

Selawik National Wildlife Refuge

Fish (Iqaluich)

The Selawik National Wildlife Refuge provides habitat for many species of fish and supports major fisheries of local and statewide importance.

The major drainages of the Selawik and Kobuk rivers support large populations of anadromous fishes (which move between saltwater and freshwater) as well as resident fishes (which stay in freshwater).

The following list includes fish species currently known to exist on or near Selawik Refuge.

Abundance varies widely. The Iñupiaq names included are the most common in northwest Alaska, but there are many local and regional variations of these names.

Randy Brown/USFWS

Common Name	Species	Iñupiaq Name
Broad whitefish	<i>Coregonus nasus</i>	Qausri!uk, Siyyuilaq
Humpback whitefish	<i>Coregonus pidschian</i>	Qaalǰiq, Ikkuiyiq
Least cisco	<i>Coregonus sardinella</i>	Qalusraaq, Anjuutituuq, Qalutchiaq
Bering Cisco	<i>Coregonus laurettae</i>	Tipuk
Round whitefish	<i>Prosopium cylindraceum</i>	Quptik
Sheefish (inconnu)	<i>Stenodus leucichthys</i>	Sii
Chinook salmon	<i>Oncorhynchus tshawytscha</i>	Qaluaqpuk, Iqalusugruk
Chum salmon	<i>Oncorhynchus keta</i>	Qalugruaq
Coho salmon	<i>Oncorhynchus kisutch</i>	Qalugruaq
Pink salmon	<i>Oncorhynchus gorbuscha</i>	Amaqtuq
sockeye salmon	<i>Oncorhynchus nerka</i>	Qalugruaq
Arctic char	<i>Salvelinus alpinus</i>	Qalukpik, Aqalukpik
Dolly Varden	<i>Salvelinus malma</i>	Qalukpik, Aqalukpik
Lake trout	<i>Salvelinus namaycush</i>	Qalukpik
Arctic grayling	<i>Thymallus arcticus</i>	Sulukpaugaq

Common Name	Species	Iñupiaq Name
Northern pike	<i>Esox lucius</i>	Siulik
Burbot	<i>Lota lota</i>	Tittaaliq
Alaska blackfish	<i>Dallia pectoralis</i>	Iʔuuqiñiq
Arctic cod	<i>Boreogadus saida</i>	Qaluaq
Tomcod (saffron cod)	<i>Eleginus gracilis</i>	Uugaq
Longnose sucker	<i>Catostomus catostomus</i>	Kaviqsuaq, Milugiaq
Pacific herring	<i>Clupea pallasii</i>	Uqsruqtuuq
Coastrange sculpin	<i>Cottus aleuticus</i>	Kanayuq
Fourhorn sculpin	<i>Myoxocephalus quadricornus</i>	Kanayuq
Slimy sculpin	<i>Cottus cognatus</i>	Kanayuq
Ninespine stickleback	<i>Pungitius pungitius</i>	Kakilʔasak
Capelin	<i>Mallotus villosus</i>	Pañmagraq
Pond smelt	<i>Hypomesus olidus</i>	Iʔhuaǵniq
Rainbow smelt	<i>Osmerus mordax</i>	Iʔhuaǵniq
Starry flounder	<i>Platichthys stellatus</i>	Nataaǵnaq
Arctic flounder	<i>Pleuronectes glacialis</i>	Iʔpqaqnailiaq
Alaska plaice	<i>Pleuronectes quadrituberculatus</i>	
Arctic lamprey	<i>Lampetra camtschatica</i>	

Susan Georgette/USFWS

**Selawik National
Wildlife Refuge**
907/442 3799
<http://selawik.fws.gov>

March 2012

Fish are a very important source of food for local people. Northern pike, sheefish and other whitefish are the primary species harvested for subsistence by residents of Selawik. In Noorvik and other Kobuk River communities, salmon and Dolly Varden are also key subsistence foods. Here, whitefish are cut and hung for drying in Selawik.