

Juvenile Salmonid and Small Fish Identification Aid


ADF&G
Habitat & Restoration Division


Version 1.1
March 27, 2003
Compiled by Ed Weiss

This aid was developed to assist staff in the field identification of juvenile salmonids and other small fishes commonly caught during field sampling of freshwater streams and lakes.

Juvenile salmon sketches were adapted from sketches by the Oregon Department of Fish & Wildlife's Aquatic Education Program. Photos are from ADF&G, USFS and CIAA file archives as well as personal collections.

Special thanks goes out to all who contributed:

- Mike Anderson
- Joe Buckwalter
- Tom Cappiello
- Cathy Cline
- Jack Dean
- Fred DeCicco
- Samantha Greenwood
- Bill Hauser
- Susie Hayes
- Doug Hill
- Frances Inoue
- Betsy McCracken
- Cecil Rich
- Stewart Seaberg
- Mike Wiedmer


CHINOOK


ADF&G


ADF&G


ADF&G

Chinook

Coho


COHO


Coho smolt


Chinook parr

Coho parr

CHUM


PINK


SOCKEYE

Adipose fin clear,
not pigmented

No spots


Parr marks staggered
across lateral line


Fry

SOCKEYE


Smolt

CUTTHROAT

No more than 5 parr marks on
dorsal ridge ahead of dorsal fin

Spots in dorsal

Teeth on base of tongue


Maxillary extends past
rear margin of eye

Red or yellow
mark
on throat


8 to 12
rays


CUTTHROAT


RAINBOW / STEELHEAD


RAINBOW / STEELHEAD


Rainbow Trout

Dolly Varden


- P. caecae = 21 – 39 (30). Gill Rakers 15 – 23.
- Anadromous dominant type but also lake or stream residents, usually a stream spawner
- In spawning, paired fins red/black with white leading edge, lower body red, orange or pink.


DOLLY VARDEN


Fewer larger
Light spots on
dark background.

ARCTIC CHAR

Parr marks
irregular, width >
interspaces.

White inside
mouth


Thin caudal
peduncle

- P. caecae = 30 – 64 (45). Gill Rakers 21 – 27.
- No known anadromous populations in AK.
- Lake spawner/resident, sometimes moving into streams.
- In spawning, paired fins red/black with white leading edge, lower body red or gold. Spots red or orange.


DeCicco


DeCicco

ARCTIC CHAR


Arctic
Char

Dolly
Varden

DeCicco


Dolly Varden

Arctic char


J. Dean


DeCicco

Arctic Char

ARCTIC GRAYLING


FL 53mm

ADF&G


ADF&G


FL 202mm

ARCTIC GRAYLING


ADF&G


DeCicco


DeCicco

ALASKA BLACKFISH


BURBOT


SLIMY SCULPIN


COAST RANGE SCULPIN


9 SPINE STICKLEBACK


3 SPINE STICKLEBACK


LONGNOSE SUCKER


SALMON – Parr

Chinook	
Coho	
Sockeye	
Pink	
Chum	


Trout - Parr

Rainbow	
Cutthroat	
Dolly Varden	
Arctic Char	

SALMON - Adult

Chinook	
Coho	
Sockeye	
Pink	
Chum	

SALMON – Adult Spawning

Chinook	
Coho	
Sockeye	
Pink	
Chum	

Bibliography

Burger, Carl V. 1983. Salmon Investigations in the Kenai River, Alaska. U.S. Fish & Wildlife Service, Alaska Field Station, Anchorage, Alaska.

Dean, Jack. 2002. Personal Communication.

Dean, Jack. July 22, 2002 letter to Cooper Landing Fish & Game Advisory Committee.

DeCicco, Fred. 2002. Personal Communication.

Ellis, Derek V. 1977. Pacific Salmon: Management for People. Western Geographical Series, Volume 13. University of Victoria, Victoria, BC. Pp. 307 – 315.

Hastie, Bill, and Pattie Farthing Bowers. 1997. The Fish Hatchery Next Door, an Educators Guide. Oregon Department of Fish & Wildlife, Portland, OR.

Hauser, Bill. May 17, 2001

Hayes, Susie. 2002. Personal Communication.

McConnell, Robert J., and George R. Snyder, 1972. Key to Field Identification of Anadromous Juvenile Salmonids in the

Pacific Northwest. NOAA Technical Report NMFS CIRC-366. Seattle, WA.

McPhail, J.D. and C.C. Lindsey, 1970. Freshwater Fishes of Northwestern Canada and Alaska. Bulletin 173. Fisheries Research Board of Canada, Ottawa. pp. 129-135.

Meehan, William R. and John S. Vania, 1961. An External Characteristic to Differentiate between King and Silver Salmon Juveniles in Alaska. Informational Leaflet No. 1. Alaska Department of Fish & Game, Juneau, AK.

Morrow, James E., 1980. The Freshwater Fishes of Alaska. Alaska Northwest Publishing Co., Anchorage, AK.

Pollard, W.R., et al, 1997. Field Identification of Coastal Juvenile Salmonids. Harbour Publishing, Madeira Park, BC.

Trautman, Milton B., 1973. A Guide to the Collection and Identification of Presmolt Pacific Salmon in Alaska with an Illustrated Key. NOAA Technical Memorandum NMFS ABFL-2. Seattle, WA.

Weidlich, Laurie M. 1986. Game Fishes of Alaska". Alaska Department of Fish & Game. Public Communication Section, Juneau, AK.