Fishing

Those who have yet to travel to the Gulkana are missing a rare glimpse of a unique piece of Alaska

Gulkana River

Alaska Department of Fish and Game Sport Fish Division 1300 College Road Fairbanks, Alaska 99701 (907) 459-7207 Glennallen Office: (907) 822-3309

Contents

Fishing the Gulkana River: an Introduction	1
Roads and lodging	2
Remote fishing sites: the Middle Fork and the We	st Fork 2
The mainstem Gulkana: Paxson Lake to Sourdoug	gh2
Fishing for grayling in the Gulkana	3
Fishing for rainbow trout in the Gulkana	4
The lower Gulkana: Sourdough to the Richardson	1
Highway bridge	
Salmon fishing in the Gulkana	5
Downstream from the Richardson	
Highway bridge	
Lake trout fishing in Summit and Paxson lakes	
What to do if you catch a tagged fish	
Gulkana River float trips: mileage logs	
ADF&G Trophy Fish Program	
Catch-and-release techniques	
Trophy Fish Affidavit form	12
Gulkana River area map	. back cover

The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972.

If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240.

For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-4120, (TDD) 907-465-3646, or (FAX) 907-465-2440.

This brochure was produced by the Alaska Department of Fish and Game Division of Sport Fish, Region III (Interior Alaska: Arctic-Yukon-Kuskokwim and Upper Copper/Upper Susitna River areas) 1300 College Rd., Fairbanks AK 99708 (907) 459-7207

Reach us on the web at: www.state.ak.us/adfg/sportf/region3/rgn3home.htm

Sport fishing regulations in the AYK region are posted on the web and can be viewed by clicking on the link for "Statewide Regulations" at the Sport Fish home page. Emergency orders and current information about inseason closures are also posted and updated daily on our website.

© 2001. Alaska Department of Fish and Game. All rights reserved. Photographs in this brochure are the property of ADF&G. No portion of this brochure may be reproduced without permission from ADF&G.

Fishing The Gulkana River

he Gulkana River originates in the Alaska Range and flows south to join the Copper River near the community of Gulkana. This beautiful clearwater system affords unique and diverse remote sport fishing opportunities. The Gulkana River drainage supports the single largest recreational fishery in the Glennallen area and has grown to be one of the largest Arctic grayling fisheries in the state. In addition to its renowned grayling fishing, the Gulkana River drainage has great summertime fishing for king

and sockeye salmon, as well as fewer numbers of lake trout, and catch-andrelease-only fisheries for rainbow and steelhead trout. In the winter, there is excellent ice fishing for lake trout and burbot in area lakes.

Land upstream of Sourdough is mainly federal and state-owned. The section of the Gulkana River upstream from Sourdough has been designated by the U.S. Congress as a Wild River. This classification recognizes the area's exceptional scenic, recreational, fish, and wildlife values and provides protection for the benefit of present and future generations.

Those who have visited the Gulkana River can appreciate the reasons for this classification; those who have yet to travel to the Gulkana are missing a rare glimpse of a unique piece of Alaska. Flowing through a basin of rolling hills covered by spruce and scattered hardwoods, the Gulkana offers a range of waters from very challenging rapids to stretches of gentle meanders. Moose, beaver, bear, eagles, ducks, and trumpeter swans are often seen along the river, and much of the Nelchina caribou herd summers in the area.

The Gulkana offers a range of waters—from very challenging rapids to gentle meanders.

Roads, access, and lodging

You can reach the Gulkana River by roads and trails leading off the Richardson Highway, which parallels much of the river. Comfortable lodgings can be found along the road system in Glennallen and Gakona, and at Paxson and Summit Lakes.

