by a lanyard. **Fishing license regulations apply when spearfishing.**

Southern Region Special Regulations

as proof that he has paid to the Department the fee for the special use stamp.

4. Persons under 14 years of age may fish in the reciprocal waters of the Colorado River, Lake Mead and Lake Mohave without obtaining a special use stamp, license or permit to fish.

Colorado River below Davis Dam in Clark County: Season is open year around, any hour of the day or night except in areas as posted. Limit is 10 trout, 6 black bass, 10 striped bass and 25 catfish. Minimum size for black bass is 13 inches. No limit on other game fish. For bait restrictions-see pages 11-12. For spearfishing restrictions-see pages 9 and 26.

Lake Mead in Clark County: Season is open year around, any hour of the day or night, except in areas as posted. Limit is 5 trout, 6 black bass, 25 catfish and 15 crappie. No limit on striped bass less than 20 inches total length. The limit on striped bass 20 inches total length or longer is 20 fish. No limit restriction on other game fish. For bait restrictions-see pages 11-12. Tackle and striped bass spearfishing restrictions-see pages 9 and 26.

Lake Mohave in Clark County: Season is open year around, any hour of the day or night, except in areas as posted. Limit is 10 trout, 6 black bass, 25 catfish and 15 crappie. No limit on striped bass less than 20 inches total length. The limit on striped bass 20 inches total length or longer is 20 fish. No limit on other game fish. For bait restrictions-see pages 11-12. Tackle and striped bass spearfishing restrictions-see pages 9 and 26.

Nesbitt Lake (Key Pittman Wildlife Management Area) in Lincoln County: Season is open year around, any hour of the day or night except the portion above the

old fence line as posted closed to trespass from February 15 through August 15 and closed to fishing during waterfowl season. Limit is 10 bullhead and 15 other warmwater game fish of which not more than 10 may be black bass. See boat restrictions on page 45.

Pahranagat National Wildlife Refuge in Lincoln County: Season is open year around, any hour of the day or night except North Marsh which is closed to fishing during the waterfowl hunting season. Limit is 3 trout and 15 warmwater game fish of which not more than 5 may be black bass.

Virgin River and Muddy (Moapa) River systems in Clark County: Season is open year around, any hour of the day or night. Limit is 5 trout, 6 black bass, 25 catfish, 15 crappie and 20 striped bass. No limit on other game fish.

CLOSED WATERS

In the Southern Region the following waters are closed to all fishing:

Ash Springs outflow through the River Ranch to beginning of the concrete ditch, in Lincoln County.

Crystal Springs and outflow for one half mile to beginning of the concrete ditch, in Lincoln County.

Kirch Wildlife Management Area - Hot Creek to its confluence with Adams-McGill Reservoir; Sunnyside Creek above Sunnyside/Adavin County Road crossing in Sec. 36 T7N, R61E in Nye County.

Lakes Mead and Mohave and the Colorado River areas as posted immediately above and below Hoover and Davis Dams; and except as otherwise posted by the National Park Service, those waters within the flat wake buoys at the following marinas and harbors: Overton Beach, Echo Bay Resort, Callville Bay Marina, Las Vegas Wash, Cottonwood Cove, Hemenway Harbor and Las Vegas Boat Harbor in Clark County.

Spring Mountain Ranch State Park Pond, Veteran's Memorial Park, Boulder City, all waters except the Boulder City Pond as posted in Clark County.

Las Vegas Wash, all waters within the Clark County Wetlands Park.

Western Region General Reference Map

**NDOW Headquarters/
Western Region Office**
1100 Valley Road
Reno, NV 89512
(775) 688-1500

Note: This map depicts the Western Region fishable waters corresponding with the chart on adjacent page.

The **Western Region** includes the nine counties of northwestern Nevada: Carson City, Churchill, Douglas, Humboldt, Lyon, Mineral, Pershing, Storey and Washoe. Several popular fishing waters are located within this region including Lake Tahoe, Topaz Lake, Walker Lake, Pyramid Lake, and the Truckee, Carson and Walker River systems. Waters that are popular for warmwater species are Lahontan, Chimney and Rye Patch Reservoirs, Humboldt River, Washoe Lake, Mason Valley Wildlife Management Area and several canals and drains in the Lahontan Valley.

Western Region Fishable Waters

#	Body of Water	County/Location	Species
1	Big Springs Reservoir	Humboldt Co./Sheldon	rb
2	Bilk Creek Reservoir	Humboldt Co./Bilk Creek Mtns.	rb, bc, lmb
3	Blue Lakes	Humboldt Co./Pine Forest Range	rb, bk, ct, bc, tt
4	Boulder Reservoir	Washoe Co./Boulder Mtn.	rb
5	Carson River, East Fork	Douglas Co./Carson Range	rb, bn
6	Carson River, Main	Carson/Lyon/Douglas/Churchill Co.	rb, bn, bb, cc, wc, gs, yp, wp, smb, lmb
7	Catnip Reservoir	Washoe Co./Sheldon	ct
8	Chimney Reservoir	Humboldt Co./Little Humboldt River	wp, cc, cr
9	Davis Creek Park Pond	Washoe Co./Washoe Valley	rb
10	Desert Creek	Lyon Co./Sweetwater Mtns.	rb, bn, bk, tt
11	Dufurrena Ponds	Humboldt Co./Sheldon	lmb, cr, yp, gs, rs
12	Fort Churchill Cooling Ponds	Lyon Co./Mason Valley	lmb, cc, bg, rs
13	Baily Fishing Pond	Carson City Co.	rb
14	Hobart Reservoir	Washoe Co./Carson Range	rb, bk, bc, tt
15	Humboldt River	Humboldt Co.	lmb, smb, cc, bb, cr, wp, bg
16	Humboldt River	Pershing Co.	lmb, cc, wp, smb, sb, wi
17	Knott Creek Reservoir	Humboldt Co./Pine Forest Range	rb, bc, tt
18	Lahontan Reservoir	Churchill Co./Lahontan Valley	rb, cc, bb, lmb, wb, sb, yp, wp, wc, cr, wi
19	Lake Tahoe	Carson City/Douglas/Washoe Co.	rb, bn, mt, ks, w, lmb, bb
20	Liberty Pond	Churchill Co./Fallon	rb, cc, wc, bg
21	Little Humboldt River, NF	Humboldt Co./Santa Rosa Mtns.	rb, bk, bn, ct
22	Marilyn's Pond	Washoe Co.	rb
23	Marlette Lake	Washoe Co.	bk, ct, rb
24	Martin Creek	Humboldt Co./Santa Rosa Mtns.	rb, bn
25	Mason Valley/North Pond	Lyon Co.	rb, bn, lmb, bg
26	Mountain View Park Pond	Lyon Co./Yerington	rb
27	Onion Valley Reservoir	Humboldt Co./Pine Forest Range	rb, bk, tt
28	Paradise Park Pond	Washoe Co./Reno	rb, bn, cc, lmb, gs, bg, bc
*	Pyramid Lake	Wahoe Co./Near Nixon	ct, sp
*	Quinn River, East Fork	Humboldt Co./Santa Rosa Mtns	rb, bk, bn
29	Rye Patch Reservoir	Pershing Co.	rb, cc, wp, lmb, sb, cr, bb, wc, wi, sb, smb
30	Sparks Marina	Washoe Co./Sparks	rb, bn, cc, smb, sb, gs, tt
31	Spooner Lake	Washoe Co./Carson Range	ct, bn, tt, rb
32	Squaw Creek Reservoir	Washoe Co./Near Gerlach	rb, bn, lmb, sb, bb, gs
*	Star Creek	Pershing Co./Humboldt Range	rb
33	Topaz Lake	Douglas Co./Highway 395	rb, bn, bc, bb, tt, lmb, w
*	Truckee Canal	Lyon Co./Fernley	rb
34	Truckee River	Washoe/Storey Co.	rb, bn, ct, w, cc, lmb, bb, gs
35	Virginia Lake	Washoe Co./Reno	rb, bn, cc, bc, lmb
36	Walker Lake	Mineral Co.	ct
37	Walker River, East Fork	Lyon Co./Walker River Valley	rb, bn, w, lmb
38	Walker River, West Fork	Lyon/Douglas Co.	rb, bn, w, lmb
39	Wall Canyon Reservoir	Washoe Co./North of Gerlach	rb, bn, bc, smb
40	Washoe Lake	Washoe Co./Washoe Valley	cc, wb, sp, bb
*	Weber Reservoir	Mineral Co./Walker River	lmb, cc, wc, cr
41	Whites and Thomas Creeks	Washoe Co./Carson Range	rb, bk
42	Wilson Common Pond	Washoe Co./Washoe Valley	rb, cr

