

July 9

LIST OF FISHERY COOPERATIVES IN THE UNITED STATES 1967-68

UNITED STATES DEPARTMENT OF THE INTERIOR FISH AND WILDLIFE SERVICE BUREAU OF COMMERCIAL FISHERIES

Fishery Leaflet 612

UNITED STATES DEPARTMENT OF THE INTERIOR

Stewart L. Udall, Secretary David S. Black, Under Secretary

Stanley A. Cain, Assistant Secretary for Fish and Wildlife and Parks
FISH AND WILDLIFE SERVICE, Clarence F. Pautzke, Commissioner
BUREAU OF COMMERCIAL FISHERIES, H. E. Crowther, Director

List of Fishery Cooperatives in the United States, 1967-68

By

Leslie D. McMullin

Fishery Leaflet 612

Washington, D.C. Revised October 1967

Since 1948 the U.S. Department of the Interior has annually compiled a list of fishery cooperatives in the United States. The number of cooperatives is constantly changing as new organizations are formed and others are discontinued. This list is published solely as the best information available in October 1967, and not as authoritative data. The Department assumes no responsibility in supplying the list to inquirers. Cooperatives with BIA after their names are under the direct supervision of the Bureau of Indian Affairs of the Department.

No two fishery cooperatives are identical in all respects. Each co-op was organized to solve a problem--a problem unique to the fishermen of a particular geographic area; therefore, the organizational and operational activities of each cooperative are different. Bargaining, marketing, and purchasing are the major types of fishery cooperatives, but cooperatives may be combinations of these types. The fishery bargaining cooperative uses a committee appointed from the membership to meet with individual processors and negotiate the terms and conditions for the sale of fish and shellfish products. The marketing cooperative actually accepts the products of its members and sells them to dealers, processors, and wholesalers. This type of co-op may furnish all the marketing facilities and services necessary to move the product from the producer to the wholesale or retail outlet. purchasing cooperative is organized to pool the members needs for marine gear and supplies and buy these at substantial savings.

This leaflet has only the organizations of fishermen currently recognized by the U.S. Department of the Interior as cooperatives under the provisions of the Fishery Cooperative Marketing Act of 1934.

In addition to this list, two others are published, one for unions and another for associations. Some activities of certain fishermen's unions are considered to be cooperative marketing and have been considered as such by the Federal courts; however, all unions are listed in the <u>List of Fishermen's and Fish Shore Workers' Unions in the United States</u>. Only associations of fishermen and vessel owners (which are not cooperatives) and such associations composed of wholesale and retail dealers, processors, and distributors, are included in the <u>List of Fishery Associations</u> in the United States.

All three of the lists are revised periodically and may be obtained free from the Branch of Foreign Trade and Economic Services, Bureau of Commercial Fisheries, 1801 N. Moore Street, Arlington, Virginia 22209.

CONTENTS

	Page
North Atlantic coast: Maine	1 2 3
Middle Atlantic coast: New Jersey	3
South Atlantic and Gulf coasts: Florida	3 5 5
Great Lakes and Inland areas: Minnesota	5 6
Pacific coast: Alaska	6 9 11 11 12
Commonwealth of Puerto Rico]3

List of Fishery Cooperatives in the United States, 1967-68

Leslie D. McMullin, Acting Chief Branch of Foreign Trade and Economic Services Bureau of Commercial Fisheries 1801 N. Moore Street Arlington, Virginia 22209

ABSTRACT

Seventy-seven fishery cooperatives in 15 States and Puerto Rico are listed. Also included in most instances are the name of one of the officers of each co-op, the number of members, the number of boats owned by members, the type of cooperative, and the major species of fish and shellfish caught.

NORTH ATLANTIC COAST

MATNE

Boothbay Harbor:

Boothbay Region Fishermen's Cooperative Association

Atlantic Avenue (Zip Code 04538)

David G. May, Manager

Members: 99 Boats:

Type: Marketing and purchasing

Brunswick:

Quahog Lobstermen's Co-op Inc.

