

Infected AIS Waterbodies

KEY

NZ = New Zealand Mudsnaill

Q/Z = Quagga or Zebra Mussel

CALIFORNIA

Alameda Creek	NZ	Lindero Creek	NZ
American River	NZ	Lone Pine Creek	NZ
Arroyo Trabucco	NZ	Lower Otay Reservoir	Q/Z
Anaheim Lake	Q/Z	Los Angeles aqueduct	NZ
Baxter Creek	NZ	Machado Lake	NZ
Bear Creek	Hydrilla	Malibu Creek	NZ
Big Lagoon (Humboldt)	NZ	Medea Creek	NZ
Bishop Creek Canal	NZ	Mokelumne River	NZ
Calaveras River	NZ	Murray Reservoir	Q/Z
Clear Lake	Hydrilla	Napa River	NZ
Colorado River	Q/Z	Olivenhain Reservoir	Q/Z
Colorado River aqueduct	Q/Z	Owens River	NZ
Copper Basin Reservoir	Q/Z	Piru Creek	NZ
Dixon Reservoir	Q/Z	Putah Creek	NZ
El Capitan Reservoir	Q/Z	Rattlesnake Reservoir	Q/Z
Freshwater Lagoon	NZ	Redwood Creek	NZ
Imperial Reservoir	Q/Z	Rush Creek	NZ
Irvine Lake	Q/Z	Russian River	NZ
Kraemer Basin	Q/Z	Sacramento Delta	NZ
Hot Creek	NZ	Sacramento River	NZ
Lake Arrowhead	Q/Z	San Justo Lake	Q/Z
Lake Havasu	Q/Z	San Lorenzo River	NZ
Lake Hodges	NZ	San Vicente Reservoir	Q/Z
Lake Jennings	Q/Z	Segunda Descheca Creek	NZ
Lake Mathews	Q/Z	Solstice Creek	NZ
Lake Miramar	Q/Z	Sweetwater Reservoir	Q/Z
Lake Pleasant	Q/Z	Trabuco Creek	NZ
Lake Poway	Q/Z	Vallecitos Creek	NZ
Lake Pueblo	Q/Z	Walnut Canyon Reservoir	Q/Z
Lake Ramona	Q/Z	West Antioch Creek	NZ
Lake Shasta	NZ	Wilmington Creek	NZ
Lake Skinner	Q/Z	Yorba Linda	Q/Z
Las Virgenes Creek	NZ		

Nevada

Colorado River	Q/Z
Goose Creek	NZ
Lake Mead	NZ, Q/Z
Lake Mohave	Q/Z
Laughlin Lagoon	Q/Z

Arizona

Central Canal Project	Q/Z
Colorado River	Q/Z
Imperial Reservoir	Q/Z
Lake Havasu	Q/Z
Lake Mead	Q/Z
Lake Mohave	Q/Z
Lake Pleasant	Q/Z
Martinez Lake	Q/Z
Mittry Lake	Q/Z
Salt River	Q/Z
Topcock Marsh	Q/Z

Oregon

Alsea Bay	NZ
Bully Creek	NZ
Columbia River	NZ
Coos Bay	NZ
Crooked Creek	NZ
Deschutes River	NZ
Devils Lake	NZ
Garrison Lake	NZ
Hanson Slough	NZ
Lewis & Clark River	NZ
Malheur River	NZ
New River	NZ
Owyhee River	NZ
Rogue River	NZ
Skipanon River Pond	NZ
Snake River	NZ
Tilamook Bay	NZ
Umpqua river	NZ
Yaquina Bay	NZ
Youngs River & Bay	NZ

Colorado

Boulder Creek	NZ
Colorado River	Q/Z
Eleven Mile Reservoir	NZ
Grand Lake	Q/Z
Julesburg Reservoir	Q/Z
Jumbo Lake	Q/Z
Lake Granby	Q/Z
Pueblo Reservoir	Q/Z
Shadow Mountain Reservoir	Q/Z
South Delaney Butte Lake	NZ
Tarryall Reservoir	Q/Z
Willow Creek Reservoir	Q/Z