Species Abbreviations

bb - bullhead catfish
bc - rainbowXcutthroat hybrid
bg - bluegill sunfish
bk - brook trout
bn - brown trout
bt - bull trout

cc - channel catfish
cr - crappie
ct - cutthroat trout
gs - green sunfish
ks - kokanee salmon
lmb - largemouth bass
mt - mackinaw trout

rb - rainbow trout
rs - redear sunfish
sb - spotted bass
smb - smallmouth bass
sp - Sacramento perch
stb - striped bass
tt - tiger trout

* Fishable waters not labeled on map

w - whitefish
wb - white bass
wc - white catfish
wi - wiper
wp - walleye
yp - yellow perch

Western Region General Regulations

Important Note: Within the Western Region the following general fishing seasons, hours, limits, and regulations apply to all waters EXCEPT those listed under “**Western Region Special Regulations**” on pages 31-33. If the water in which you intend to fish is not listed under the Region’s Special Regulations, then the General Regulations shall apply.

All game fish must be dead before being transported away from the body of water where caught.

Western Region General Seasons/Hours: Open year around, any hour of the day or night.

Western Region Limits: Except as noted under “Special Regulations” on pages 30-33, the limits are as follows:

Carson City, Douglas County, Mineral County, Storey County and Washoe County: The limit is 5 trout, 10 mountain whitefish, and 15 warmwater game fish of which not more than 5 may be black bass.

Churchill County and Lyon County: The limit is 5 trout, 10 mountain whitefish, and 15 warmwater game fish of which not more than 5 may be black bass and 5 may be walleye.

Humboldt County: The limit is 10 trout and 15 warmwater game fish of which not more than 5 may be black bass and 5 may be walleye.

Pershing County: The limit is 10 trout and 15 warmwater game fish of which not more than 5 may be black bass, 5 may be walleye, and 5 may be white bass or white bass hybrids over 14 inches total length. White bass or white bass hybrids under 14 inches total length may be included in the 15 game fish limit.

Artificial Lure Waters: See page 9.

Bait Regulations: See pages 11-12.

Closed Waters: See page 33.

WESTERN REGION SPECIAL REGULATIONS:

Andorno Creek in Humboldt County: Season is open year around any hour of the day or night. Limit is zero (0), catch and release fishing only. Only artificial lures with single barbless hooks may be used.

Big Springs Reservoir in Humboldt County: Season is open the second Saturday in May through the last day of February, any hour of the day or night. Limit is 5 trout.

Bilk Creek Reservoir in Humboldt County: Season is open year around any hour of the day or night. Limit is 5 trout.

Blue Lakes in Humboldt County: Season is open the second Saturday in June through November 15, any hour of the day or night. Limit is 5 trout. Only boats without motors are permitted and the area is closed to vehicular traffic.

Catnip Reservoir, tributaries and outlet stream in Washoe County: Season is open the second Saturday in June through November 15, any hour of the day or night. Limit is 1 trout. Only artificial lures with single barbless hooks may be used.

Colman Creek in Humboldt County: Season is open year around, any hour of the day or night. Limit is zero (0) trout, catch and release fishing only. Only artificial lures with single barbless hooks may be used.

East Walker River in Lyon County: Season is open year around, any hour of the day or night. Limit is 5 trout, 10 mountain whitefish and 15 warmwater game fish of which not more than 5 may be black bass except in that portion of the East Walker River which is from ¼ mile above the confluence of the East Walker River and Sweetwater Creek downstream to ½ mile below the confluence of the East Walker River and Red Wash Creek, which is catch and release fishing only. Only artificial lures with single barbless hooks may be used.

Western Region Special Regulations

Fort Churchill Cooling Pond Cooperative Management Area in Lyon County: Season is open the second Saturday in February through September 30, 1 hour before sunrise to 2 hours after sunset. Limit is 15 game fish of which not more than 2 may be black bass. Minimum size for black bass is 14 inches. Fishing is prohibited from the center dike and posted areas. Wading or the use of boats and other floating devices is prohibited.

Baily Fishing Pond (Fuji Park Pond) in Carson City County: Season is open year around during the hours the park is open to the public. Limit is 3 game fish.

Hobart Reservoir and tributaries and Franktown Creek downstream from Hobart Reservoir to Red House in Washoe County: Season is open May 1 through September 30, 1 hour before sunrise to 2 hours after sunset. Limit is 5 trout, only one of which is longer than 14 inches. Only artificial lures with single barbless hooks may be used.

Knott Creek Reservoir including inlet and outlet streams in Humboldt County: Season is open the second Saturday in June through November 15. Limit is 1 trout, minimum size 18 inches. Hours are any hour of the day or night. Only artificial lures with single barbless hooks may be used. Boats must be operated at a speed that leaves a flat wake.

Lahontan Reservoir, Carson River and all waters in Lahontan Valley, plus the Carson River downstream of Dayton in Churchill and Lyon Counties: Season is open year around, any hour of the day or night except for the Lahontan Dam spilling pool (bowl) which is closed to fishing. Limit is 5 trout, 10 mountain whitefish, and 15 warmwater game fish of which not more than 5 may be walleye, and 5 may be black bass. However, in accordance with the Nevada State Health Division advisory, the Department of Wildlife recommends no consumption of fish from Lahontan Reservoir, the Carson River below Dayton, and all waters in Lahontan Valley due to elevated methylmercury levels found in game fish and carp. **NOTE: Stillwater NWR is closed to fishing due to health advisory.**

Lake Tahoe and Topaz Lake: Persons under 16 years of age are not required to have a fishing license. Persons 16 years of age or older must have either a Nevada fishing license and a Trout Stamp; a Nevada short-term fishing permit, a "Take Me Fishing" Group permit, or a California fishing license.

Lake Tahoe and Tributaries in Washoe, Douglas, and Carson City Counties: Season is open year around, 1 hour before sunrise to 2 hours after sunset, except for the following closed areas: within a 200 yard radius of the mouths of Third, Incline, and Wood Creeks; 500 yard radius from Sand Harbor Boat Ramp; and within the boat launch area inside the jetty at Cave Rock Boat Ramp. Limits are 5 game fish of which not more than 2 may be mackinaw (lake trout).

Liberty Pond in Churchill County: Season is open year around, during public park hours. Limit is 3 game fish.

Marlette Lake, tributaries and outlet stream in Carson City and Washoe Counties: Season is July 15 through Sept. 30, 1 hour before sunrise to 2 hours after sunset. Limit is zero (0) fish, catch and release fishing only. Only artificial lures with single barbless hooks may be used.

Health Advisory

The Nevada State Health Division has issued health advisories that recommend limiting consumption of fish species from six Northern Nevada waters, due to elevated methylmercury levels.

The health advisories recommend no consumption of fish from Lahontan Reservoir and the Carson River from Dayton downstream to the reservoir; no consumption of white bass from Little and Big Washoe Lakes; no consumption of wipers and walleye and no more than one eight-ounce meal per week of any other fish from Rye Patch Reservoir; no consumption of walleye from Chimney Dam Reservoir; and no consumption of largemouth bass or northern pike from Comins Lake. For more information, go to www.ndow.org.

Western Region Special Regulations

**Lahontan
Reservoir**

Onion Valley Reservoir in Humboldt County: Season is open the second Saturday in June through November 15, any hour of the day or night. Limit is 5 trout.

Rye Patch Reservoir and Humboldt River in Pershing County: Season is open year around, any hour of the day or night. Limit is 25 game fish of which not more than 5 may be trout, 5 may be walleye, 5 may be black bass and 5 may be white bass or white bass hybrids over 14 inches. White bass or white bass hybrids under 14 inches may be included in the 25 game fish limit.

Spooner Lake in Douglas County: Season is open year around, 1 hour before sunrise to 2 hours after sunset. Limit is 5 trout.

Martin Slough Pond in Douglas County: Season is open year around, sunrise to 1 hour after sunset. Limit is 3 game fish.