Remote fishing sites: the Middle Fork and the West Fork

For the more adventurous angler seeking a truly remote fishing experience, the Gulkana's two major tributaries-the Middle Fork and the West Fork may be the places to go. To reach the **Middle Fork**, take a canoe or

small raft south through the upper Tangle Lakes. Two short portages lead to an unnamed muddy, shallow lake. From there, you have two choices: (1) continue to

the south end of the muddy lake, where two short portages and a 1- mile portage south will take you to Dickey Lake and the headwaters of the Middle Fork; or (2) travel/line up the Tangle River out of the

muddy lake and paddle to the 1-mile portage above Dickey Lake. You may also choose to fly in to Dickey Lake to begin your float trip. Grayling fishing can be very fine in that section from the outlet of Dickey Lake on downstream 15 miles. USE CAUTION: the first 5

USE CAUTION: the first 5 miles after leaving Dickey lake are Class II waters, and

a short stretch of Class III waters lies approximately 6 miles downstream from Dickey Lake. The last 10

> miles of the Middle Fork, before it flows into the mainstem Gulkana, is a slow meander and a good time for wildlife viewing and relaxing.

The West Fork

drains several bogs and lake systems as it travels down to

join the mainstem of the Gulkana River, 8 miles above Sourdough. Here also, waterfowl nesting and wildlife viewing are at their best. A canoe is the best choice for travel along this stretch. A float plane trip to several lakes along the West Fork can provide access to the river, depending on water conditions. Air charter operators for these trips are available throughout the Copper River Basin. The Copper Valley Visitor Center (907-822-555) has current information on area air charter operators.

Another option is to enter the upper reaches of the West Fork from the Tyone River. Just a few short portages, and the entire drainage is available to your canoe paddle, camera, and fishing rod.

The mainstem Gulkana: Paxson Lake to Sourdough

The most popular and scenic section of the Gulkana River is the 50mile stretch from Paxson Lake downstream to Sourdough. Anglers who float this section in June

Anglers enjoy some of Alaska's premier grayling fishing

through August are treated to some of Alaska's premier grayling fishing. These fish average 8 to 16 inches long and are relatively fastgrowing; most fish caught are 3 to 5 years old.

To experience the upper Gulkana River, floaters in rafts or canoes begin at the Paxson Lake campground (Mile 175 Richardson Hwy) and paddle the 3 miles to the outlet of Paxson Lake where they can fish for grayling, lake trout, and whitefish. The next 3 miles. to the confluence with the Middle Fork, is swift, boulder-strewn water, with excellent grayling fishing. Then the river meanders over a 16-mile stretch. broken up by small rapids that provide fast-action grayling fishing (and an occasional rainbow trout). The river then enters an area called Canyon Rapids

(Class III/IV). The wellmarked ¹/4-mile portage around the rapids is used by all but the most experienced canoeists, kayakers, or rafters equipped with suitable rowing frames. **Eight miles of small** boulder rapids and excellent grayling fishing lie below the canyon. From there to Sourdough, the river meanders more slowly with occasional riffles and small rapids. The entire float covers almost 50 river miles, and anglers should allow a minimum of three or four days to complete the trip. Camping sites are plentiful along the wooded shoreline.

Two main 7-mile long trails provide access to the middle reaches of the mainstem Gulkana. The Meiers Lake-Middle Fork trail begins at Mile 169

Richardson Highway and passes

"skitter

through forest, bog, and alpine tundra as it winds its way back to the confluence of the Middle Fork. The Haggard Creek trail (Mile 161) runs through bogs and lowlands and intercepts the Gulkana in the **Canyon Rapids** area. Both trails are open

to ATVs, but bogs and lowlands make motorized travel difficult.

Fishing for grayling in the Gulkana

With declining grayling populations in other area

roadside streams, and resultant closures and bag limit restrictions, many anglers are turning to the Gulkana River to fish for grayling. The Gulkana supports a healthy population of Arctic grayling and is presently being managed

for conservation of its historic grayling size, age compositions, and abundance levels.

Size and bag limits have been introduced to protect the larger

grayling for spawning. To do your part, keep a few of the more numerous smaller grayling for your shoreside lunch. Practicing catch-andrelease (see tips on page 11) also helps insure the continued health of the grayling population in this system.

As in other areas, grayling in the Gulkana concentrate in large schools during their spring and fall migrations. In summer, they move to feeding areas (larger fish are

usually found in the upper reaches of the river). Drifting aquatic insects: mayflies, stoneflies, and caddis flies are the grayling's primary food source although terrestrial insects, salmon eggs, and outmigrating salmon smolt are also a part of their diet. The grayling's healthy appetite and willingness to strike at almost anything an angler can offer makes spincasting and flyfishing effective.

