


Body Features Used in Identification


This brochure results from a collaboration between New York, Michigan, Wisconsin and Illinois-Indiana Sea Grants, members of the Great Lakes Sea Grant Network.

We sincerely thank John Lyons, Brian Roth and Roger Greil for their valuable review comments on this brochure.

Additional information can be found at www.MichiganSeaGrant.org/salmonid


Please refer to your State or Provincial fishing guidelines for creel and size regulations on each species.

All images in this publication are property of New York Sea Grant and are not to be duplicated or published without permission.

IISG19-LWD-BRC-023

FNR-579-W


Extension

An Equal Access/Equal Opportunity University


Atlantic Salmon

(*Salmo salar*)


Lake Phase Adult


Stream Phase Adult


Large kypes (jaw "hooks") on spawning males


Small vomerine (roof of mouth) teeth in a single row

Spawning Atlantic Salmon and Brown Trout can be difficult to distinguish. Vomerine teeth are the best characteristic to distinguish between these species.


Juvenile (parr stage)


Brown Trout

(*Salmo trutta*)


Lake Phase Adult


Stream Phase Adult


Large kypes (jaw "hooks") on spawning males


Well-developed vomerine (roof of mouth) teeth in zig-zag pattern


Spawning Atlantic Salmon and Brown Trout can be difficult to distinguish. Vomerine teeth are the best characteristic to distinguish between these species.

Juvenile (parr stage)


Salmon and Trout of the Great Lakes:

A Visual Identification Guide


Original By: Dave MacNeill, Mary Austerman (NY Sea Grant)
 Dan Bishop, Fran Verdoliva (NYSDEC)
 Jim Johnson (USGS)
 Revised By: Jesse Lepak (NY Sea Grant)
 Dan O'Keefe (MI Sea Grant)
 Mitchell Zischke (IL-IN Sea Grant)
 Titus Seilheimer (WI Sea Grant)
 Artwork By: Peter Thompson


Chinook Salmon

(*Oncorhynchus tshawytscha*)

Lake Phase Adult


Stream Phase Adult


Large kypes (jaw "hooks") on spawning males


Pink Salmon and Chinook Salmon can hybridize. These hybrids are called "Pinooks."

Pinooks have variable characteristics and their appearance can be similar to either parent species.


Juvenile (parr stage)


Coho Salmon

(*Oncorhynchus kisutch*)


Lake Phase Adult


Early Stream Phase Adult


Late Stream Phase Adult


Juvenile (parr stage)


Steelhead/Rainbow Trout

(*Oncorhynchus mykiss*)


Lake Phase Adult


Stream Phase Adult


Large kypes (jaw "hooks") on spawning males


Spawning fish reddish to pink stripe

Lake Trout and Brook Trout can hybridize. These hybrids are called "Splake."

Splake have variable characteristics and their appearance can be similar to either parent species.

Juvenile (parr stage)


Pink Salmon

Lake Superior and St. Mary's River
Rare in Western Great Lakes

(*Oncorhynchus gorbuscha*)

Lake Phase Adult


Stream Phase Adult


Lake Trout


(*Salvelinus namaycush*)


Brook Trout

Lake Superior and streams

(*Salvelinus fontinalis*)


Fish coloration varies greatly and live fish may not look exactly as shown in the brochure.