Mason Valley Wildlife Management Area in Lyon County: Season is open the second Saturday in February through September 30, any hour of the day or night on the following waters: **Bass, Crappie, North Ponds, Beaver Slough, and that portion of the Walker River within the Mason Valley Wildlife Management Area:** Limit is 5 trout and 15 warmwater game fish of which not more than 2 may be black bass. It is unlawful to possess black bass between 11 and 14 inches total length. **Hinkson Slough:** Same season as above; limit is 2 trout and 15 warmwater gamefish of which not more than 2 may be black bass. Minimum size for trout is 16 inches total length. It is unlawful to possess black bass between 11 and 14 inches total length. Artificial lures only (See page 9). **Eastside Waterfowl Series Ponds:** Season is open Aug. 16 through Sept. 30, any hour of the day or night. Limit is 5 trout and 15 warmwater game fish of which not more than 2 may be black bass. It is unlawful to possess black bass between 11 and 14 inches total length. **Kuenzli Pond, Hatchery Outpond 1, Hatchery Outpond 2, and Hatchery Outpond 3:** Season is open on the first Saturday in May, from sunrise to sunset. Limit is 3 game fish. **(Note: These ponds are open for one day only.)** All other waters of the Mason Valley Wildlife Management Area are closed.

Mountain View Park Pond in Lyon County: Season is open year around, any hour of the day or night. Limit is 3 game fish.

North Fork of Battle Creek in Humboldt County: Season is open year around, any hour of the day or night. Limit is zero (0), catch and release fishing only. Only artificial lures with single barbless hooks may be used.

ATTENTION ANGLERS

The Nevada Department of Wildlife (NDOW) has stocked STERILE GRASS CARP in the **Mason Valley Wildlife Management Area**. Grass carp are beneficial in controlling the aquatic vegetation, thereby enhancing habitat for sportfish populations. Their behavior is very different from common carp, which can be destructive to sport fisheries. While common carp were eradicated from Hinkson Slough in 2001, they still persist in Bass, Crappie and North ponds.

NDOW asks anglers that catch grass carp to please return them to the water unharmed.

Images below help identify the differences between the two.

Grass Carp

Common Carp

**IF CAUGHT, PLEASE RETURN GRASS CARP
TO THE WATER UNHARMED.**

Western Region Special Regulations

Topaz Lake in Douglas County: Season is open January 1 through September 30, 1 hour before sunrise to 2 hours after sunset, except for the area within the jetties of Topaz Marina which is closed to fishing. Limit is 5 trout, 10 mountain whitefish and 15 warmwater game fish of which not more than 5 may be black bass. Persons under 16 years of age are not required to have a fishing license. Persons 16 years of age or older must have either a Nevada fishing license and a Trout Stamp; a Nevada short-term fishing permit, a "Take Me Fishing" Group permit, or a California fishing license.

Truckee River and its tributaries from below the I-80 bridge, which is upstream from Crystal Peak Park in Verdi, in Washoe and Storey Counties: Season is open year around, any hour of the day or night except for the area within 1,000 feet downstream of Derby Dam, which is closed to fishing. Limit is 5 trout, 10 mountain whitefish, and 15 warmwater gamefish of which not more than 5 may be black bass.

Truckee River, its diversion ditches and tributaries above the I-80 bridge, which is upstream from Crystal Peak Park (in Verdi), to the California state line in Washoe County: Season is open year around, any hour of the day or night. Limit is 2 trout and 10 mountain whitefish. Minimum size for trout is 14 inches. Only artificial lures with single barbless hooks may be used.

Washoe County Urban Ponds: Sparks Marina, Davis Creek Park Pond, Marilyn's Pond, Paradise Pond, Virginia Lake, Idlewild Ponds, Rancho San Rafael Pond, Wilson

Common and Crystal Peak Park Pond: Season is open year around, during public park hours. Limit is 3 game fish, of which not more than 2 may be black bass. **NOTE:** Crystal Peak Park Pond is scheduled to open in the summer of 2011.

Washoe Lake in Washoe County: Season is open year around, any hour of the day or night. Limit is 10 game fish of which not more than 5 may be catfish. (Scripps Wildlife Management Area is closed to trespass February 15 through August 15).

Closed Waters

In the Western Region the following waters are closed to all fishing:

Churchill County: Lahontan Dam Spilling Pool (bowl) on the Carson River below Lahontan Dam.

Douglas County: Lake Tahoe within the boat launch area, inside the jetty at the Cave Rock boat ramp, north end. Glenbrook Creek from Lake Tahoe to Hwy 50. Topaz Lake within the jetties of Topaz Marina.

Humboldt County: All tributaries to Summit Lake. All waters of the Sheldon Antelope Range except Big Springs Reservoir and Dufurrena Ponds. Washburn, Riser, Crowley, Line Canyon and Sage Creeks in the Montana Mountains. Eightmile Creek in the Santa Rosa Range. Rodeo Creek in the Bilk Creek Mountains, Donnelly Creek in the Calico Range.

Lyon County: All waters within the Mason Valley Wildlife Management Area except for those listed as open on page 32.

Mineral County: Rose Creek Confluence from the diversion pipe downstream to Walker Lake and Walker Lake within a 100-yard radius of the inflow.

Storey County: Five Mile Reservoir, and the Truckee River from Derby Dam downstream 1,000 feet.

Washoe County: Third Creek and its tributaries from Lake Tahoe to the Mt. Rose Highway No. 431. Incline Creek and its tributaries from Lake Tahoe to Ski Way and the Mt. Rose Highway No. 431. Wood Creek from Lake Tahoe to the Mt. Rose Highway No. 431. Lake Tahoe within a 200-yard radius of the mouths of Third, Incline and Wood Creeks. A 500-yard radius from Sand Harbor boat ramp. Five Mile Reservoir, Truckee River from Derby Dam downstream 1,000 feet.

One Man's Dream is Another Man's Fishin' Hole

By Aaron Meier

When Carson City resident and conservation activist Kevin "C.K." Baily (pictured below wearing a white cowboy hat) began pushing for a new urban pond in Carson City, he probably didn't realize what he was getting himself into.

"I got a call from C.K. and he tells me he wants to try to get a fishing pond in Carson City," said NDOW Fisheries Chief Mark Warren. "He wanted to know what the steps would be, so I began explaining the process to him. When I finished, he told me it didn't sound too complicated. More than 10 years later, we finally have a pond in Carson City."

Baily Fishing Pond is located at the Carson City Fairgrounds on the south side of Carson City. The pond's excavation began in the fall of 2009. The project was completed in June 2010. New vegetation was planted this past spring.

Warren explains that the Department looked at several places throughout Carson City as possible sites for a new pond, but few made the grade. Once a site had been selected, the job went out to bid but the bids came back higher than NDOW could afford. "There were a lot of hoops to jump through on this project," he said.

Warren points to the perseverance of Baily as a major factor in bringing the pond to reality. "Without C.K. Baily and his determination to see this project through, the Baily Fishing Pond never would have happened."

Over the past decade, Baily has rallied approximately 55 individuals, organizations and governmental entities to the idea of an urban fishing pond at Fuji Park.

When asked how he stayed focused after more than 10 years, Baily has a simple answer. "I gave my word. It was just the right thing to do." He jokingly admits that he does have an ulterior motive for helping to make this pond happen. "The way I see it, the more kids who learn to love fishing, the

more likely our fisheries will survive for future generations."

The pond, fed by the cool waters of Clear Creek, is one-acre in size and approximately 15 feet in depth, and is stocked with trout by NDOW.

The total cost for the pond project was approximately \$764,664. A large portion of the funding (\$450,000) came from NDOW and the statewide Question 1 Bond Initiative, which is designed in part to enhance recreational opportunities related to wildlife. Carson City contributed property, nearly \$40,000 from the General Fund account, water rights on Clear Creek, and on-going maintenance of the facility. Other funding was acquired through grants and donations.

Carson City Park Planner, Vern L. Krahn, was amazed at the various volunteer group efforts and "grass roots" support for this project. "In my past 13 years with the City, I have never seen a project with this much public support, where so many local businesses and individuals have reached into their pockets during very tough economic times to raise \$24,600 in private donations."

Carson City Parks and Recreation Director Roger Moellendorf says "Our department believes that through the efforts of the Nevada Department of Wildlife and Carson City this fishing pond will provide many days of fishing enjoyment for both residents and visitors."

Baily has been pleasantly surprised with the amount of support the pond has already received. "Just about everyone in Carson City has embraced this little one acre fishing pond," he said. "To fish alongside the young and the young at heart is thrilling. Nevada's Capital now has a convenient place where everyone can fish."