R.F.D. 2 (Zip Code O4011)

Robert E. Waddle, Manager

Boats: 9 Members: 9

Type: Marketing and purchasing

Pemaguid Harbor:

Pemaguid Fishermen's Cooperative

Association (Zip Code 04560)

Leonard P. Fitch, Manager

Members: 55 Boats: 55

Type: Marketing and purchasing

Pine Point:

Pine Point Cooperative Association (Zip Code 04070)

Robert Carson, Secretary

Boats: 25 Members: 30

Type: Purchasing

1

Lobster

Lobster

Lobote r

Loboter

Port Clyde:

Port Clyde Fishermen's Cooperative Association, Inc. (Zip Code 04855)

C.N. Hupper, President-Manager Members: 80 Boats: 80

Type: Purchasing

Cape Porpoise:

Maine Lobstermen's Association Co-op

Inc. (Zip Code 04014)
J. Alvin Fisher, Manager

Members: 200 Boats: 200
Type: Purchasing and marketing

Stonington:

Stonington Lobster Cooperative (Zip Code 04681)

Carl Burgess, Manager

Members: 97 Boats: 97

Type: Marketing

MASSACHUSETTS

Chatham:

Chatham Seafood Cooperative 134 Depot Road (Zip Code 02633)

Robert Frasier, Acting Manager
Members: 36 Boats: 32

Type: Marketing

Halibut Scallop

Haddock

Cod

Cod

Cod

Flounder

Haddock

Whiting

Flounder

Haddock

Scallop

Lobster

Lobster

Lobster

Fairhaven:

New Bedford Seafood Cooperative

Association, Inc.

(Fish and Scallop Division)
Union Wharf (Zip Code 02719)
Joseph P. Boldiga, Manager
Members: 134 Boats: 132

Type: Marketing and purchasing

Gloucester:

Gloucester Whiting Association, Inc.

c/o Fishermen's Wharf

37 Rogers Street, Rear (Zip Code 01930) Ray Kershaw, Manager

Members: 75 Boats: 15

Type: Marketing and purchasing

New Bedford:

New Bedford Seafood Cooperative Association, Inc.

(Fuel Division), Co-op Wharf (Zip Code 02740)

Patrick L. Sweeney, Manager Members: 134 Boats: 132

Type: Purchasing

Saugus:

The Atlantic Lobstermen's Cooperative Inc.

134 Ballard Street (Zip Code 01906)

Lewis A. Orsillo, Manager

Members: 429 Boats: 420

Type: Marketing and purchasing

RHODE ISLAND

Narragansett:

Point Judith Fishermen's Cooperative Association, Inc.

P.O. Box 752 (Zip Code 02882)
Jacob J. Dykstra, President
Members: 130

Members: 130 Boats: 40
Type: Marketing and purchasing

Butterfish Flounder Haddock

Scup

Lobster

MIDDLE ATLANTIC COAST

NEW JERSEY

Belford:

Belford Seafood Co-operative Association, Inc.

P.O. Box 19, Main Street (Zip Code 07718)

John E. Werner, Manager Members: 60 Boats: 51 Type: Marketing and purchasing Butterfish

Clams Fluke Scup

Point Pleasant:

Fishermen's Dock Cooperative, Inc.

P.O. Box 1424, Channel Drive (Zip Code 08742)

Sigurd Hansen, Manager

Members: 48 Boats: 48
Type: Marketing and purchasing

Bluefish Butterfish

Cod Fluke Scup Whiting

SOUTH ATLANTIC AND GULF COASTS

FLORIDA

Crystal River:

Gulf Seafoods Marketing Association, Inc.

c/o S.L. Ayers, Attorney

Kings Bay Drive

P.O. Box 1055 (Zip Code 32629)

Chester Head, President
Members: 30 Boats: 30

Type: Marketing

Blue crab Mullet Fort Myers:

United Shrimp Producers Association Inc. (Inactive)

1203-07 First Street

P.O. Box 1850 (Zip Code 33901)

Ronald Martin and Philip Wood, Managers

Members: 12 Boats: 72

Type: Marketing

Goodland:

Fisherman's Cooperative

P.O. Box 246 (Zip Code 33933)

Clara Mae Rawls, Secretary Members: 7 Boats: 4

Type: Marketing

Key Largo:

Keys Lobster Inc.

P.O. Box 396 (Zip Code 33037)

Forrest Dunham, Manager

Members: 12 Boats: 11

Type: Marketing

Madeira Beach (St. Petersburg):

Fishermen's Cooperative Association

124-131st Avenue E. (Zip Code 33708)

David H. Berry, President and Manager

Members: 42 Boats: 11

Type: Marketing

Pensacola:

Gulf Seafood Marketers, Inc.

518 Brent Building

P.O. Box 686 (Zip Code 32502)

Harry Botts, Manager

Members: 3 Boats: 7

Type: Marketing

Ruskin:

Florida Fishermen's Association. Inc.

