

**Aleutian Islands
West A Site Selection Matrix**

Selection #	Priority	GRS #	Site Name	Lat. N	Lon. W	Marine Mammals	Fish	Subsistence	Cultural Resources	Birds	High Recreational	Commercial Fishing	Land Mgt. Designations	Coastal Habitat	Survey Date	Deployed/T ested	ESI MAP
3	H	AWA-01	Kagamil Island	53 02.47	169 40.26	SL,S,O				WfC,SBn			AMNWR	ERS,GB			3
16	H	AWA-02	Amlia Island-Northwest	52 08.12	173 51.12	S,O	P,CH,S	F		WfC,SBn			AMNWR/NC	ERS,GB,M			5
17	H	AWA-03	Amlia Island-Southwest	52 02.71	173 52.39	SL,S,O	P,S	F		WfC			AMNWR/NC	ERS,GB			5
20	H	AWA-04	Nazan Bay-Atka	52 11.32	174 05.44	O	CO,P,DV	I		WfC	SF		NC	ERS,GB			5
21	H	AWA-05	North Cape to Cape Korovin-Atka Is.	52 23.00	174 21.24	SL,O	P			WfC			AMNWR	ERS,GB,M			5
22	H	AWA-06	Korovin Bay-North	52 16.71	174 19.04	O	CO,P,S	I,F,B		WfC			NC	ERS,GB,M,EG			5
	H	AWA-07	Korovin Bay-South	52 13.04	174 19.78	O	CO,P,S	I,F,B		WfC			NC	ERS,GB,M,EG			5
48	H	AWA-08	Kagalaska Island-North	51 52.18	176 20.32	SL,O				SBn			AMNWR	ERS	7/21/14		6
49	H	AWA-09	North Kagalaska Strait	51 50.30	176 25.56	S,O	P,S,DV	F		SBn			AMNWR	ERS,GB	7/21/14		6
57	H	AWA-10	Bay of Islands-Adak Is.	51 49.21	176 49.00	S,O	Ch,P,CO,S			SBn			NC	ERS	7/23/14		6
58	H	AWA-11	Shagak Bay	51 52.28	176 45.87	O	CH,P			SBn			NC	ERS	7/24/14		6
60	H	AWA-12	Sweeper Cove	51 53.19	176 34.30	S,O	CO,P,S			SBn			NC	ERS,M	7/21/14		6
61	H	AWA-13	Finger Bay	51 51.11	176 32.79	O	CH,CO,P,S	F					AMNWR	ERS	7/21/14		6
	H	AWA-14	Scabbard Bay	51 50.09	176 31.42	O	CH,CO,P,S	F					AMNWR	ERS	7/21/14		6
	H	AWA-15	Clam Lagoon	51 54.94	176 34.30	S,O	CO,P,S	F		SBn	SF		NC	ERS,M	7/21/14	7/22/14	6
51	H		Boot Bay-Adak Island	51 43.33	176 30.10	S,O	CH,CO,P,S			SBn				ERS			6
52	H		Camel Cove/Hidden Bay/Crone Island	51 40.81	176 37.38	S,SL,O	CH,CO,P,DV,S			SBn				ERS			6