For spincasting, a couple of favorite lures are small red

The Gulkana River is home to the most northerly rainbow trout population in North America.

and silver spinners and white or yellow jigs (similar to a crappie jig). Cast the spinners upstream and retrieve the lure slowly near the bottom.

For flyfishing enthusiasts, dry flies (#14#16) are recommended in the slower river sections. Wet flies (#10-#12) are usually more productive in fast water. A few favorites are mosquito imitations, "Adams," elk-hair caddis, and various nymphs such as the hare's ear.

Fishing for rainbow trout in the Gulkana

Anglers fishing the Gulkana River can anticipate hooking a rainbow trout during their float trip. The river is home to the most northerly native population of rainbow trout in North America.

Our research shows fewer fish than in historic counts. Because these trout are slow-growing and few in number, certain restrictions have been placed in order to protect this unique resource.

Please consult the Region III (AYK/UC/US) Sport Fishing Regulations summary for daily bag and possession limits and any special regulations that apply to the Gulkana River.

The lower Gulkana River: Sourdough to the Richardson Highway bridge

Land downstream of Sourdough is primarily private and Native corporation lands. Be sure to obtain permission from the landowner(s) before you enter these lands. Riverfront land below ordinary high water mark is public land.

Anglers can float the river from Sourdough campground (Mile 147.6 Richardson Hwy.) downstream to the Richardson Highway bridge (about 30 river miles). Sourdough campground is also the main access point for power boats that fish the Gulkana River from the campground up to the West Fork. King salmon fishing is excellent from late June through mid-July, and Arctic grayling move into the lower streams crossed by the Richardson Highway during early to mid-May as they migrate upstream to spawn.

During May, the two top Arctic grayling producers in the lower Gulkana are Sourdough Creek (Mile 147.5) and Poplar Grove Creek (Mile 137). The preferred terminal tackle in this reach is white or yellow jigs.

From late June to mid-August, the lower Gulkana also holds large schools of sockeye salmon on their way to upstream spawning grounds. Sport fish guiding services are available in Glennallen, Gakona, and at Sourdough. Call Greater Copper Valley Chamber of Commerce for listings: (907) 822-5555.

Salmon fishing in the lower Gulkana

Salmon

eggs

fished

near the

bottom or

"back-

bouncing"

hotshots

produce

good king

catches

King salmon (25 to 50 lb) enter the river in early June, and by late June they reach peak concentrations. Sockeye salmon enter the river in late June, and the sockeye salmon run stays strong through mid-August.

Salmon eggs fished near the bottom or "back-bouncing" hot-shots produce good king catches. Sockeye are usually caught on large streamer flies fished close to shore.

But, although large streamer flies have been generally preferred for catching sockeye salmon, a new approach has proven to be very effective: single, barbless, blue, black, or red fishing hooks. Sockeye feed primarily on zooplankton, and the colored bare hook is apparently very tantalizing. In lakes, the bare hooks have been most effective when fished on a 16-inch monofilament leader behind a chrome dodger.

Sockeyes migrate up the entire length of the Gulkana River and pass through Paxson and Summit lakes, where the The abundant supply of sockeye salmon in the Gulkana River throughout the summer is an

untapped resource, just awaiting the prospecting angler.

best fishing is found

along the lake shore and at the mouth of Gunn Creek in Summit Lake during late August and September. This sockeye fishery offers anglers a unique opportunity to prospect sites and techniques without competition from other anglers.

Sockeye numbers increased after development of the Gulkana River Hatchery (at Mile 185 Richardson Highway). About 36 million eggs are taken each year, providing 40,000 to 50,000 returning adult sockeye annually for sport anglers in the Gulkana River.

Few anglers target sockeye in the Gulkana, and the abundant supply of sockeye throughout much of the summer is an untapped resource, just waiting for the prospecting angler.

