	PRIVATE
Oncorhynchus clarki henshawi

Lahontan Cutthroat Trout-Threatened

Description:

The Lahontan cutthroat trout is a medium to large trout, 20-55 cm (8-22 in) in length. The ratio of body width to body length is 1:5. They weigh anywhere from 4 oz. to 6 lbs. Coloration is variable, with lighter coloration on the ventral side. They are generally heavily marked with large rounded black spots, more or less evenly distributed over the sides, head and abdomen. They have a red or orange spot or patch on the underside of the jawline, characteristic of all cutthroat trout.
Habitat:
Lahontan cutthroat occupy a great variety of habitats, they are highly adaptable to mineralized water. They also inhabit small tributary streams that are cool and well oxygenated. They use rocky areas, riffles, deep pools, and areas under logs and over hanging banks. Cover should be available at least 25% of the stream area. These fish are unusually tolerant of both high temperatures (>27 C) and large daily fluctuations (up to 20 C). They are also quite tolerant of high alkalinity (>3000 mg/l) and dissolved solids (>10000 mg/l). They are apparently intolerant of competition or predation by non-native salmonids, and rarely coexist with them.

Range:

Lahontan cutthroat trout are the only trout native to the Lahontan sub-basin of the American Great Basin, west-central Nevada, USA. Historically, populations were abundant in large rivers (eg. Carson, Humboldt, Truckee, and Walker Rivers) and lakes. This range reflects the likely dispersal through Pleistocene lakes which occupied many of the interior valleys of the region.
Breeding:

Lahontan cutthroat are obligate but opportunistic stream spawners. Typically, they spawn from April through July (though sometimes later), depending on water temperature and flow characteristics. Autumn spawning runs have been reported from some populations. Lake residents migrate into streams to spawn, typically on well washed gravels in riffles. Behavior is typical of stream spawning trout. Adults court, pair, deposit and fertilize eggs in a redd dug by the female. The redd may then be defended for some period. Spawning fish in particular develop bright red coloration on the underside of the mandible and on the opercle. Coloration is more intense in males which also show change in shape of the lower jaw during spawning.

Diet:

Lahontan cutthroat trout eat small invertebrates, crusteans, and aquatic insects, plus small fish when available.

Conservation Status:

Habitat loss and the adverse impacts of non-native fish continue to be the primary threats to these fish.

References:

Coffin, P. 1981. Distribution and life history of the Lahontan/Humboldt cutthroat trout- Humboldt River drainage Basin. Nevada Department of Wildlife. Reno.

Coffin, P. and W. Cowan. 1995. Lahontan cutthroat trout (Oncorhynchus clarki henshawi) recovery plan. U.S. Fish and Wildlife Service, Region 1. Portland, Oregon.

Behnke, R.J. 1992. Native trout of Western North America. Am. Fish. Soc. Monog. 6.

Gerstung, E. 1988. Status, life history and management of the Lahontan cutthroat trout. Am. Fish. Soc. Symp. 4:93-106

LaRivers, I. 1962. Fish and Fisheries of Nevada. Nevada State Fish and Game Commission. Carson City.

Trotter, P.C. 1987. Cutthroat, Native trout of the West. Colorado Associated Univ. Press. Boulder.

Lahontan Cutthroat Trout. Online: http://www.desertfishes.org/na/salmonid/oncorhyn/ochensha/ochensha.html Accessed 11-14-03.