53	H		Bay of Waterfalls-Adak	51 38.25	176 51.55	S,O	CO,CH,P			SBn				ERS			6
1			Concord Pt.-Chuginadak Island	52 46.13	169 42.67	SL,S,O				WfC,SBn				ERS			3
2			Chuginadak Island-North	52 53.50	169 43.44	S,O				WfC,SBn				ERS,GB			3
4			Ulinga Island	53 04.65	169 47.89	SL,S,O				WfC,SBn				ERS,GB			3
5			Carlisle Island	52 55.22	170 06.46	SL,S,O				WfC,SBn				ERS,GB			3
6			Herbert Island	52 42.92	170 04.92	SL,S,O				WfC,SBn				ERS,GB			3
7			Yunaska Island-North	52 44.40	170 38.76	SL,S,O				WfC,SBn				ERS			4
8			Chagulak Island	52 34.01	170 10.89	SL,S,O				WfC,SBn				ERS			4
9			Amukta Island	52.27.02	171 18.25	SL,S,O				WfC,SBn				ERS			4
10			North Seguam Island	52 23.64	172 27.25	SL,S,O				WfC,SBn				ERS			4
11			South Seguam Island	52 14.74	172 34.44	SL,S,O				WfC,SBn				ERS			4
12			Agligaduk/Tanadak Islands	52 05.20	172 55.49	S,SL				WfC,SBn				ERS			4
13			Amelia Island-Northeast	52 05.91	173 03.06	S,SL	P,S			WfC,SBn				ERS,GB			4
14			Cape Idalug-East	52 07.97	173 29.58	SL,S,O	P,S			SBn				ERS,GB,M			5
15			Chalugas Bay-Amelia Island	52 09.13	173 34.54	S,O	CH,P			WfC				ERS,M			5
18			Amelia Island-Southcentral	52 03.33	173 37.84	O	CH,P							ERS,GB			5
19			Sviechnikof Hbr to Tanadak Is.-Amelia Is.	52 01.61	173 23.06	SL,S,O	CH,P,DV			SBn				ERS,GB			4&5
23			Egg Bay	52 12.00	174 29.60	S,O	CO,P							ERS			5
24			Salt Island/Banner Bay	52 09.75	174 36.39	SL,S,O	CO,P			SBn				ERS,M			5
25			Deep Bay to Wall Bay-Atka Is.	52 07.40	174 44.69	S,O	P,S,DV							ERS			5
26			Kovurof/Podsopochni Bay	52 05.37	174 58.26	S,O	P,S							ERS			5
27			Bechevin Bay	52 03.45	175 05.29	S	CO,P							ERS,GB,M			5
28			Crescent Bay to Cape Kigun	52 02.98	175 15.83	O	P,CO,DV							ERS,GB			5

