

COMMERCIAL FISHERIES REVIEW

A review of developments and news of the fishery industries
prepared in the BRANCH OF COMMERCIAL FISHERIES

A. W. Anderson, Editor

J. Pileggi, Associate Editor H. M. Bearse, Assistant Editor

Mailed free to members of the fishery and allied industries. Address correspondence and requests to the: Director, Fish and Wildlife Service, U. S. Department of the Interior, Washington 25, D. C.

Publication of material from sources outside the Service is not an endorsement. The Service is not responsible for the accuracy of facts, views, or opinions contained in material from outside sources.

Although the contents of this publication have not been copyrighted and may be reprinted freely, reference to the source will be appreciated.

The printing of this publication has been approved by the Director of the Bureau of the Budget, August 2, 1955. (8/31/57)

CONTENTS

COVER: The Pelican, specially rigged for deep-water trawling, is exploring for shrimp off the coasts of the Carolinas, Georgia, and Florida. Recently chartered by the U. S. Fish and Wildlife Service, the 73-foot steel-hulled vessel is primarily seeking a commercial supply of shrimp in deep water, but the explorations also may provide valuable data on other species of fish. (See Commercial Fisheries Review, April 1956, p. 23 and p. 48 of this issue.)

New Products from Fish Oils, Part I - Introduction, by Maurice E. Stansby	Page	1			
"Brown-Spotting" in the Southern Oyster, by Milton Fingerman		4			
Fishery Tariff Concessions in 1956 Geneva Negotiations, by A. M. Sandberg		6			
	Page			Page	
RESEARCH IN SERVICE LABORATORIES:	14		TRENDS AND DEVELOPMENTS (Contd.):		
Fish-Quality Deterioration Study	14		Great Lakes:		
Study of Drip in Frozen Fish	14		Electrical Weirs to Control Sea Lampreys Must		
Antioxidant Mixtures for Preserving Fishery Products	15		Remain in Operation Eight Years	27	
TRENDS AND DEVELOPMENTS:	16		Great Lakes Fishery Investigations:		
Additions to the Fleet of U. S. Fishing Vessels ..	16		Fishery Study of Saginaw Bay Initiated by M/V		
Arkansas:			Cisco (Cruise 1)	27	
Fish and Rice Crops	16		Chub Populations in Lake Huron Studied by		
California:			M/V <u>Cisco</u> (Cruise 2)	28	
Periodic Flights Continued to Study Pelagic Fish			Gulf Exploratory Fishery Program:		
Distribution (Airplane Spotting Flight 56-4) ..	17		Deep-Water Red Shrimp Commercial Potential		
Catch of Shrimp Beam Trawl Nets of Various			Being Explored M/V <u>Oregon</u> (Cruise 39) ..	29	
Mesh Sizes Studied by M/V <u>N. B. Scofield</u>			Food Irradiation Sterilization Pilot Plant	30	
(Cruise 56-B-1)	18		Maine Sardines:		
Cans--Shipments for Fishery Products, January-			Canning Costs Increase	31	
April 1956	19		Canned Stocks, June 1, 1956	31	
Electronic Devices Utilized in Fishery Research			Market Outlook for Fishery Products	32	
and Management	19		North Atlantic Fisheries Exploration & Gear Re-		
Federal Purchases of Fishery Products:			search:		
Fresh and Frozen Fishery Products Purchased			Smaller Catches of Deep-Water Ocean Perch		
by the Department of Defense, May 1956 ...	22		Made at Edge of Continental Shelf by <u>Delaware</u>		
Quartermaster Canned Salmon Requirements from			(Cruise 20)	33	
1956 Pack	22		Sea Scallops Sought in Deep-Water and Ground-		
Films:			fish Samples Collected (M/V <u>Delaware</u> ,		
Fishery Films Selected for International Film			Cruise 21)	33	
Festival	23		Midwater Trawl Fishing-Depth Control Found		
Fish and Wildlife Motif on United States Postage			Feasible by M/V <u>Delaware</u> (Cruise 22) ...	34	
Stamps	24		Marketing Prospects for Edible Fishery Prod-		
Fish and Wildlife Service:			ucts, July-September 1956	35	
New Research Laboratory to Study Problems of			North Atlantic Fisheries Investigations:		
Gulf Fisheries	25		Haddock Eggs and Larvae Distribution Survey		
Florida:			Continued by <u>Albatross III</u> (Cruise 76)	36	
Fisheries Research, January-March 1956	25		New Fisheries Research Vessel Shakedown		
			Cruise (<u>T-79</u> , Cruise 1)	36	

