Area History

Yup'ik people have lived here for hundreds of years, thriving in an area that is renowned for its natural bounty and stunning beauty. Their first contact with European explorers happened around 1818 when the Korsakovsky expedition explored the mouths of the Nushagak and Wood rivers for the Russians. A Russian furtrading post was established in the area that survived until the U.S. purchased Alaska from Russia in 1867 and salmon canneries became more important than fur hunting.

At first, the National Park Service proposed taking this area under their management because of its "magnificence;" however, the State of Alaska selected it as a state park. In June 1978, the Alaska State Legislature designated it as Wood-Tikchik State Park, creating the largest state park in the nation.

For More Information


Wood-Tikchik State Park and Lake Aleknagik State Recreation Site: P.O. Box 1822 Dillingham, AK 99576 (907) 842-2641

wtsp@alaska.gov

Wood-Tikchik

Welcome to

State Park


Welcome

Wood Tikchik State Park (SP) is the largest state park in the U.S. with nearly 1.6 million acres of some of the most remote and pristine mountains, rivers, glaciers, lakes, tundra, and wetlands in the nation.

Lake Aleknagik State Recreation Site (SRS) is on Dillingham's road system and is a convenient access point to Wood-Tikchik SP as well as a destination for relaxing and fishing.

The Wood-Tikchik SP is named for its two systems of large interconnected lakes—the Wood River Lakes and the Tikchik system, which includes the upper Tikchik Lakes and Tikchik River. These ecosystems are biological treasure troves and the first-class fishing attracts trophy-seeking anglers from the world over.

This park's natural beauty draws adventure seekers and those who simply want to experience the amiable solitude and musical sounds of Alaskan wilderness. It disappoints neither.

Top Five

- 1. Spend a week floating the Wood River Lakes Water Trail and camping in the shadow of the Wood River Mountains.
- 2. Row the tranquil Tikchik River for great fishing, stunning scenery, and exhilarating hikes
- 3. View the Lake Kulik ice caves, created by mountain streams eroding the winter's snow pack along north-facing mountain slopes.
- 4. Fish for rainbow trout, voracious char, or hard-fighting salmon in one of the finest sport fisheries in the world.
- 5. Paddle Chikuminuk Lake, one of the quietest, most scenic and remote lakes in the park.


Alaska State Parks

Highlights

Lake Aleknagik State Recreation Site

Lake Aleknagik SRS is the gateway to Wood-Tikchik SP. This seven-acre parcel has a picnic shelter, toilets, a boat launch, and limited boat and float plane accommodations. Come spend a day fishing Lake Aleknagik and enjoy a nice evening picnic, or launch your expedition into Wood-Tikchik SP.


Fishing

This park sustains some of the most productive sport fisheries in the world and is renowned for the salmon and rainbow trout fishing that attracts anglers from all over the world. The Agulowak and Agulukpak, two shallow and relatively short clear-water rivers, inspire Wood-Tikchik's status as a world-class sport fishery.

Several lodges operate within the park from early June until early October and provide fishing guides for their customers. Unguided visitors can camp in the park or access fishing from Lake Aleknagik SRS.


Bird's Eye View

Air travel is one of the best ways to see the park. Aircraft often provide excellent views and terrific opportunities to visit many remote areas. A number of air charter companies rent equipment and do drop offs in remote locations in the park. Helicopter landings are prohibited in the park.

Bird Viewing

Photo courtesy of Fishing Bear Lodge

Woood-Tikchik SP is full of perfect "rest areas" for birds during annual spring and fall migrations. It also provides ideal nesting and rearing areas for a large variety of birds. Raptors, including eagles, ospreys and a variety of hawks, can be seen congregating near streams and rivers preying on fish. Loons, swans, geese and numerous species of ducks, gulls, shorebirds, owls, and a variety of songbirds keep birders on their toes with binoculars on their nose.


Preparation is Key

File a trip plan with a friend, your air taxi, or with the Wood-Tikchik SP ranger station. Include all names of those traveling, route, destination, and expected return date. Don't forget to close the trip plan when you return safely.

A survival kit is highly recommended for backcountry travelers. Always include a GPS device or compass and USGS topographical map, fire starters, signaling devices, shelter, rain gear, water filtration, and first aid equipment in your kit. Be sure to have plenty of extra food and water for an extended stay as bad weather can limit air travel. For winter travel, also include snowshoes, extra clothing, a small cook stove, and a metal cup to melt snow.

Always be aware of your surroundings and do your best to avoid bears, but be prepared for encounters. Choose a campsite away from salmon spawning streams. Take precautions. Store scented items, including food, toothpaste, and lotion, away from your tent and hang them if possible. Bears frequently bite inflatable boats, fuel cans, and anything scented or malleable. To help protect your gear, store fuel cans in your boat and thoroughly rinse all fish slime off equipment.

Make plenty of noise to warn bears of your presence, but if you do meet a bear, give it the to <u>www.adfg.alaska.gov</u> and search for "Living

Boating

Wood-Tikchik SP has 12 large lakes, many connected by shallow clear-water rivers. Power boats, kayaks, and canoes offer an intimate view of the vast waters and lands of the park. Visitors are often rewarded with spectacular views and excellent fishing.

However, some boating restrictions apply:

- Airboats are prohibited.
- Personal watercraft are allowed <u>only</u> on Lake Aleknagik.
- Motorized boats are prohibited on Chikuminuk Lake and on the Agulowak

For more on boating regulations, visit: http://dnr.alaska.gov/parks/units/wtc/

Be prepared for an extended stay and always wear a life jacket!

• Use gas stoves for cooking, rather than firewood.

Low-Impact Camping

properly dispose of waste.

• Deposit solid human waste into sixto eight-inch deep catholes at least 200 feet from any water body. Pack out toilet paper, sanitation wipes, and hygiene products.

Camping facilities in Wood-Tikchik are rustic

and few, with great emphasis placed on low-

impact camping and ethics. Use established

campsites, minimize campfire impacts, and

Camp on gravel beaches rather than

the sensitive forest floor covering.

- Pack out all trash, leftover food, and litter left by others. Bears and other wildlife have an excellent sense of smell and are attracted to garbage.
- Leave no visual impact. Disassemble fire rings and scatter cold ashes, and carefully inspect your campsite for litter before leaving.

The entire park is open to camping. However, permits are required to float the Tikchik River and to camp at Nishlik, Slate, Upnuk, and Chikuminuk Lakes. Permits are limited and require a fee. Please call the Dillingham Parks Office at (907) 842-2641 for additional information and permit availability.


Hunting, Trapping, and Photography

Moose, brown bear, and caribou are found throughout this park and are popular with biggame hunters. Black bears can be seen in the northern and eastern portions of the park and are also sought by hunters. Small game hunted and trapped for meat or fur include beaver, muskrat, river otter, fox, wolverine, mink, porcupine, ground squirrel, and marten.

Hunters must carry all hunting licenses, tags, and permits while hunting and must abide by all park and hunting regulations. If you are "hunting" with your camera, don't forget to keep a safe distance from the wildlife you are "shooting."

Play it Safe

Bear Safety

right of way and make a lot of noise. For more information about traveling in bear country go with Wildlife."

