

COMMERCIAL FISHERIES REVIEW

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

Joseph Pileggi, Editor
G. A. Albano, H. M. Bearse, and H. Beasley, Assistant Editors

Address correspondence and requests to the: Chief, Fishery Market News Service, U. S. Bureau of Commercial Fisheries, Wyatt Bldg., Suite 611, 777 14th Street, NW., Washington, D. C. 20005.

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

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

Use of funds for printing this publication has been approved by the Director of the Bureau of the Budget, May 1, 1963.

5/31/68

CONTENTS

COVER: A small 50-foot steel dragger with clean lines built for fishing out of Point Judith, R. I. This vessel has a large fishhold capacity (900 cubic feet) and special framing to discharge fish quickly by hydraulic pumps.

Page		Page	
1	..An Electromechanical Fishing and Counting Fence Used in Ireland, by Julius Rockwell, Jr.		
7	..Scope Ratio-Depth Relationships for Beam Trawl, Shrimp Trawl, and Otter Trawl, by Walter T. Pereyra		
Page	TRENDS AND DEVELOPMENTS:	Page	TRENDS AND DEVELOPMENTS (Contd.):
	Alaska:		Alaska Fisheries Investigations (Contd.):
11	.. Foreign Fishing Activities in Bering Sea and Gulf of Alaska	15	.. Brooks Station Ecology Studies
11	.. Soviet Trawlers Again Force Abandonment of Kodiak King Crab Grounds	15	.. Commercial Sized King Crab Males Scarce on Albatross and Portlock Banks
11	.. Soviet Vessels Leave Crab Grounds When U. S. Patrols Arrive	16	.. Southeast Alaska Pink Salmon Run Shows Unexpected Ocean Mortality
12	.. U. S. Protests Soviet King Crab Trawling off Kodiak Island	16	.. Young Pink Salmon Discovered Moving Towards Open Ocean in Large Concentration
12	.. Foreign Fishing Fleets Target of Kodiak Meeting	16	.. Warm-Ocean Fish Appear in Alaska
12	.. Bering Sea Patrol Activities Diminished	16	.. More Korean Tuna Vessels Fish out of American Samoa
12	.. Inter-Agency Salmon Council Reviews Status of Pacific Salmon		Aquatic Science Fellowships:
13	.. Fish Processing Advice Available from Bureau's Ketchikan Technological Laboratory	17	.. Universities Invited to Participate in Educational Program
13	.. Crab Catch Promising for 1963		Atlantic States Marine Fisheries Commission:
13	.. Alaska Canned Salmon Comparisons	17	.. Adopts Resolution Calling for a 12-Mile Fishing Limit
13	.. Southeastern Alaska Salmon Fisheries		California:
14	.. Alaskan Shrimp Fisheries at Crossroads	17	.. Pelagic Fish Population Survey Continued
14	.. New Firm Planned for Juneau Area	20	.. San Francisco Bay Investigations Continued
14	.. New Fishway on Kodiak Island Opens Large Spawning Area for Salmon	21	.. Survey of Shrimp Resources in Northern and Central Coastal Waters Continued
	Alaska Fisheries Investigations:	23	.. Annual Salmon Spawning Survey Conducted
15	.. Karluk Red Salmon Spawning Escapement High for 1963	23	.. Canned Fishery Products:
			Struvite Crystals Are Harmless

Contents continued page II.

CONTENTS (CONTINUED)