Texas

Lake Texoma	Q/Z
Lake Levon	Q/Z
West Prong Sister Grove Creek	Q/Z

Utah

Clarkston Creek	NZ
Colorado River	Q/Z
East Canyon Creek	NZ
Electric Lake	Q/Z
Green River	NZ
Jordan River	NZ
Little Bear River	NZ
Logan River	NZ
Lost Creek	NZ
Lucin Spring Pond	NZ
Ogden River	NZ
Provo River	NZ
Red Fleet Reservoir	Q/Z
Sand Hollow Reservoir	Q/Z
Spanish Fork	NZ
Spring Creek	NZ
Strawberry River	NZ
Weber River	NZ

Washington

Capitol Lake	NZ
Columbia River	NZ
Gray's River	NZ

Other

Idaho rivers	NZ
Montana rivers	NZ
Wyoming Rivers	NZ
Eastern US	Q/Z
Great Lakes	Q/Z
Midwestern US	Q/Z
Canada	Q/Z

ONLY FALLEN LEAF LAKE CAMPGROUND, ANGORA LAKE RESORT AND ECHO LAKE BOAT RAMP - additional screening for aquatic weed and Asian clam infestation risks will occur for vessels that have been in:

LAKE TAHOE - Eurasian watermilfoil, curlyleaf pondweed, and/or Asian clam

Emerald Bay
Lower Truckee River
Meeks Bay/Marina
Osgood Swamp

Quail Lake
Tahoe Keys
Ski Run Marina
Taylor Creek

Upper Truckee River
Zephyr Cove

CALIFORNIA COUNTIES

<u>COUNTIES</u>	<u>Invasive Species</u>	<u>COUNTIES</u>	<u>Invasive Species</u>
Alameda	Curlyleaf pondweed	Riverside	Eurasian watermilfoil, Curlyleaf pondweed, Hydrilla
Butte	Eurasian watermilfoil, Curlyleaf pondweed	Sacramento	Eurasian watermilfoil, Curlyleaf pondweed, (Asian clam)
Calaveras	Hydrilla	San Bernardino	Eurasian watermilfoil, Hydrilla
Contra Costa	Curlyleaf pondweed	San Diego	Eurasian watermilfoil, Curlyleaf pondweed, Hydrilla, (Asian clam)
El Dorado	Eurasian watermilfoil, Curlyleaf pondweed, (Asian clam)	San Francisco	Hydrilla, (Asian clam)
Glen	Eurasian watermilfoil, Curlyleaf pondweed	San Joaquin	Curlyleaf pondweed, Hydrilla, (Asian clam)
Humboldt	Eurasian watermilfoil, Curlyleaf pondweed	San Luis Obispo	Eurasian watermilfoil
Imperial	Eurasian watermilfoil, Curlyleaf pondweed, Hydrilla	Santa Barbara	Curlyleaf pondweed, Hydrilla, (Asian clam)
Kern	Curlyleaf pondweed	Santa Clara	Curlyleaf pondweed
Lake	Hydrilla	Shasta	Curlyleaf pondweed, Hydrilla
Los Angeles	Curlyleaf pondweed, Hydrilla	Siskiyou	Curlyleaf pondweed
Mariposa	Eurasian watermilfoil, Hydrilla	Sonoma	Curlyleaf pondweed, Hydrilla
Mendocino	Curlyleaf pondweed	Stanislaus	Curlyleaf pondweed
Merced	Eurasian watermilfoil, Curlyleaf pondweed, Hydrilla	Sutter	Hydrilla
Monterey	Hydrilla	Tehama	Curlyleaf pondweed
Napa	Curlyleaf pondweed	Tulare	Hydrilla
Nevada	Hydrilla	Yolo	Eurasian watermilfoil
Orange	Eurasian watermilfoil, Curlyleaf pondweed	Yuba	Hydrilla
Plumas	Curlyleaf pondweed		

NEVADA COUNTIES

<u>COUNTIES</u>	<u>Invasive Species</u>
Carson	Eurasian watermilfoil, Curlyleaf pondweed, (Asian clam)
Churchill	Curlyleaf pondweed
Douglas	Eurasian watermilfoil, Curlyleaf pondweed, (Asian clam)
Washoe	Eurasian watermilfoil, Curlyleaf pondweed, (Asian clam)