The pond is open year-round during the hours the park is open to the public. Limit is three game fish.

PROTECT NEVADA'S WATERS

BEFORE YOU LAUNCH. BEFORE YOU LEAVE.

INSPECT YOUR VESSEL!

The spread of mussels, snails and aquatic plants into Nevada waters could result in an environmental and economic disaster. They can cause the demise of native species and disrupt the ecological balance of streams, lakes and reservoirs. Transferring a boat, trailer or equipment such as waders, bait buckets, dive and fishing gear spread these invasive species.

How We Can Stop The Spread

Here are some methods to minimize your chances of accidentally transporting invasive species. By following these steps you can help protect your valuable fishing and boating resources for the future:

- **LEARN** how to identify zebra and quagga mussels.
- **REMOVE** all aquatic plants and animals from boat, motor, trailer and equipment.
- **DRAIN** water from livewells, bilge and motor on land.
- **DO NOT** reuse bait from one water to the next.
- **RINSE** boat and equipment with high pressure or hot water, especially if moored for more than a day, OR
- **DRY** everything for at least 5 days.
- **NEVER** launch a watercraft with a suspected infestation.
- **REPORT** sightings of invasive species.

Quagga/Zebra Mussel

New Zealand Mudsnaill

Selected Game Fish of Nevada

BLUEGILL

Very colorful. Light to dark blue on bright purple. In breeding season, the breast of males is red. Gill covers often blue with a black spot on the rear of the "ear flap". Faint vertical bars on the sides. Dorsal fin has 10 spines followed without interruption by 10 or 12 rays. The mouth is small and when closed, barely reaches the front of the eye. Body deep for its length and compressed from side to side. Found in small farm ponds throughout northwestern and southern Nevada.

BROOK TROUT (CHAR)

Color ranges from olive, blue-gray or black on the back to white on the belly. Belly and lower fins brilliant orange in spawning males. Upper body and dorsal fin have mottled or worm-like markings. Red spots, with or without bluish rings around them. The most distinguishing marks are the white and thin black strip along the fore edge of the lower fins. Tail square or slightly forked. Occurs in about 278 mountain streams in Nevada where it frequents cooler water. Found in Ruby Mountain alpine lakes and other coldwater lakes.

BROWN TROUT

Back brown or olive with large black spots. Sides light brown to yellowish, with numerous black and red-orange spots surrounded by light blue rings. Few if any spots on tail. Tail square, not forked. Brown trout occur widely in central and eastern Nevada streams and occur in about 73 streams statewide. Also found in some lakes and reservoirs. Spooky and difficult to catch.

BULL TROUT (CHAR)

The bull trout is normally olive-green to light green along the back and sides and appears somewhat washed out. Back with pale yellow spots and sides with orange or red spots; fins fringed with yellow orange; pectoral, pelvic, and anal fins with white margins. This fish is native to only the Jarbidge River system of northern Elko County and occurs in tributaries associated with the two forks of that stream system.

BULLHEAD

No scales. Tail only slightly forked, with rounded lobes. Adults are blackish, dark olive or dark brown. Belly is yellow, greenish-white, or white. Chin barbels are entirely black. The pectoral fin spine is smooth. Found in farm ponds and reservoirs throughout Nevada.

CHANNEL CATFISH

No scales, tail deeply forked with pointed lobes. Body pale bluish-olive above and bluish-white below. Spots vary from a few to many over much of the body and may not occur on large fish. Barbels extend from the chin and upper jaw. Both dorsal and pectoral fins have strong, sharp spines. Larger fish may be distinguished from the white catfish by the longer black barbels and more streamlined body form. Tail more deeply forked and head thinner and less rounded than white catfish. White on belly only to forward edge of anal fin. Found in warm water streams and reservoirs in northwestern and southern Nevada.

CRAPPIE

Silver-olive with numerous black or dark green splotches on the sides. Forehead is dished and the snout is turned up. Five or more anal spines and 7 or 8 dorsal spines. Base of the dorsal fin is about the same length as the base of the anal fin. Body compressed from side to side. Found in warmwater lakes and reservoirs throughout Nevada.

CUTTHROAT TROUT

Body color is highly variable with three subspecies in Nevada. Back may be steel gray to olive-green. Sides may be yellow-brown with red or pink along belly. Slash marks on either side of the throat beneath the lower jaw may be yellow, crimson-red or orange. Fins uniform color with no white tips. Scattered spots are usually round and black, more closely grouped towards the tail. Teeth on back of tongue. May hybridize with rainbow. Native to the Humboldt, Snake, and Bonneville basins of Nevada. Currently occurs in 112 streams and a small number of lakes where it's well known for its large size.

GREEN SUNFISH

Each scale is flecked with yellow or emerald green. Back and sides olive-green, and lower belly yellowish-copper or brassy. Body is short, stocky, and deeply compressed from side to side. The gill cover has a broad, light margin, and it often has a black spot on the rear flap. The gill cover bone is stiff all the way to the margin which is different from most other sunfish.

LAKE TROUT OR MACKINAW

Not as highly colored as other trout. Dark gray or gray-green above, belly light gray or white. Light gray irregular shaped spots or lines on back, sides, dorsal fin and tail. No white edging appears on lower fins as in brook trout. Tail deeply forked. Currently found in Lake Tahoe, Nevada-California, and Liberty and Echo Lakes in Elko County.

Fish illustrations by :

Ron Pittard
(Windsor Nature Discovery)

and

Michelle LaGory
(Wyoming Game and Fish Dept.)

Selected Game Fish of Nevada

LARGEMOUTH BLACK BASS

Dark green on back and sides, silvery below. Belly is greenish-white. A broad dark band on the sides which consists of irregular patches touching together. Dorsal fin with 9 to 10 sharp spines nearly separated from the soft rays by a deep notch. Upper jaw when closed extends at least to the rear edge of the eye in adults, usually beyond. Abundant in lakes and reservoirs throughout Nevada.

MOUNTAIN WHITEFISH

Back and fins are light brown and the sides and belly are silver and white. There are no spots. Tail deeply forked and body is deep and round. Mouth small with no teeth. Large fleshy adipose fin. Scales large and rough. The whitefish occurs in a number of larger streams in western and northeastern Nevada.

RAINBOW TROUT

Body usually olive to greenish-blue on the back; belly white to silver; sides usually show prominent red or pink streak. Fish from lakes sometimes lose all color and appear silvery. Irregular spots on back, sides, head, dorsal fin and tail. No teeth on back of tongue. Native to the Columbia River drainage of northeastern Nevada, but stocked extensively from hatcheries throughout Nevada. Nevada's most abundant game fish species occurring in 295 streams statewide and in a large number of lakes and reservoirs.

SACRAMENTO PERCH

Color blackish above, with about seven vertical bars irregular in form and position. This is not a true perch, but a sunfish.

SMALLMOUTH BLACK BASS

Dark olive to brown on back, sides bronze, belly white. Five dark vertical bands on sides. Eyes reddish. Dorsal fin with 9 or 10 sharp spines without a deep notch separating them from the soft rays. Upper jaw when closed does not extend beyond the rear edge of the eye. Found in only a few waters in Nevada such as the Humboldt River, Dry Creek Reservoir, South Fork Reservoir, Wildhorse Reservoir, all in Elko County; Rye Patch, Carson River, Lahontan and Wall Canyon reservoirs and Lake Mead.

STRIPED BASS

Body olive-green above, shading through silvery on sides to white on belly with brassy reflection. There are 7 to 8 longitudinal dark stripes following the scale rows. A spiny dorsal fin is barely separated from a soft dorsal fin. The tail is forked and the body is cylindrical in shape. Striped bass occur in only a few of the larger lakes in Nevada including Lake Mead and Lake Mohave. The fish can become very large with some specimens larger than 50 pounds.

WALLEYE

Prominent "canine" teeth distinguish this big perch from its smaller family member the yellow perch. Color is brassy-olive buff sometimes shading to yellowish sides and white beneath. No distinct bars on the sides, but rather an overall mottling of black or brown. Large dark blotches at rear base of dorsal fin, and the lower lobe of tail fin is white tipped. The tail is moderately forked. Found in a few western Nevada waters including Lahontan and Rye Patch Reservoirs, the Humboldt River below Rye Patch Reservoir and Chimney Reservoir.