**Aleutian Islands
West A Site Selection Matrix**

Selection #	Priority	GRS #	Site Name	Lat. N	Lon. W	Marine Mammals	Fish	Subsistence	Cultural Resources	Birds	High Recreational	Commercial Fishing	Land Mgt. Designations	Coastal Habitat	Survey Date	Deployed/T ested	ESI MAP
29			Sergief Bay	51 59.66	175 01.11	S,O	P							ERS			5
30			Beaver Bay-Atka Is.	52 01.02	174 31.74		P,CO							ERS,GB,M			5
31			Explorer Bay/Sagchudak Island	52 01.08	174 32.38	S	P,S			SBn				ERS,GB			5
32			Kobakof Bay/Amtagis&Sadatanak Islands	52 02.44	174 27.49	S	P			SBn				ERS,GB			5
33			Vasilief Bay	52 05.10	174 19.48	S	P,CH,CO			SBn				ERS			5
34			Koniuji Island	52 13.19	175 07.98	SL,S				SBn							
35			Kasatochi Island	52 11.24	175 31.05	S,SL				SBn							
36			Ikiginak/Oglodak Isalnd	51 59.04	175 28.08	SL,S				SBn				ERS			5
37			Tagalak Island-East	51 51.06	175 39.12	SL,S,O				SBn				ERS			5
38			Chuguli Island-South	51 54.87	175 46.62	S,SL				SBn				ERS			5
39			Igitkin Island-West	51 59.34	175 57.39	S,SL,O				SBn				ERS			5
40			Tagadak/Kanu/Asuksak/Tanaklak/Aziak Is.	51 56.83	176 04.03	S,O				SBn				ERS			5&6
41			Umak Bight	51 53.88	175 59.19	S,O	P							ERS,GB,M			5
42			Anagaksik Island	51 50.86	175 52.86	SL				SBn				ERS			5
43			Great Sitkin Island-East	52 04.66	176 00.25	SL,S	P			SBn				ERS,GB			5
44			Great Sitkin Island-West	52 02.72	176 12.80	S,SL,O				SBn				ERS			5
45			Little Tanaga Island-North	51 51.70	176 07.19	S,O	CO,P			SBn				ERS,GB			5&6
46			Little Tanaga Island-South	51 46.41	176 08.48	SL,S,O	CO,P			SBn				ERS,GB			5&6
47			Cabin Cove/Cemetery Pt.-Kagalaska Is.	51 49.39	176 16.62	S,SL,O				SBn				ERS,GB,M			6
50			South Kagalaska Island	51 43.38	176 21.04	S,O	P,S,DV			SBn				ERS,GB,M			6
54			Cape Yakak to Hook Pt. Adak Is.	51 37.33	176 59.65	SL,S,O	P,CO			SBn				ERS			6
55			Three Arm Bay	51 44.39	176 54.55	S,O	Ch,P,CO,S			Sbn				ERS			6
56			Argonne Pt to Careful Pt	51 49.43	176 53.50	SL,S,O								ERS			6
59			Andrew Bay to Cape Moffet	51 58.68	176 42.08	SL,S,O	CH,CO,P,DV,S			SBn				ERS,M			6
62			North Cape-Kanaga Island	51 56.75	177 09.78	SL								ERS			6
63			Kanaga Island-East	51 48.24	177 03.66	S,O	P,DV							ERS,GB			6
64			Kanaga Island-Southeast	51 41.37	177 12.07	S,O	P,DV							ERS,M			6
65			Point Deceit & bay	51 42.61	177 22.96	S,O	P			SBn				ERS,GB			6
66			Chunu Bay& Cape Chunu	51 39.87	177 37.06	SL,S,O				SBn				ERS,GB			6
67			Northwest Kanaga Island	51 45.50	177 30.25	SL,S,O								ERS,GB			6
68			Lakeside Point	51 50.91	177 13.50	O	P,DV							ERS,GB,M			6
69			Bobrof Island	51 53.72	177 27.69	S,SL				SBn				ERS			6
70			Gusty Bay-Tanaga Island	51 51.26	177 49.86	O	P,DV							ERS,GB,M			6
71			Northwest Tanaga Island	51 55.30	178 00.90	SL,S,O								ERS			6
72			Tanga Bay	51 45.18	178 02.66	S,O	P			WFc,SBn				ERS,GB			6
73			Lash/South Bays	51 37.93	178 02.11	SL,S,O	P			WFc,SBn				ERS			6
74			Twins Bay	51 40.21	177 53.02	S,O	CO,P,DV							ERS,GB			6
75			East Tanaga Island	51 45.45	177 45.30	S,O	P,DV			SBn				ERS,GB			6
76			Ilak Island/Gramp Rock	51 21.80	178 19.15	SL,S,O				SBn				ERS			6
77			Skagul/Ogliuga/Tag/Ugidak Islands	51 35.33	178 34.44	SL,S,O				WFc,SBn				ERS,GB			6

**Aleutian Islands
West A Site Selection Matrix**

Selection #	Priority	GRS #	Site Name	Lat. N	Lon. W	Marine Mammals	Fish	Subsistence	Cultural Resources	Birds	High Recreational	Commercial Fishing	Land Mgt. Designations	Coastal Habitat	Survey Date	Deployed/Tested	ESI MAP
78			Kavalga Island	51 34.99	178 51.85	SL,S,O				WFe,SBn				ERS			6
79			Gareloi Island-	51 44.40	178 46.80	SL,O				SBn				ERS			6
80			Ulak Island	51 18.15	178 57.07	SL,S,O				SBn				ERS			6
81			Unalga Island	51 33.92	179 04.02	SL,S,O				SBn				ERS			7
82			Amatignak Island-SE	51 13.10	179 05.39	SL,S				SBn				ERS			7