Downstream from the Richardson Highway bridge

Downstream of the bridge (at Mile 127), the Gulkana River is managed as a singlehook, artificial fly area from June 1 to July 31 of each year. The majority of land between Sourdough and the Copper River is owned by Ahtna, Inc., one of 12 Alaska Native regional corporations. Ahtna, Inc. does not allow access across their land without a permit. Apply in person for access permits at Ahtna, Inc., in Glennallen at Mile 115 Richardson Highway.

Anglers seldom fish the lower reach because of

its inaccessibility and the gear restrictions. However, you can get to the mouth of the Gulkana River by a 12-mile riverboat trip up the Copper River from the mouth of the Klutina.

Lake trout fishing in Summit and Paxson lakes

Two of the largest lakes in the Gulkana River drainage-Summit and Paxson lakes-offer excellent fishing for lake trout, grayling, burbot, and sockeye salmon. The new boat ramp and expanded campground facilities at Paxson Lake (Mile 175 **Richardson Highway**) provide good access to this popular fishing site, and access is also available at the Paxson Lake Wayside (Mile 180). The

Richardson Highway parallels Summit Lake and provides many access points along the lake shore Lake trout and grayling fishing in both lakes is best in early summer. Lake trout can be caught by casting from shore or by jigging or trolling from a boat. Shore fishing is most productive early in the season, when the ice is melting off the lake and at the mouths of inlet streams.

Lake trout fishing is also good during late winter/ early spring while jigging through the ice with large spoons or cut fish. (Jigging also produces good burbot catches in summer.) A large flashy lure to act as an attractant combined with cut fresh fish as bait will often improve your luck. Favorite tackle includes streamer flies, brightly colored spoons and spinners, and bait such as cut herring.

> A number of other lakes and streams that lie along the Denali and Richardson highways offer good fishing. Many lakes are in con-

trolled use areas where ATVs are prohibited, so anglers must walk in. For information on these areas, contact the Bureau of Land Management, Glennallen District, P.O. Box 147, Glennallen, AK 99588, (907) 822-3217; and ADF&G offices in Anchorage (267-2218), Fairbanks (459-7207), and Glennallen (822-3309).

What to do if you catch a tagged fish:

Anglers who fish the Gulkana may catch a grayling, king salmon, or rainbow trout with a tag just below its dorsal fin. The department has conducted studies of grayling and rainbow trout in the Gulkana River since 1986, and the tagging information plays a major role in our data collection efforts Should you catch a tagged fish, please note the tag number, date, and location caught, and return this information to any ADF&G employee or office. If you keep the fish, remove its tag and return it with the date and location where you caught it.

Please do not remove the tag if you are planning to release the fish.

Gulkana River float trips

Points of Interest. The scenery is superb, and there is always a good chance of seeing moose, bear, beaver, wolf and an occasional caribou. Many species of waterfowl nest along these systems (especially the

Crosswind to Sourdough trip), creating wonderful opportunities for the photographer.

Camping. If you stay below the high water mark you will be on the state right-of-way. Practice low-impact camping techniques.

Gulkana River from Paxson Lake to Sourdough

To access the Gulkana River, it is first necessary to boat or row across three miles of Paxson Lake from the public campground to its outlet. Unless you are an experienced floater, it is recommended that you use the Canyon portage—200 yards long. A marked trail is there. You will find good rainbow fishing below the rapids, and excellent grayling fishing throughout the river. Some king salmon and red salmon are in the river during July, which is the best month. The trip is not considered difficult, although a few persons have dumped their rafts. You should travel with at least two rafts or canoes, and allow a minimum of three days for the trip.

Mileage Tal	Approximate distance (in river miles)
Paxson Lake to Middle Fork Gulk	ana River 3 miles
Middle Fork to Canyon Rapids	20 miles
Canyon Rapids to West Fork	19 miles
West Fork to Sourdough Creek ca	ampground <u>8 miles</u>
(at mile 148 Richardson Highwa	y) 50 miles

Gulkana River from Paxson Lake to the Richardson Highway bridge

An extension of the above float trip. Fishing is fair to good. No falls, but many long series of rapidswe recommend four days minimum for this trip. Sourdough Campground to Gulkana Village can be done in two days. Takeout points at Sourdough Campground and the Richardson Highway bridge can be reached by automobile.