P.O. Box 894 (Zip Code 33570)

Eugene McRoberts, Manager

Members: 74 Boats: 74

Type: Marketing

Tampa:

Tampa Shrimp Producers Association, Inc.

P.O. Box 5706, Hooker's Point (Zip Code 33605)

Blair D. Hankins, Jr., Manager

Members: 32 Boats: 51

Type: Marketing

Shrimp

Mullet

Sea trout

Lobster

Mullet

Red snapper

Bluefish

Grouper Pompano

Red snapper

Spanish mackerel

Mackerel Mullet

Trout

Shrimp

LOUISIANA

Galliano:

Lafourche Fishermen's Cooperative Association

Route 1, P.O. Box 80 (Zip Code 70354)

Philip Plaisance, Manager Members: 29 Boats: 29

Type: Marketing

Shrimp

Lafitte:

Lafitte, Barataria Fishermen's Cooperative,

Small Business

c/o Post Office (Zip Code 70067)

Eddie Otero, Manager

Members: 8 Boats: 40

Type: Marketing and purchasing

Shrimp

Morgan City:

Twin City Fishermen's Cooperative Association, Inc.

(Branch at Port Isabel, Tex.)

1000 Front Street

P.O. Box 1237 (Zip Code 70380)

Ira Matt, President and General Manager

Members: 64 Boats: 84

Type: Marketing and purchasing

Shrimp

TEXAS

Aransas Pass:

Aransas Shrimp Cooperative

P.O. Box 1317 (Zip Code 78336)

Ernest Falgout, Manager

Members: 56 Boats: 90

Type: Marketing

Shrimp

GREAT LAKES AND INLAND AREAS

MINNESOTA

Knife River:

Knife River Harbor Cooperative Association (Zip Code 55609)

Albain Skadberg, Treasurer

'Members: 40 Boats: 40

Type: Dock

Cisco Herring Trout

Whitefish

Redby:

Red Lake Fisheries Association, Inc. (BIA1) (Zip Code 56670)

J.B. Eisenrich, Manager

Members: 200 Boats: 200
Type: Purchasing and marketing

Yellow perch Yellow pike

Squaw Lake:

Squaw Lake Fishery (Zip Code 56681)

Edwin Downs, Manager

Members: 20 Boats: 20

Type: Marketing

Bullheads Burbot

Yellow perch

OHIO

Curtice:

Toledo Commercial Fishermen's Cooperative, Inc.

Route 1 (Zip Code 43412)

A.W. Szuch, Manager

Members: 7 Boats: 12

Type: Marketing

Pike

PACIFIC COAST

ALASKA

Anchorage:

Cook Inlet Fishermen's Association 1001 "E" Street (Zip Code 99501) Gordon A. Jacobson, President

Members: 150 Boats: 150 Type: Collective bargaining Salmon

Salmon

Angoon:

Hood Bay Salmon Co. (BIA)

Angoon Fish Trap Enterprise (Zip Code 99820)
A division of the Angoon Community Association

Albert Thompson, Manager

Members: 108 Boats: 27

Type: Marketing and purchasing

Barrow:

Barrow Cooperative Association (Zip Code 99723)

Fred K. Ipalook, Secretary
Members: 400 Boats: *

Type: Purchasing - Fishermen's consumer co-op

6

¹ Bureau of Indian Affairs * Not available

Cohoe:

Kenai Peninsula Fishermen Cooperative Association

P.O. Box B (Zip Code 99570)

Florence Burton, Secretary-Treasurer

Members: 128 Boats: 128

Type: Collective bargaining and purchasing

Halibut

Salmon

Cordova:

Cordova Aquatic Marketing Association

P.O. Box 359 (Zip Code 99574)

Harold Z. Hansen, Manager

Members: 400 Boats: 180

Type: Collective bargaining

Dungeness crab

Razor clams

Salmon

Salmon

Salmon

Dillingham:

Fishermen's Cooperative Trading Company (Zip Code 99576)

James Downey, Secretary-Treasurer

Members: 10 Boats: 10

Type: Purchasing - Fishermen's consumer co-op store

Nushagak Independent Fishermen's Association,

Inc. (Zip Code 99576)

Jim Putvin - Alfred Andree, Managers

Members: 125 Boats: 125

Type: Collective bargaining

Western Alaska Cooperative Marketing Association

P.O. Box 95 (Zip Code 99576)

Truman C. Emberg, Manager

Members: 400 Boats: 400

Type: Collective bargaining

Homer:

Halibut Cove Fisheries Cooperative

Halibut Cove (Zip Code 99603)