WHITE BASS

Dark gray to black on the back, with bright silvery sides and white belly. The sides have dark stripes or lines (about 5 are above the lateral line). There are 13 or 14 rays in the dorsal fin, and 11 to 13 in the anal fin. Body strongly compressed from side to side, forehead is dished and snout is slightly turned up. Found in Lahontan Reservoir, Rye Patch Reservoir and Washoe Lake.

WHITE CATFISH

Bluish to grayish above and white below. Tail deeply forked. No scales. No spots. Barbels extend from the chin and upper jaw. Both dorsal and pectoral fins have strong, sharp spines. White catfish have shorter barbels on the upper jaw than channel catfish, and barbels on lower jaw are whiter. Head is more rounded and white on belly extends to rear of anal fin. Found in Lahontan and Willow Creek Reservoirs and the Humboldt River with channel catfish.

YELLOW PERCH

Rich yellow to brassy-green with 6 to 8 dark vertical bars on the sides. Dark green back. No "canine" teeth. The belly is whitish. The dorsal fin has two sections, the front one contains 12 to 14 sharp spines and the rear 12 to 13 soft rays.

Reglas de la Pesca

Una licencia o un permiso de corto plazo es requerido para cualquier persona que tiene 12 años o más cuando están pescando en la mayoría de las aguas de Nevada. Las excepciones son:

- Lake Tahoe y el Topaz Lake donde la edad mínima es 16 años; y
- El sistema del Río Colorado (Lake Mead, Lake Mojave, y el Río Colorado) donde la edad mínima es 14 años.

Por el sistema del Río Colorado, un “sello de uso especial” de Nevada o Arizona puede que sea requerido en ciertas circunstancias.

Para calificar para una licencia de caza o pesca de “residente” de Nevada, hay que:

- Ser un ciudadano de los Estados Unidos o tener derecho legal para permanecer en los Estados Unidos;
- Ha vivido continuamente en Nevada, excepto ausencias temporales, por un período de 6 meses antes de comprar una licencia de “residente” o permiso; y
- No haber aplicado para o comprado una licencia de “residente” para pesca, caza, o desvío en algún otro estado durante el período de 6 meses en lo que se ha vivido en Nevada.

Mientras pescando para la trucha en la mayoría de las aguas de Nevada, una persona debe haber comprado un sello de “trucha”, firmado, y fijado a su licencia de pesca. Un sello de trucha no es requerido para una persona que tiene menos de 16 años en Lake Tahoe O Topaz Lake, una persona que tiene menos de 14 años en el sistema del Río Colorado, una persona que tiene menos de 12 años en otras aguas de Nevada, o una persona que pesca bajo la

autoridad de un permiso a corto plazo.

Con pocos excepciones, una persona solo puede coger peces de “caza”

Con un anzuelo y sedal fijado a un carrete que está bien atendido por esa persona. Se puede usar un arpón para pescar para perca rayada en Lake Mead y partes particulares de Lake Mojave y el Río Colorado.

Es prohibido coger o intentar pesca de “caza” con un red, trampas, o sedales “puestos”.

Es ilegal pescar con una segunda combinación de anzuelos, sedales, y carretes, a menos que tenga un “sello de segundo sedal”. El sello tiene que ser firmado y fijado a la licencia de pesca. Es prohibido para una persona pescar con más de dos combinaciones de anzuelo, sedal, y carrete.

Para cada masa de agua en el estado, hay “limites” del número de peces que se puede coger y ser poseídos por un pescador.

Es prohibido usar partes de peces de caza para cebo.

Una vez que una persona haya cogido y tiene un limite de pescado, no se puede coger más pescado para completar su limite o el limite de un otra persona.

Barcos

Hay que tener un aparato personal de flotación (PFD o chaleco salvavidas) del tamaño apropiado, aprobado por el Guardacostas de los Estados Unidos, para cada persona en el barco.

En barcos que miede 16 pies y más, tiene que haber un aparato de flotación tirable además de los aparatos requeridos que todos llevan.

Un niño que tiene 13 años o menos tiene que llevar un chaleco salvavidas de tamaño apropiado cuando el barco está en curso, a menos que el niño está en un lugar completamente incluido en el barco.

Es ilegal manejar un barco de motor o vela mientras esta bajo la influencia de licor o droga embriagador.

Don't let this one be the one that gets away.

Remember the person who got you hooked on fishing? Now you can return the favor. As an Anglers' Legacy Ambassador, you get to discover the thrill of fishing all over again—with your daughter, your grandson, a friend. Take someone new fishing and leave a precious legacy that sustains the sport you love for generations to come.

Make a promise that's easy to keep.

Become an Anglers' Legacy Ambassador and leave a legacy of fun, family and a healthier environment.

BECOME AN ANGLERS' LEGACY AMBASSADOR ~ TAKE THE PLEDGE AT ANGLERSLEGACY.ORG/PSA

Anglers' Legacy

A national mission from TAKE ME FISHING™

Safety Equipment is Critical

DON'T LEAVE HOME WITHOUT IT!

- ➔ **Life Jackets** - One correctly sized life jacket is required by law for each person on board. Children under the age of 13-years-old **must** wear it.
- ➔ **Type IV Flotation Aid** - Any boat 16 feet or longer must carry a type IV throwable cushion or ring.
- ➔ **Fire Extinguisher** - Most boats that use gasoline must carry one, and it must be charged. Larger boats need two or even three fire extinguishers.
- ➔ **Muffling Device** - Every boat must be properly muffled.
- ➔ **Water Ski and Dive Flags** - If you ski or dive you need to display the appropriate signal flag.
- ➔ **Sound Producing Device** - All boats must carry a horn, whistle or other sound producing device.
- ➔ **Anchor** - If the boat breaks down, an anchor is essential for protecting yourself and your boat, although not legally required.
- ➔ **Visual Distress Signals** - Though not required, signal flares and flags can attract attention if the need arises.

Follow the Boating Safety Seven

If you remember nothing else about boating rules, remember the **Boating Safety Seven**. Boating can be a fun activity for the entire family, but you should go boating with safety in mind to make sure your great day on the water doesn't turn sour. NDOW reminds you to have a good time, and be safe...it just makes sense.

1. **Wear your life jacket**
2. **Take a boating education course**
3. **Carry all your required safety gear**
4. **Know your boat and its limitations**
5. **Follow the boating "rules of the road"**
6. **Be aware of weather and water conditions**
7. **Boat sober and be considerate of other boaters**

SAFETY

7

Combined Efforts Providing Safer Waters

By Edwin Lyngar

“Education is the necessary precursor to effective law enforcement,” says Rob Buonamici, chief of the Law Enforcement (LE) Division of the Nevada Department of Wildlife (NDOW). His statements on education capture the essence of this past year for the boating education program in the Division of Law Enforcement.

This year, NDOW educated nearly 1,500 boaters from all walks of life. The LE Division mostly focuses on young boaters, who by law must take a boating education course if they were born on or after January 1, 1983, to operate a boat on any of Nevada’s interstate waterways. The mandatory requirement affects people under the age of 28 (approximately), and because the 1983 date is set, the age of the average educated boater affected by the requirement will continue to grow with time, so that more and more people will become safe boaters.

An unexpected side effect of the mandatory boating education program is that more people are voluntarily taking the course. People who are not required to have boating education include those born before 1983 and many boaters from out of state. However, this year, figures show a great deal of participants from those very groups, including border regions of California as well as older boaters. Some anecdotal information shows that many older boaters take the course with their children who are required to have it, and boaters from California feel a need to meet the Nevada laws because they boat frequently in the state.

But what’s the point of all this boating education? The data is clear. This year Nevada had one of the lowest numbers of fatal boating accidents in a decade.

Educators in the division are hesitant to attribute this success to any one factor, education or enforcement; however the combination of education and enforcement create an environment of safety. Boaters know the rules,

and they want to be safe, while on the flip side unsafe boaters who break the rules—well that’s when law enforcement comes into play. Game wardens often refer to enforcement as a slightly more insistent form of education.

“Education isn’t effective without enforcement,” said David Pfiffner, Nevada’s boating law administrator. “But likewise it’s really tough to write tickets to people who didn’t know or understand their duties as a boater. So we need a really robust program on both ends.”

Whatever the reasons for the improving boating safety statistics statewide, the division intends to continue to reduce the number of people hurt on the water. The biggest challenge in the next year is to continue the education and outreach programs that have proven so successful. This year’s program is a great example of what can be done.

