


OFF- HIGHWAY VEHICLE GUIDE

to safe and
responsible
riding in
Clark County,
Nevada

From the Southern Nevada Agency Partnership


AWESOME OFF-ROAD, ON-TRAIL ADVENTURES

Hundreds of miles of roads and trails in Clark County provide a variety of riding experiences. Explore the best of Nevada, from the desert floor to mountain heights, with spectacular scenery along the way. Choose a route that provides technical challenge and opportunity to test your skills – or open it up and ride hard and fast in wide-open terrain.


KNOW WHERE IT'S OK TO GO?

OHV use has increased dramatically over the years, involving riders of all ages and abilities. More riders means more trail use and more dust. This means more impact on our lands, community, and health overall.

Many agencies in Clark County design and manage roads and trails for OHV use, such as four-wheel drives (4x4s), all-terrain vehicles (ATVs), dune buggies, motorbikes and snowmobiles. Each agency has different rules and regulations when it comes to these roads and trails and the types of vehicles permitted. The map inside can help you plan your adventure.

It's up to you to protect public lands while you enjoy them.

BE A LEADER • STAY ON TRAILS


Know your riding level: stick to terrain within your ability

Sensitive Species
Desert Wildlife

Sensitive Species
Desert Wildlife

Some areas are open to all OHV use

Desert Wash

Pay attention to trails signs at trailheads and along the way

Sensitive Species
Beetle

Open it up: test the power and speed of your machine in open areas such as dry lake beds

High-marking steep hillsides damages the landscape, the scenery and YOUR RIGHT TO RIDE

Access riding areas via paved and backcountry roads

Stay on track for adventure: ride over, not around, obstacles like rocks, whoops, and uneven ground

Breaking new trail has negative impacts on the desert and YOUR RIGHT TO RIDE

Dirt Road

Paved Highway

Share the desert with sensitive animal and plant species

Biological soil

Sensitive Species
Bear Poppy (plant)

Sensitive Area
Wetlands

Sensitive Area
Cultural Site
Petroglyphs

BE A LEADER: STAY ON TRAILS AND PRESERVE YOUR RIGHT TO RIDE

- - - - - Go for it!: Designated / Established Trail
- - - - - What not to do: broken trail, shortcuts

WHERE TO RIDE

TIPS

Safe and Responsible Riding

OHV riders must comply with state and federal laws and regulations governing motorized vehicle use on public lands.

All OHVs must have a muffler and spark arrester. Working headlights and taillights are required for nighttime operation.

Obey all posted speed limits. If speed limit is not posted, drive in a manner that is reasonable and prudent for the current road conditions.

Make sure someone knows where you are and when you are to return.

For emergencies, call 9-1-1 or Lake Mead Interagency Dispatch at 1-800-680-5851.

WHY NOT RIDE EVERYWHERE?

Dust Control

The Las Vegas Valley has trouble with dust pollution, which poses a hazard to our health. Controlling the amount of dust kicked up by off-road vehicles, construction, and other sources contributes to healthier communities.

Vast Areas - Varying Rules

Las Vegas Valley residents have access to an astonishing amount of public lands — some 11,000 square miles! Different agencies design and manage roads and trails for OHV use. Each agency has different rules and regulations when it comes to these roads and trails.

PLEASE RIDE RESPONSIBLY.

LEARN MORE

For more information go to SNAP.gov or contact one of the agencies below for specific trail routes and regulations:

Las Vegas, Pahrump, Red Rock/Sloan Field Offices

Bureau of Land Management
Southern Nevada District Office
4701 North Torrey Pines
Las Vegas, NV 89130
702-515-5000

blm.gov/nv (Click on Visit Us, Recreation Opportunities and OHV)

Desert National Wildlife Refuge Complex

U.S. Fish and Wildlife Service
4701 North Torrey Pines
Las Vegas, NV 89130
702-515-5450
fws.gov/desertcomplex

Spring Mountains National Recreation Area

U.S. Forest Service
4701 North Torrey Pines Drive
Las Vegas, NV 89130
(702) 515-5400
fs.usda.gov/goto/htnf/smnra

Lake Mead National Recreation Area

National Park Service
601 Nevada Way
Boulder City, NV 89005
702-293-8906
nps.gov/lake

Southern Nevada Agency Partnership