CONTENTS (CONTINUED)

	Page		Page
TRENDS AND DEVELOPMENTS (Contd.):		FOREIGN (Contd.):	
North Atlantic Herring Research:		International (Contd.):	
Fish-Finder Soundings by M/V <u>Metacomet</u>		Whaling:	
Locate Herring (Cruise 2)	37	Number of Whale Catcher Boats Reduced by	
Fish-Finder Soundings Off Maine and Canada		Agreement	62
by M/V <u>Metacomet</u> (Cruise 3)	38	South Pacific Sperm Whale Allotment Proposed	63
North Pacific Exploratory Fishery Program;		Australia:	
Promising Results with Midwater Trawls by		Fisheries Development Fund Planned	63
John N. Cobb (Cruise 27)	39	State Cabinet Minister to Visit U. S. Fishing	
Oregon:		Ports	63
Trawling Regulations Revised	40	Canada:	
Oysters:		Mandatory Standards for Fish Sticks	64
Regulations Adopted by National Conference of		Large New Research Vessel	65
Weights and Measures	40	Denmark:	
Pacific Oceanic Fishery Investigations:		Two New Fish Meal Plants in Operation	65
Albacore Tuna Tagged on Japanese Fishing		German Federal Republic:	
Grounds	41	Trawler Owners to Continue Support of Exports	
Hawaii Skipjack Fishing Grounds Survey Com-		of Frozen Fish	65
pleted by <u>Hugh M. Smith</u> (Cruise 34)	42	Iceland:	
Skipjack Tuna Behavior in Hawaiian Waters		Fish Freezing Plants	66
Studied by <u>Charles H. Gilbert</u> (Cruise 28)	43	Japan:	
Second Spring Skipjack Scouting Cruise Com-		Japanese-Mexican Fishing Company Planned	66
pleted by <u>John R. Manning</u> (Cruise 31)	44	Producers Form New Frozen Tuna Sales	
Public Eating Places Survey:		Agency	66
Publicizing Beneficial Qualities of Fishery		Mexico:	
Products Believed Desirable	45	Fishing-Permit Fees Increased	67
Saltonstall-Kennedy Act Fisheries Projects:		Norway:	
Shrimp, Sponge, and Tuna Problems Research		Dried and Salted Fish Export Prospects Revised	68
Contracts Awarded	46	Cod Catch Heavy This Year	69
Canned Fish Consumer Purchases Study	47	Automatic Herring Feeding and Sorting Machine	69
Foreign Markets for United States Fish Oils		Panama:	
Being Studied	47	Recent Developments in Fisheries	71
Fresh Fish Consumption Increase Sought in In-		Peru:	
land United States	47	Whaling Activities	74
South Atlantic Exploratory Fishery Program;		Union of South Africa:	
More Deep-Water Red Shrimp Explorations		Fishing Boats Offered Nylon Propellers	74
by <u>Pelican</u> (Cruise 3)	48	U. S. S. R.:	
Midwater Trawls and Telemetering Depth Finder		Fishing Fleets Expanding for Distant-Water	
Tested by M/V <u>George M. Bowers</u> (Cruise 3)	49	Fishing	75
Fishing for Sardinelike Fish off Southern Florida		Herring and Carp Caught with Suction Hose	76
by M/V <u>George M. Bowers</u> (Cruise 4)	50	Fish Preserved by Electrical Shock	76
U. S. Fish Stick Production	50	United Kingdom:	
U. S. Foreign Trade:		Grimsby to Hold Fishing Industry Exhibition	76
Edible Fishery Products, March 1956	51	Venezuela:	
Fishery Products Imported from Many Countries	51	Tuna Long-Liner Returns to Japan	76
Groundfish Fillet Imports Down 10 Percent		FEDERAL ACTIONS:	78
in June 1956	52	Department of Agriculture:	
United States Foreign Trade, 1955	53	Fish-Stick Standard Established	78
Washington:		Department of Interior:	
Fish and Shellfish Landings, 1955	53	Fish and Wildlife Service:	
Olympia Oyster Industry Endangered by Ex-		Fish and Wildlife Service Reorganization De-	
cessive Mortality	54	ferred Pending Congressional Action	81
Wholesale Prices, June 1956	55	Notice of Intention to Adopt Amendments to	
FOREIGN:	57	Alaska Commercial Fisheries Regulations	81
International:		Proposed Revised Regulations for New	
International Pacific Halibut Commission:		England Haddock Fishery	82
First Season in Areas 2 and 1B Closed	57	Herring Quota in South-Eastern Alaska In-	
Food and Agriculture Organization:		creased	86
Antibiotics Use and Quality Assessment High-		High-Seas Fishing for Salmon off Alaska Pro-	
Lights Fish-Processing Technologists Meet-		hibited	86
ing	58	Whaling Regulations Revised	89
Plan for Cutting Costs in Building Fishing		Eighty-Fourth Congress (Second Session)	92
Boats	60	FISHERY INDICATORS:	95
International Fishing Gear Congress Planned	61	Chart 1 - Fishery Landings for Selected States	95
United States Nominee for Director-General		Chart 2 - Landings for Selected Fisheries	96
of FAO	62	Chart 3 - Cold-Storage Holdings and Freezings of	
		Fishery Products	97