This past year, the division used \$25,000 worth of education funds to partner with private industry and advertising agencies to create a boating safety and outreach program for the Southern Region of Nevada. Division funds were matched by radio stations to grow the amount of airtime the division could use for outreach. Private boat rental companies and various marinas on Lakes Mead and Mohave matched the funds with prizes to create an incentive—and publicity—for boating education.

This was the biggest outreach program ever conducted for boating safety and education in Nevada. The results seem to speak for themselves. This year the division issued almost 20% more boating education certificates than at any other time in the program’s history.

With adequate continuing funding, division support and enforcement behind it, the boating education and outreach program should be able to continue to move the needle on injuries and accidents, educating new boaters to be safe, reminding experienced boaters of their responsibilities and bringing a culture of safety to Nevada’s waterways.

Nevada Boating Regulations

The following information provides a summary of some of the boating laws and regulations for Nevada anglers who use boats. Safe boating in Nevada starts with knowing Nevada's boating regulations. All boats in Nevada are required to carry safety equipment appropriate to the type and size of vessel used, and every boater should know and practice safe boating, including learning the rules of the road. To learn more about boating in Nevada, contact NDOW and request a *Nevada Boater's Handbook* or visit Nevada's safe boating website: www.ndow.org.

Reduced Speed Areas (NAC 488.455)

1. On the following waters, a vessel must be operated at a speed that leaves a flat wake, but in no case may a vessel be operated at a speed in excess of 5 nautical miles per hour:
 - (a) Bassett Lake in White Pine County
 - (b) Cave Lake in White Pine County
 - (c) Knott Creek Reservoir in Humboldt County
 - (d) Jakes Creek Reservoir in Elko County
 - (e) Onion Valley Reservoir in Humboldt County
 - (f) Wayne E. Kirch Wildlife Management Area in Nye County
 - (g) The lagoon south of Laughlin in Clark County within Section 33, T 32 S. R. 66E. M.D.B.&M., as marked with signs or buoys, or both
 - (h) Likes Lake in Churchill County
 - (i) The Pitt-Taylor Arm of Rye Patch Reservoir in Pershing County
 - (j) Illipah Reservoir in White Pine County
 - (k) Mason Valley Wildlife Management Area in Lyon County
 - (l) Upper Wall Canyon Reservoir in Washoe County
 - (m) Echo Canyon Reservoir in Lincoln County
 - (n) Silver Creek Reservoir in White Pine County; and
 - (o) Key Pittman Wildlife Management Area in Lincoln County
2. All boat harbors and other areas designated by buoys on any of the following waters are zones in which a vessel must be operated at a speed that leaves a flat wake, but in no case may a vessel be operated at a speed in excess of 5 nautical miles per hour:
 - (a) Lake Mead National Recreation Area in Clark County
 - (b) South Fork Reservoir in Elko County
 - (c) Wildhorse Reservoir in Elko County
 - (d) Lake Tahoe, Zephyr Cove, Cave Rock, Round Hill Pines Beach and Glenbrook Bay in Douglas County; Sand Harbor, Incline Village General Improvement District Boat Ramp and Crystal Shores West in Washoe County
 - (e) Washoe Lake State Park Boat Ramps in Washoe County
 - (f) Walker Lake State Recreation Area and Sportsmen's Beach in Mineral County
 - (g) Lahontan Reservoir, Churchill Beach, and North Shore Marina in Churchill County; Silver Springs Beach in Lyon County
 - (h) Rye Patch Reservoir, Rye Patch Dam Access in Pershing County
 - (i) Topaz Lake boat ramps in Douglas County
 - (j) Colorado River, adjacent to Harrah's Casino in Laughlin in Clark County; and
 - (k) Big Bend of the Colorado River State Recreation Area in the lagoon used for launching boats in Clark County

Boating Prohibited Areas (NAC 488.465)

Vessels are prohibited in areas which are designated by signs or buoys as follows:

1. Within the Lake Mead National Recreation Area;
2. On the Colorado River:
 - (a) Below Davis Dam; and
 - (b) The swimming area of Harrah's Casino in Laughlin;
3. On Lake Tahoe at:
 - (a) The main beaches at Sand Harbor and Divers' Cove within Lake Tahoe State Park;
 - (b) The swimming area of the Incline Village General Improvement District and Burnt Cedar Beach;
 - (c) The swimming area of Galilee at the Episcopal Camp and Conference Center;
 - (d) The swimming area of the Lakeridge General Improvement District;
 - (e) The swimming area of the Glenbrook Homeowner's Association;
 - (f) The swimming area of the Hyatt Regency Lake Tahoe;
 - (g) The swimming area of the Zephyr Cove Marina;
 - (h) The swimming area of Crystal Shores West; and
 - (i) The swimming and beach area adjacent to Nevada Beach described in 33CFR 162.215.
4. At the dam and swim beach at the state recreation area in Rye Patch Reservoir;
5. At Lahontan Reservoir Dam;
6. At South Fork Reservoir Dam;
7. At Wildhorse Reservoir Dam;
8. At Eagle Valley Dam at Spring Valley State Park;
9. At Chimney Reservoir Dam in Humboldt County;
10. At the county swim beach at Topaz Lake; and
11. At the swimming area and dive area at Sparks Marina Park.

Boating Restrictions in Wildlife Management Areas (NAC 488.467)

(See page 45 for table of restrictions.)

1. Except as otherwise provided in this section, use of vessels is restricted in the following Wildlife Management Areas:
 - (a) In the Overton Wildlife Management Area, located in Clark County, vessels are prohibited on all ponds. Vessels are allowed on the portion of the area inundated by Lake Mead, except that on Overton Hunt Days, vessels may be used only by persons authorized to hunt waterfowl;
 - (b) In the Humboldt Wildlife Management Area, located in Churchill and Pershing Counties:
 - (1) All vessels are prohibited on the ponds in the Humboldt and Toulon Sink areas 5 days before the opening day of the waterfowl season.
 - (2) Airboats are prohibited on the Humboldt Sink until 1 hour after the legal shooting time on the opening day of the waterfowl season.
 - (3) Airboats are prohibited on the Toulon portion of the area during the waterfowl season.

Nevada Boating Regulations

- (c) In the Mason Valley Wildlife Management Area, located in Lyon County, all vessels are prohibited from February 15 through August 15 of each year, except on:
- (1) Hinkson Slough;
 - (2) Bass Pond;
 - (3) Crappie Pond;
 - (4) Beaver Slough;
 - (5) The Walker River; and
 - (6) North Pond.
- (d) In the Fort Churchill Cooling Pond Cooperative Wildlife Management Area, all vessels and floating devices, except for vessels used by employees of NV Energy in the performance of their official duties, are prohibited on the pond.
- (e) In the Wayne E. Kirch Wildlife Management Area, only vessels without motors may be used on the Dacey Reservoir from February 15 through August 15 of each year.
2. The provisions of subsection 1 do not apply to vessels owned, operated and used for official purposes by the Department.
 3. For the purposes of this section, a vessel is being used if the vessel: (a) is upon the waters of this state, including, without limitation, if it is tied or fastened to a dock, mooring or shore; and (b) is not aground on the shore.

Anchoring/Mooring Vessels (NRS 488.265)

1. Except as otherwise provided in subsection 2 a person shall not anchor or moor a vessel in such a position as to obstruct a passageway ordinarily used by other vessels.

As used in this subsection, a "passageway ordinarily used by other vessels" includes:

- (a) A river channel or the entrance to a harbor or marina; and
 - (b) That area within a 100-yard radius of a boat ramp built and maintained with public money.
2. A person may anchor or moor a vessel in an area designated for that purpose by the commission and marked at the corners with yellow can buoys. The buoys must emit a flashing yellow light from sunset to sunrise.

Areas Limited to Boats without Motors and Boats with Electric Motors (NAC 488.470)

1. Only vessels without motors are permitted on the following waters:

<u>Waters</u>	<u>County</u>
(a) Angel Lake	Elko
(b) Blue Lakes	Humboldt
(c) Marlette Lake	Washoe

2. Only vessels without motors and vessels which are powered by electric motors are permitted on the following waters:

- (a) Groves Lake in Lander County
- (b) Sparks Marina Park in Washoe County
- (c) The Lagoon South of Laughlin within section 33, T. 32 S., R66 E., M.D.B. & M., as marked with signs or buoys, or both in Clark County.
- (d) Spooner Lake in Douglas County

Federal Boating Regulations

Informational Note: The following areas are subject to Federal Regulations in addition to the general provisions of the Nevada Boat Act, which include rules for registration, equipment, and operation. Please contact refuge managers for descriptions of restricted zones and/or motor and speed regulations prior to your visit. Regulations are subject to change.