R.E. Needham, Manager

Members: 12 Boats: 12

Type: Marketing

North Pacific Fisheries Association,

Inc. (Zip Code 99603)

John H. McLay, President

Members: 100 Boats: 60 Type: Collective bargaining King crab

King crab

Salmon

Shrimp

Salmon Shrimp

Hydaburg:

Hydaburg Cooperative Association

(BIA) (Zip Code 99922)

F.J. Gunderson, Manager

Members: 120 Boats: 17

Type: Marketing and purchasing

Salmon

Kake:

Kehu Canning Co. (BIA) (Zip Code 99830)

Fred J. Gunderson, Manager

Members: 148 Boats: 18
Type: Marketing and purchasing

Salmon

Salmon

Klawock:

Klawock Cooperative Association

(BIA) (Zip Code 99925)

Lars Nerland, Manager

Members: 117 Boats: 19

Type: Marketing and purchasing

Kodiak:

United Fishermen's Marketing Association

P.O. Box 1035 (Zip Code 99615)

Jan Beukers, Manager

Members: 510 Boats: 121
Type: Collective bargaining

Salmon Shrimp

King crab

Razor clams

Metlakatla:

Annette Island Canning Co. (BIA)

Division of Metlakatla Indian Community

(Zip Code 99926)

William C. Coyne, Manager Members: 176 Boats: 28 Type: Marketing and purchasing Salmon

Naknek:

Bristol Bay Fish Producers Association

P.O. Box 114 (Zip Code 99633)

Oscar Monsen, Manager

Members: 67 Boats: 45 Type: Collective bargaining

Salmon

Petersburg:

Petersburg Fishing Vessel Owners Cooperative

P.O. Box 38 (Zip Code 99833) Richard Brennan, Treasurer Members: 72 Boats: 70

Type: Collective bargaining

Black cod

Crab Halibut Salmon Shrimp

Petersburg Fishing Vessel Owners Fund

P.O. Box 38 (Zip Code 99833)

Vernon A. Counter, Secretary Members: 36 Boats: 36

Type: Mutual marine insurance

Pittsburg:

Alaska Independent Fishermen's Marketing Association

P.O. Box 887 (Zip Code 94565)

Cal Hitgeagecy, Manager

Members: 460 Boats: 230 Type: Collective bargaining

Salmon

Bottomfish

Crab

Salmon

Wainwright:

Wainwright Cooperative Association c/o Billy Patkotak (Zip Code 99782)

Members: 400 Boats: *

Type: Purchasing - Fishermen's consumer co-op store

Wrangell:

Stikine Gill Netters Association (Zip Code 99929)

Felix Villarma, Secretary-Treasurer

Members: 35

Boats: 35

Salmon

Type: Collective bargaining

CALIFORNIA

Bodega Bay:

Fisherman's Marketing Association Inc. of Bodega Bay

P.O. Box 321 (Zip Code 94923)

Daniel Church, Secretary Crab
Members: 80 Boats: 80 Salmon

Type: Collective bargaining

El Granada:

Half Moon Bay Fishermen's Marketing

Association (Zip Code 94018)

Ernest Koepf, Secretary Salmon

Members: 20 Boats: 20 Type: Collective bargaining

Eureka:

Fishermen's Marketing Association, Inc.

2334-C Maple Lane (Zip Code 95501)

Fred Phebus, Manager

Members: 64 Boats: 20

Type: Collective bargaining

Humboldt Fishermen's Marketing Association, Inc.

129 Second Street (Zip Code 95501)

William Hill, Secretary

Members: 145 Boats: 112

Type: Collective bargaining

9

Fort Bragg:

Salmon Trollers Marketing Association, Inc.

P.O. Box 137 (Zip Code 95437)

Tom Estes, Secretary

Members: 207 Boats: 196 Type: Collective bargaining

Salmon

Monterey:

Monterey Fisherman's Marketing Association

239 Watson (Zip Code 93940)

Sal Vermi, Secretary

Members: 65 Boats: 63 Type: Collective bargaining

Crab Salmon

Oakland:

Central California Trollers Association

901 19th Avenue (Zip Code 94606) Thelma Wadsworth, Secretary-Treasurer

Salmon

Crab

Members: 94 Boats: 94 Tuna

San Diego:

American Tunaboat Association l Tuna Lane (Zip Code 92101) August Felando, General Manager

Members: 220 Boats: 68

Type: Marketing (auction)

Tuna

American Tuna Sales Association

c/o White, Price, Froehlich and Peterson

2330 First National Bank Building

(Zip Code 92101)

Robert B. Young, Executive Director

Members: 50 Boats: 50

Type: Marketing

Tuna

San Francisco:

Crab Boat Owners Association

2907 Jones Street (Zip Code 94102)

Albert Spadaro, Secretary-Treasurer Members: 85 Boats: 85

Crab Salmon

Type: Collective bargaining

San Pedro:

Commercial Fishermen's Inter-Insurance Exchange

(Branches at Seattle, Wash.; Astoria, Oreg.;

and Eureka, Calif.)