**STUDY OF HOUSEHOLD CONSUMER PREFERENCES FOR
BREADED SHRIMP AND FISH STICKS**

In the third (Fishery Leaflet 426) of a series of reports on household consumer preferences for breaded shrimp and fish sticks, the data from 1,797 questionnaires is summarized by income groups, household size, homemaker age groups, and occupation. The tabulated results from the questionnaires reveal the following facts concerning consumer preference for breaded shrimp and fish sticks:

1. Consumption of breaded shrimp is concentrated among middle and upper income groups.
2. The percentage of households serving breaded shrimp increases moderately in relation to household size.
3. Young housewives buy breaded shrimp much more often than older homemakers. Consumption is higher among white collar occupations than among occupations requiring manual skills.
4. The predominant marketing problem for breaded shrimp is to get consumers to try them. Nine out of ten homemakers trying breaded shrimp become satisfied customers.
5. The consumption of cooked fish sticks is related directly to family income status. Households serving cooked fish sticks during the past year ranged upward from 20 percent for families with less than \$2,000 income per year to 50 percent for families with incomes over \$10,000. The percentage of households serving fish sticks also increased in relation to household size up to families of five members.
6. Consumption of fish sticks is highest among homemakers under 25 years of age. Thereafter, there is a slightly downward trend for older age groups. Fish-stick consumption is somewhat higher among white-collar occupations than among occupations requiring manual skills.
7. Roughly 60 percent of all American households represents the possible limits of the untapped market for fish sticks. Something like 85 percent of all homemakers buying fish sticks are satisfied with them.
8. About one household in five uses breaded shrimp, either cooked or uncooked. Consumption does vary, however, by family-income status, age of the homemaker, household size, occupation of the breadwinner, and some other factors.
9. Nine out of ten housewives buying breaded shrimp are satisfied with them. The dominant merchandising problem therefore is to get housewives to try breaded shrimp.
10. Most of the large group which had not tried these products gave "No particular reason" as the answer when asked "Why haven't you tried them?" Insofar as the minority gave specific objections, some indicated an aversion for shrimp and others were not familiar with the product or the product was not available in local shopping centers. Significantly, only a very small percentage of those who had not tried breaded shrimp thought them too expensive.
11. When used by homemakers, breaded shrimp does not directly replace other fishery products. For the most part respondents indicated little indirect competition with other fishery products.
12. Housewives are well satisfied with the present package labeling as far as description of the contents is concerned, the manner in which to prepare the shrimp, and suggested recipes. Most housewives prefer medium-breaded shrimp if offered a choice of thin, medium, and heavy breading. They also prefer the largest size shrimp and packaged in layers separated with paper rather than bulk packaging. Housewives prefer light golden-colored cooked shrimp to darker-colored cooked shrimp.

Fishery Leaflet 426 (Household Consumer Preferences for Breaded Shrimp and Breaded Fish Sticks, Part 3 - Summary by Income Groups, Household Size, Homemaker Age Groups, and Occupation) may be obtained free by writing to the Division of Information, U. S. Fish and Wildlife Service, Washington 25, D. C.

CONTENTS (CONTINUED)

	Page		Page
FISHERY INDICATORS (Contd.):		FISHERY INDICATORS (Contd.):	
Chart 4 - Receipts and Cold-Storage Holdings of Fishery Products at Principal Distribution Centers	98	Chart 6 - Canned Packs of Selected Fishery Products	99
Chart 5 - Fish Meal and Oil Production - U. S. and Alaska	98	Chart 7 - U. S. Fishery Products Imports	101
		RECENT FISHERY PUBLICATIONS:	
		Fish and Wildlife Service Publications	101
		Miscellaneous Publications	103