Pahranagat National Wildlife Refuge

Phone: (775) 725-3417

Boats without motors (except electric motors) are permitted on the Upper Lake, Middle Ponds, and Lower Lake.

The North Marsh is closed to boating, including float tubes.

Sheldon National Wildlife Refuge

Phone: (775) 941-0199

Big Springs Reservoir, Dufurrena Ponds and Catnip Reservoir: Anglers may bank fish, fish by wading, or use nonmotorized boats, boats with electric motors, float tubes and similar flotation devices only.

Stillwater National Wildlife Refuge

Phone: (775) 423-5128

Special boating regulations are now in effect at Stillwater NWR. Contact refuge manager before operating a boat in this area. Fishing is not allowed.

Ruby Lake National Wildlife Refuge

Phone: (775) 779-2237

North of Brown Dike: No boats permitted. Float tubes permitted in Unit 21 as posted.

South of Brown Dike (South Marsh)

January 1 through June 14: Boats prohibited. Float tubes permitted at Main Boat Landing, as posted; at Narciss Boat Landing, as posted; and at mouth of Collection Ditch at west end of Brown Dike, as posted.

June 15 through July 31: ONLY motorless boats, float tubes and boats with electric motors are permitted. Boats with gas motors prohibited.

August 1 through December 31: Motorless boats, float tubes and boats propelled by motors with 10 h.p. or less are permitted.

Wildlife Management Area Regulations

The Department of Wildlife maintains several areas statewide that are known as Wildlife Management Areas (WMA). These areas are managed specifically for their wildlife values. Fishing is provided on some of the areas and anglers are subject to the following regulations.

Vehicular Travel (NAC 504.115)

Vehicular travel within a WMA may be controlled so as to not impact area management and for safe and beneficial use of the area by both the public and the wildlife. Within a Wildlife Management Area, it is prohibited to operate a motor vehicle off an interior road or trail that is designated for vehicular travel; or on an interior road or trail that is marked as closed to vehicular travel.

Removal (NAC 504.110)

Persons may be removed from a WMA for disorderly conduct, intoxication or any other conduct which endangers the area, other persons, or wildlife and livestock.

Littering (NAC 504.155)

The Department may deny further use of a WMA to any person who abuses or litters the area.

Boating (NAC 488.467)

See pages 42-43.

PLEASE NOTE: Additional WMA regulations are listed on page 45.

Laughlin Area

Special Camping, Fishing Access Regulations Apply:

The following activities are **prohibited** within the Laughlin boating and fishermen's access area, in Clark County:

- Camping in any type of motor vehicle or recreational vehicle;
- Erecting a tent or structure for the purpose of sleeping or living in it;
- Parking any type of motor vehicle or recreational vehicle or otherwise blocking or restricting the access of a person or vessel, to the boat ramp;
- Parking a bus hired to carry passengers or a semi-trailer anywhere within the access area;
- Parking a motor vehicle in the access area in a location other than a designated parking space; or
- Being under the influence of a controlled substance or an intoxicating liquor, or consuming an intoxicating liquor.

Anglers spend over \$145 million annually on fishing-related expenditures in Nevada every year...Are they in your store?

ADVERTISE HERE

For information on how to reach Nevada hunters and anglers,
 Contact: Aaron Meier, Publications Coordinator,
 Nevada Department of Wildlife, (775) 688-1998, ameier@ndow.org

Wildlife Management Area Regulations

Area	Bodies of Water	Trespass	Use of Vessels	Camping & Use of Campfires
Overton WMA (Clark Co.)	Lake Mead, Honeybee Pond, Center Pond	Trespass prohibited from March 1 through Aug. 1 on Honeybee Pond and Center Pond.	Vessels are prohibited on all ponds. Vessels are allowed on the portion of the area inundated by Lake Mead, except that on Overton Hunt Days, vessels may be used only by persons authorized to hunt waterfowl.	Camping & campfires only permitted within the rest and trails areas.
Kirch WMA (Nye Co.)	Dacey Reservoir, Tule Reservoir, Cold Springs Reservoir, Haymeadow Reservoir, and Adams-McGill Reservoir	Trespass prohibited from Feb. 15 through Aug. 15 in the upper portion of Adams-McGill, Cold Springs, Dacey and Haymeadow reservoirs, and all of the Tule Reservoir.	Flat wake restriction in effect. Vessels may not exceed 5 nautical miles per hour. Only vessels without motors may be used on the Dacey Reservoir from Feb. 15 through August 15. Flat wake restriction in effect all other dates.	Camping & campfires only permitted within the David Deacon Campground.
Key Pittman WMA (Lincoln Co.)	Nesbitt Lake	Trespass prohibited from Feb. 15 through Aug. 15 in the portion of Nesbitt Lake north of the buoy line.	Flat wake restriction in effect.	Camping & campfires not permitted.
Mason Valley WMA (Lyon Co.)	Hinkson Slough, North Pond, Bass Pond, Beaver Slough, Crappie Pond, Walker River	Trespass prohibited from Feb. 15 through Aug. 15 in the eastern portion of the main developed pond area, as posted.	All vessels are prohibited from Feb. 15 through Aug. 15 each year, except on Hinkson Slough, Bass, Crappie and North ponds, Beaver Slough and the Walker River. Flat wake restriction in effect.	Camping & campfires only permitted in those sites designated for camping.
Mason Valley WMA (Lyon Co.)	Eastside Waterfowl Series Ponds	Trespass prohibited from Feb. 15 through Aug. 15. Fishing season is open Aug. 16 through Sept. 30.	All vessels are prohibited from Feb. 15 through Aug. 15 each year. Flat wake restriction in effect.	Camping & campfires only permitted in those sites designated for camping.
Steptoe Valley WMA (White Pine Co.)	Comins Lake		Waterskiing authorized between 11 a.m. and sunset. During other hours flat wake restriction in effect.	Camping & campfires not permitted.