1300 Beacon Street, Suite #228

P.O. Box 1690 (Zip Code 90733)

S.M. Brummel, General Manager

Members: 600 Boats: 600 Type: Marine insurance pool

Fishermen's Cooperative Association of San Pedro Berth 73, Fishermen's Wharf (Zip Code 90731)

Anthony Pisano, Manager Members: 75

Boats: 75

Anchovy Mackerel Sardine Tuna

Type: Purchasing, collective bargaining, and marketing

Terminal Island:

California Commercial Fishermen's Association. Inc.

745 S. Seaside Avenue (Zip Code 90731)

Dorothy Farnell, Manager Members: 70 Boats: 70

Type: Marketing and purchasing

Bottomfish Lobster Sauid Swordfish

Tuna

OREGON

Astoria:

Fishermen's Marketing Association of Oregon, Inc.

101 Ninth Street

P.O. Box 838 (Zip Code 97103) E.G. Fearey, Jr., Secretary Members: 21 Boats: 23

Type: Boat Owners Promotion and Conservation

Crab Halibut Salmon Tuna

WASHINGTON

Anacortes:

Fishermen's Packing Corporation

1208 Third Street, P.O. Box 10 (Zip Code 98221)

John N. Plancich. Manager

Members: 235 Boats: 100

Type: Marketing

Seattle:

Chignik Boat Owners Association

(Branch at Chignik, Alaska)

1826 Exchange Building (Zip Code 98104)

Ben R. Bender, Secretary-Treasurer

Members: 56 Boats: 56 Type: Collective bargaining

Fishermen's Cooperative Association, Inc.

(Branches at Neah Bay and Westport, Wash.;

Charleston. Oreg.)

Pier 61 (Zip Code 98101)

Elizabeth Haggard. Acting Manager Members: 1000 Boats: 1000

Type: Marketing and purchasing

Salmon

Salmon

Crab

Halibut Salmon

Tuna

Fishermen's Marketing Association of Washington 3603 Gilman Ave., W. (Zip Code 98199)

Jesse M. Orme, Manager

Members: 49 Boats: 49
Type: Collective bargaining

Bottomfish

Fishing Vessel Owners Association, Inc.

Pier 59, Room 207 (Zip Code 98101)

Harold Lokken, Manager

Members: 175 Boats: 175

Type: Fish exchange - marketing (auction)

Halibut

Halibut Producers Cooperative

(Plant in Seward, Alaska. Receiving Stations at Eureka, California; Neah Bay, Washington; and

Tokeen, and Wrangell, Alaska)

4501 Shilshole Ave., N.W. (Zip Code 98107)

Don E. Reinhardt, Manager Members: 534 Boats: 534

Type: Marketing and purchasing

Dungeness crab Halibut

Salmon

Seiners Association

1111 N.W. 45th Street (Zip Code 98107)

W.G. Saletic, Manager

Members: 250 Boats: 240

Type: Marketing, purchasing, and collective bargaining

Dungeness crab

Hake

King crab Salmon

United Oyster Producers Association 270 So. Hanford Street (Zip Code 98134)

W. Arnold Waring, Manager Members: 21 Boats: 32

Type: Marketing

Oysters

Westport:

Washington Crab Producers, Inc. 109 Dock Street (Zip Code 98595)

Leif Andersen, Manager

Members: 40 Boats: 30

Type: Marketing

Crab

HAWATT

Honolulu:

Fishing Cooperative of Hawaii

Pier 15, Nimitz Highway (Zip Code 96817)

Yoshito Yamada, Manager-Treasurer

Members: 7 Boats: 7

Type: Marketing and purchasing

Tuna

COMMONWEALTH OF PUERTO RICO

Patillas:

Dorado Cooperative
Bo. Bajos (Zip Code 00723)
Jose M. Soto, Manager
Members: 32 Boats: 4
Type: Production

Kingfish Lobster Rockfish Snapper

Ms. #1759