Míleage Ta	ble	Approximate distance (in river miles)
Paxson Lake to Sourdough Creek	50 miles	
Sourdough Creek Campground Richardson Highway bridge (at mile 126 Richardson Highway		<u>33 miles</u> 83 miles

Crosswind Lake to Sourdough Campground

This entails transporting your rafts or canoes to Crosswind Lake—about 15 minutes flying time from Tolsona Lake (at mile 170 Glenn Highway).

From Crosswind Lake to the mouth of West Fork Gulkana. there are lake trout, grayling and whitefish Below that point, there are grayling, red salmon, and king salmon. Fishing is only fair in the West Fork Gulkana. but there is good fishing in Crosswind Lake and Fish Lake. Dog Creek originates at the outlet of Crosswind Lake, passes through

four lakes (including Fish Lake), and drains into the West Fork. Dog Creek is small and winding, but there are no long or difficult rapids. The West Fork

also has no dangerous sections—it is quite flat in spots and relatively slow. Plan a minimum of three days from Crosswind to Sourdough Campground.

Míleage Table

Approximate distance (in river miles)

Crosswind Lake to first lake 2 miles distance across first lake 1 mile first lake to second lake 1 mile distance across second lake 1¹/2 mile second lake to Dog Lake 1¹/2 mile distance across Dog Lake 1² mile Dog Lake to Fish Lake 16 miles distance across Fish Lake 4¹/2 miles Fish Lake to West Fork 2 miles mouth of creek to mainstem Gulkana 30 miles mouth of West Fork to Sourdough campground <u>17 miles</u> Total river miles 76 miles

The ADF&G Trophy Fish Program

Anglers have been participating since the 1960s in the ADF&G Trophy Fish Program. Minimum weights for trophy fish certificates are listed below. Entries must be weighed in the presence of witnesses and a Trophy Fish Official, on a scale currently certified by the Division of Weights and Measures. At least one witness is mandatory, as is a photograph. Entries must be legally caught, from waters open to the public, in compliance with current ADF&G sport fishing regulations.

	MINIMUM	Recordholders			Recordholders			5
S PECIES	WEIGHT	Lbs/oz	Year	Location	Angler			
Arctic char/ Dolly Varden	10 lb	19/12.5	1991	Noatak River	Ken Ubben			
Brook trout	3 lb	(Species added in 1995—no entries to date)						
Burbot	8 lb	24/12	1976	Lake Louise	George R. Howard			
King salmon	see 🖝 below	97/4	1985	Kenai River	Lester Anderson			
Chum salmon	15 lb	32/0	1985	Caamano Point	Fredrick Thynes			
Coho salmon	20 lb	26/0	1976	Icy Strait	Andrew Robbins			
Cutthroat trout	3 lb	8/6	1977	Wilson Lake	Robert Denison			
Grayling	3 lb	4/13	1981	Ugashik Narrows	Paul F. Kanitz			
Halibut	250 lb	459/0	1996	Unalaska Bay	Jack Tragis			
Lake trout	20 lb	47/0	1970	Clarence Lake	Daniel Thorsness			
Lingcod	45 lb	71/0	2000	Seward Mark D. Gon				
Northern pike	15 lb	38/0	1991	Innoko River Jack Wagner				
Pink salmon	8 lb	12/9	1974	Moose River	Steven A. Lee			
Rainbow/ steelhead trout	15 lb	42/3	1970	Bell Island David White				
Rockfish	18 lb	37/2	1995	Passage Canal	Colin Gamble			
Sheefish	30 lb	53/0	1986	Pah River	Lawrence E. Hudnall			
Sockeye salmon	12 lb	16/0	1974	Kenai River	Chuck Leach			
Whitefish	4 lb	9/0	1989	Tozitna River	Al Mathews			

King salmon minimum weight in the Kenai River is 75 lb. For the rest of the state, it is 50 lb.

CATCH-AND-RELEASE HONORARY CERTIFICATES

ADF&G issues honorary trophy fish certificates and a patch to entrants who catch and release fish of minimum length qualifications.

To limit handling of the fish, estimate its length instead of actually measuring it. Send a clear photograph with each entry (see instructions on page 11 -) showing a close-up side view of the fish. Any sign of improper handling or injury in the photo will disqualify the entry. At least one witness is mandatory.