Record Fish of Nevada

Nevada State Records

SPECIES	WEIGHT		LENGTH	NAME OF WATER	NEVADA RECORD HOLDER	DATE CAUGHT	WORLD RECORD
	LBS	OZS					
<i>Common Name</i>	<i>LBS</i>	<i>OZS</i>	<i>Inches</i>	<i>Lake or Stream</i>	<i>Angler Name</i>		<i>All Tackle</i>
Bass, Largemouth	12	0	26	Lake Mead	Michael R. Geary	3/8/1999	22 lbs 4 oz
Bass, Smallmouth	8	11	21.5	Sheep Creek Reservoir	Curtis Ockerman	5/31/2010	11 lbs 15 oz
Bass, Spotted	4	2	19.25	Rye Patch Reservoir	Dustin Osborn	8/13/2000	10 lbs 4 oz
Bass, Striped	63	0	49	Lake Mohave	Allan S. Cole	3/15/2001	67 lbs 8 oz
Bass, White	4	0	19	Lahontan Reservoir	Greg Ackerman	5/13/1984	6 lbs 13 oz
Carp	34	10	37.75	Truckee River	Justin Edland	5/3/2005	75 lbs 11 oz
Catfish, Bullhead	6	11	21.5	Lida Junction Pond	Wayne B. Logan	6/29/2004	7 lbs 7 oz
Catfish, Channel	31	1	40.5	Lahontan Reservoir	Harry Stephens	6/22/1980	58 lbs 0 oz
Catfish, White	17	4	31.75	Lahontan Reservoir	Corey Ryan	6/26/2008	19 lbs 5 oz
Catfish, White	17	4	33.2	Humboldt River	Jose Mendoza	9/17/2005	19 lbs 5 oz
Crappie, Black	3	2	16.1	Lake Mead	Henry Herman	4/23/1976	5 lbs 0 oz
Crappie, White	3	1	16.1	Rye Patch Reservoir	David Lorain	6/17/2006	5 lbs 3 oz
Grayling, Arctic	0	15	13.75	Desert Creek	George Delich	7/1/1978	5 lbs 15 oz
Muskie, Tiger	17	10	39.75	Barth Pit	Jason A. Edgar	5/2/2002	51 lbs 3 oz
Perch, Sacramento	4	9	17	Pyramid Lake	John Battcher	7/18/1971	4 lbs 9 oz *
Perch, Yellow	1	8	13.3	Dufurrena Ponds	Warren Todd Goodale	5/23/1987	4 lbs 3 oz
Pike, Northern	27	0	44	Comins Lake	Kelly H. Malaperdas	6/11/1978	55 lbs 1 oz
Salmon, Kokanee	4	13	25.7	Lake Tahoe	Dick Bournique	7/31/1973	9 lbs 6 oz *
Salmon, Silver	8	12	28.5	Lake Mead	William Musso	5/9/1974	33 lbs 4 oz
Salmon, Silver	8	12	30.3	Lake Mead	Charles W. Caskey	10/25/1974	33 lbs 4 oz
Sunfish, Bluegill	3	10	15.25	Colorado River	Mike Tahash	9/14/2010	4 lbs 12 oz
Sunfish, Green	1	13	12.75	Battle Mtn. H.S. Pond	Keegan Quintana	6/23/2010	2 lbs 2 oz
Sunfish, Pumpkinseed	0	15	10.13	Peavine Ponds	Dante Ray	8/2/2009	2 lbs 4 oz
Sunfish, Redear	2	5	13.75	Colorado River	Bill Condon	6/26/2004	5 lbs 7 oz
Trout, Brook	5	10	22.8	Bull Run Reservoir	Richard Baker	7/19/1980	14 lbs 8 oz
Trout, Brown	27	5	33	Cave Lake	Dennis Mangum	12/9/1984	40 lbs 4 oz
Trout, Bull	4	6	22	Jarbidge River, WF	Rex Shelburne	7/9/1985	32 lbs 0 oz
Trout, Cutthroat	24	12	33.5	Pyramid Lake	Tim Bayles	2/27/2005	41 lbs 0 oz **
Trout, Golden	0	15	14.5	Hidden Lakes	Don Capps	8/31/1969	11 lbs 0 oz
Trout, Mackinaw	37	6	44	Lake Tahoe	Robert Aronsen	6/21/1974	72 lbs 0 oz
Trout, Rainbow	16	4	31.5	Lake Mohave	Mike Soskin	12/16/1971	42 lbs 10 oz
Trout, Rainbow x Cutthroat	24	10	36	Pyramid Lake	Lloyd Lowery	4/3/1976	30 lbs 4 oz *
Trout, Tiger	13	13	28.75	Ruby Lake NWR	Brian Howard	6/27/1998	20 lbs 13 oz
Walleye	15	4	33	Lahontan Reservoir	Billy Foster	4/10/1998	25 lbs 0 oz
Whitefish, Mountain	3	4	20	Lake Tahoe	Gregg Harris	1/24/2004	5 lbs 14 oz *
Wiper, White x Striped Bass	25	9	33	Lahontan Reservoir	Adam Truran	6/6/2009	27 lbs 5 oz

NOTE: These records are officially recognized by the Nevada Department of Wildlife as state records established from the year 1968, the first year of the Nevada Trophy Fish Program through October 2010. These records include fish taken in interstate waters including Lake Tahoe, Topaz Leak, Lake Mead, Lake Mohave and the Colorado River. It is recognized that some species of fish of larger size have been caught from Nevada waters prior to 1968.

* NOTE: Asterisk denotes world record according to the national Fresh Water Fishing Hall of Fame, 2010 Edition. All others are taken from the International Game Fish Association's World Record Game Fishes "All Tackle" online records as of October 2010.

** NOTE: The recognized world record for Cutthroat trout of 41 pounds was caught from Pyramid Lake in 1925.

Nevada Trophy Fish Entry Form

Kind of fish caught _____ Date caught _____

Weight _____ lbs. _____ oz. Length (total) inches _____ Girth inches _____

Water where caught _____

Specific Location (i.e. cove or landmark) _____ in _____ County, Nevada

Specific Location where fish was weighed _____

Type of Tackle _____ Lure or bait _____

Name of Angler _____ Age _____

Mailing Address _____

City _____ State _____ Zip Code _____

Telephone _____ E-mail Address _____

Measurements witnessed by:

1. Name _____ Address _____

2. Name _____ Address _____

Enter Your Fish - It May Be A Trophy

Nevada's Trophy Fish Program

The following minimum weight qualifications are established for the various species of fish in the Nevada Trophy Fish Program. Each entry which meets the minimum qualifications will receive a Trophy Fish Certificate.

1. Largemouth Bass	5 lbs.	16. Silver Salmon	5 lbs.
2. Smallmouth Bass	3 lbs.	17. Bluegill Sunfish	1 lb.
3. Spotted Bass	2 lbs.	18. Green Sunfish	0.5 lb.
4. Striped Bass	20 lbs.	19. Redear Sunfish	0.5 lb.
5. White Bass	2 lbs.	20. Brook Trout	2 lbs.
6. Carp	15 lbs.	21. Brown Trout	5 lbs.
7. Bullhead Catfish	1 lb.	22. Cutthroat Trout	10 lbs.
8. Channel Catfish	10 lbs.	23. Bull Trout	0.5 lb.
9. White Catfish	4 lbs.	24. Mackinaw Trout	10 lbs.
10. Black Crappie	2 lbs.	25. Rainbow Trout	5 lbs.
11. White Crappie	2 lbs.	26. Rainbow/Cutthroat Hybrid Trout	10 lbs.
12. Arctic Grayling	0.5 lb.	27. Tiger Trout	2 lbs.
13. Sacramento Perch	2 lbs.	28. Walleye	6 lbs.
14. Yellow Perch	0.5 lb.	29. Mt. Whitefish	1 lb.
15. Kokanee Salmon	2 lbs.	30. Wiper (White/Striped Bass Hybrid)	5 lbs.

For a fish to be considered in the Nevada Trophy Fish Program the following must apply:

1. Fish must be taken legally from Nevada waters.
2. Weight is to be taken of whole fish before freezing.
3. Length is to be measured from tip of nose to tip of tail.
4. Measurements must be witnessed by two other persons, at least one of whom must not be a relative of angler entering contest.
5. Angler must provide positive means of identifying the species of fish and include an adequate photograph.*
6. Entry must be made within calendar year of date caught to be included in that year's contest.

7. **If the fish being entered is a possible Nevada State Record, the fish must be weighed on a scale which has been certified as accurate. The fish must also be witnessed by a Nevada Department of Wildlife employee.**

*All photos submitted may be used in NDOW publications and on the agency website unless otherwise requested.

**Mail entries and photos to:
Fisheries Division
Nevada Department of Wildlife
1100 Valley Rd.
Reno, Nevada 89512**

Nevada Angler Questionnaire

Each year, the Nevada Department of Wildlife gathers information on recreational fishing success in Nevada in order to maintain and improve the fisheries resources of the state. One of the main methods used to obtain this information is a questionnaire sent directly to you, the angler.

Your name may be selected from our angling license records from 2011 to complete this questionnaire. Please keep track of your days fished, the waters you fished and how many fish were caught and released. If you do receive an Angler Questionnaire next year, your information will be much more accurate if you keep a log of the past year's (2011) angling days.

Name of each stream, pond, lake or reservoir fished in Nevada during 2011. (Please include the mountain range, if known, for streams you fished.) B	County where water is located. C	Number of days fished on each water. D	Total number of fish caught, including those released. E	Number of fish released. F
Example: Thomas Creek/Carson Range	Washoe	1	10	5
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				
16.				
17.				
18.				
19.				
20.				

Reno Nevada's 4-WHEEL Drive Truck Headquarters

Jones West Ford

- BEST TRUCK SELECTION
- 100 SERVICE BAYS
- DIESEL DYNO
- CERTIFIED DIESEL TECHS
- FLEET SERVICE CENTER
- COMPUTERIZED ALIGNMENT
- ROAD FORCED BALANCER
- 21,000 LB HOISTS
- QUICK LANE

1-775-329-8800 • 1-800-527-3673

www.jwford.com

CONGRATULATIONS TO THE WINNERS OF THE 2010 NEVADA FREE FISHING DAY POSTER CONTEST

First Place - Leanne Perez
Silver Stage Middle School
Silver Springs, NV

Runner-up - Karina Peterson
Pinon Hills Elementary
Minden, NV

Runner-up - Wenny Lu
Pinon Hills Elementary
Minden, NV

NEVADA'S FREE FISHING DAY IS SATURDAY, JUNE 11, 2011