Minimum lengths for catch-andrelease honorary certificates:

Arctic char/Dolly Varden: 30 inches Arctic grayling: 18 inches brook trout: 20 inches cutthroat trout: 20 inches lake trout: 36 inches northern pike: 40 inches rainbow/steelhead: 32 inches sheefish: 45 inches

Affidavits must be submitted by January 31 of the year following the catch to the Alaska Department of Fish and Game, Division of Sport Fish, P.O. Box 25526, Juneau, AK 99802. Affidavit forms and complete Trophy Fish Program rules are available at ADF&G offices, and you can also download them from our website at www.state.ak.us/adfg/sportf/geninfo/trophy/form.htm.

Catch-and-release techniques

Tackle

1. Use a single-hook lure. Do not just clip off two of the hooks from a factory supplied treblehook lure—replace it with a larger single-hook. The large hook will not usually be taken as deeply as a smaller, clipped treble-hook.

2. Pinch down the barb with pliers. A barbless hook is much easier to remove than a barbed hook. Although a barbless hook may penetrate deeper, the hooking injury is usually less severe because additional damage does not result from backing out a barbless hook.

3. Do not play the fish to exhaustion.

Use a heavy rod and line (30-pound test or greater for king salmon) so the fish can be brought to hand before it is completely exhausted.

Handling Your Catch

1. Do NOT drag the fish up onto the gravel beach if fishing from shore; keep the fish in the water. Stand in the water to release fish.

2. Use a landing net—preferably one with soft woven mesh.

3. Do NOT grasp the fish tightly around its belly, and **DO NOT** put your fingers up under its gill cover.

4. Do NOT grasp the fish by its eyes. Control the fish by grasping its lower jaw, with your thumb inside its mouth.

5. Keep the fish in the water.

If you need a photo, grasp the base of its tail in one hand and cradle the fish under its belly with the other, until the photographer is ready, then lift the fish partly from the water for the brief time it takes to snap the photo, before releasing it.

Hook Removal

Use needle-nosed pliers or a hemostat to grasp and gently remove the hook while stabilizing the fish in the water by its lower jaw.

If the fish is hooked in the gills and bleeding heavily, consider killing it for a meal.

Reviving Your Catch

After unhooking it, point the fish into the current, holding it by the base of the tail. If all the previous recommendations are followed, the fish will not be exhausted, and will swim away briskly.

If the fish is exhausted (the fish will not remain upright, lies on its side, or cannot maintain itself in slow current), cradle it upright, facing into the current, until it has the strength to swim away on its own.

Alaska Department of Fish and Game TROPHY FISH AFFIDAVIT (Please type or print clearly)					
I am applying for the fo	8				Trophy Certificate
Species:	Certified weight:	lbs oz. (does no	ot apply to cate	ch-and-relea	se entries)
Length: inches (to nearest 1/8 inch)	Caught in (check one):		Marine	Fresh water
Date caught:	Location caught:				_ Sport Fish License No
Entrant's name (please	print):			Age (i	if under 16 years of age):
Mailing address		City	State		Zip code
The undersigned, being	a Trophy Fish Official, doe	es hereby verify the identity	of the described	d fish:	
Official's name (please	print):	Scales c	ertification date	e:	
Official's address					
We, the undersigned, w	itnessed the weighing and I	neasuring of the fish describ	ed above, and	verify the w	veight and measurements recorded:
Witness 1. (signature)		(address)			
Witness 2. (signature)		(address)			
		with all the rules and regulation this fish. I further declare the			h was caught, and that the witnesses hereto on is true and correct.
Entrant's signature		Official's signature		Ce	ertified by me this date:
		wish to include the photogr ebsite. Please indicate your			n with the issuing of this Trophy Fish g below:
I agree to allow on its internet		my photograph	I do not wis on its inter		F&G to include my photograph e.
A separate affidavit f	form must be completed for		FORMS MAY	DISQUAL	25526, Juneau, Alaska 99802-5526 IFY ENTRANTS. ADF&G reserves the the department are final.