Page		Page	
	TRENDS AND DEVELOPMENTS (Contd.):		TRENDS AND DEVELOPMENTS (Contd.):
24 ..	Cans--Shipments for Fishery Products, January-August 1963	44 ..	U. S. Foreign Trade (Contd.):
	Central Pacific Fisheries Investigations:	44 ..	United States Fisheries Trade Mission to Europe Proposed
24 ..	Factors Affecting Abundance of Summer Skipjack Tuna in Hawaiian Waters	44 ..	World Trade Fair Ship to Exhibit American-Made Products
25 ..	Tuna Studies Continued		Vessels:
	Fur Seals:	46 ..	Two Texas Shrimp Fishing Vessels Financed Under Mortgage Insurance Program
25 ..	Prices for Alaska Fur Seal Skins at Fall 1963 Auction Lower		Wholesale Prices:
	Great Lakes Fishery Investigations:	46 ..	Edible Fish and Shellfish, October 1963
26 ..	Lake Trout Distribution Studies Continued		FOREIGN:
	Gulf Exploratory Fishery Program:		International:
27 ..	Shrimp Gear Studies Continued		European Economic Community:
	Gulf Fishery Investigations:	48 ..	Invitation to Attend West European Fisheries Conference Accepted
28 ..	Shrimp Fishery Program		Food and Agriculture Organization:
30 ..	Estuarine Program	48 ..	Meeting on the Use of Protein-Rich Foods in Developing Countries
30 ..	Physiology and Behavior Program		Gulf and Caribbean Fisheries Institute:
32 ..	Contract Research	49 ..	International Fisheries Problems Discussed at Miami Meeting
32 ..	Shrimp Distribution Studies		International Cooperative Investigation of the Tropical Atlantic:
	Hawaii:	50 ..	Equalant II Completed
33 ..	Fishery Landings, 1962	50 ..	Plans for Equalant III
34 ..	Skipjack Tuna Landings, January-September 1963		International Pacific Salmon Fisheries Commission:
	Industrial Fishery Products:	51 ..	Excessive Mortality of Sockeye Salmon in Fraser River System Under Study
34 ..	U. S. Fish Meal and Solubles, Production and Imports, January-August 1963		North Pacific Fisheries Convention:
	U. S. Fish Meal, Oil, and Solubles:	52 ..	Second Meeting in Tokyo Fails to Resolve Problems
34 ..	Production, August 1963		North Pacific Fur Seal Convention:
35 ..	Major Indicators for U. S. Supply, September 1963	52 ..	Protocol Amending Interim Convention Signed
35 ..	Production, September 1963		World Fishery Catch:
	Maine Sardines:	53 ..	Fishery Landings, 1962
36 ..	Canned Stocks Included in Bureau of the Census Survey		Argentina:
	Massachusetts:	54 ..	Fish Meal and Oil Production and Exports, 1961-1962
36 ..	Regulations Pertaining to Icing and Eviscerating Fish on Vessels Amended		Australia:
	Middle Atlantic States:	54 ..	Canned Tuna Import Duties Increased
36 ..	Fishery Landings, 1962	54 ..	Duties on Canned Fish Increased Temporarily
	Nutrition:	54 ..	Exports and Landings of Spiny Lobsters, Fiscal Year 1962/63
37 ..	An Improved Method of Determining Thiaminase Activity of Whole Fish Developed	55 ..	Gulf of Carpentaria Surveyed for Shrimp Resources
	Oceanography:	56 ..	Shrimp Exports up Sharply in Fiscal Year 1962/63
37 ..	Communications Satellite Assists Oceanographers	56 ..	Market for Canned Sardines and Pilchards
38 ..	Electronic Device Speeds Collection of Plankton	57 ..	South Australia's 1963 Tuna Landings Not Up to Expectations
39 ..	Data Quality Control Experiment		Bahamas:
39 ..	Influence of Weather on Ocean Currents Studied	57 ..	Jurisdiction over Territorial Waters and Adjacent Shelf Announced
40 ..	Marine Technology Society Established		Cambodia:
41 ..	World Oceanographic Data Display System	57 ..	New Fisheries Service Vessel Built with United States Aid
	Oysters:		Canada:
41 ..	Patent Granted for Chemical Compound to Control Enemies	58 ..	Committee on British Columbia Fishing Industry Problems Appointed
	Shrimp:	58 ..	Sale of Smoked Fish in Air-Sealed Containers May be Prohibited
41 ..	Fresh Water Shrimp Planted in California and Nevada Lakes	58 ..	Vessel Construction Subsidy Program
42 ..	Futures Trading for Frozen Shrimp Opens in Chicago		Denmark:
43 ..	United States Shrimp Supply Indicators, October 1963	59 ..	Loans and Grants to Fishermen for Fiscal Year 1963
	U. S. Foreign Trade:		
43 ..	Imports of Canned Tuna Under Quota		
43 ..	Airborne Imports of Fishery Products, June-July 1963		

Contents continued on page III.

CONTENTS (CONTINUED)

Page		Page	
	FOREIGN (Contd.):		FOREIGN (Contd.):
	Denmark (Contd.):		Japan (Contd.):
59 ..	Marine Oil Foreign Trade, January-June 1962-1963	68 ..	Prohibition of High-Seas Pink Salmon Fishing Proposed by Soviets
59 ..	Order Received from Chile for Fish-Freezing Plant	68 ..	Marine Oil Exports, January-June 1963 and Forecast for Calendar Year 1963
	Ecuador:	69 ..	Canned Salmon Prices for 1963/64 Export Year
60 ..	Foreign Minister Restates Policy on Law of the Sea	69 ..	Another Stern Trawler Launched for Atlantic Ocean Fishery
61 ..	Law Amended on Tax Treatment of Foreign Freezerships Purchasing from Fishermen for Export	69 ..	Stern Trawler Leaves for Fishing Grounds off Newfoundland
	El Salvador:	69 ..	Press and Fisheries Society Comments on North Pacific Fisheries Treaty Renegotiation
61 ..	Increased Duty Rates for Canned Mackerel Proposed	71 ..	Industry Plans for North Pacific Fisheries Commission Meeting
	Faroe Islands:	71 ..	Fisheries Agency Director Comments on INPFC Meeting
61 ..	Fishing Gear Damaged by Foreign Fishing Fleets		Republic of Korea:
	France:	71 ..	Financing of New Fishing Vessels Aided by Government Guarantees
62 ..	New Side Trawler Equipped to Freeze Part of Catch	72 ..	Italian-French Contract to Build Fishing Vessels Held Up
	Greece:		Mexico:
63 ..	Fisheries to be Developed Under 5-Year Plan	72 ..	Market for Canned Sardines Restricted to Domestic Production
63 ..	Landings by Large Freezerships Higher for January-August 1963 Period	72 ..	Drop in United States Shrimp Prices Forces Vessel Owners to Seek Relief
	Iceland:	73 ..	Prices for Baja California's Spiny Lobster Exports Renegotiated
63 ..	Exports of Fishery Products to Soviet Bloc, January-June 1963		Netherlands:
63 ..	Utilization of Fishery Landings, January-April 1963	73 ..	Air Pump Developed for Unloading Fish from Vessels
64 ..	Fishery Landings by Principal Species, January-April 1963	74 ..	Marine Animal Oils Supply and Disposition for Year Ending June 30, 1963
64 ..	Herring Fisheries Trends, January-September 1963		New Zealand:
	Italy:	74 ..	Fish and Shellfish Landings, 1962
64 ..	Tuna Packers Association Seeks Aid from Japanese Producers		Norway:
	Japan:	74 ..	Fish Canning Industry
65 ..	Bering Sea Fisheries Trends, October 1963	75 ..	Marketing Group Sets Record for Frozen Fish Exports in Year Ending June 1963
65 ..	Bering Sea Bottomfish Fishery May Be Curtailed		Panama:
65 ..	Fishermen Request Permission to Enter Tuna Fishery	76 ..	Spiny Lobster Exploratory Fishing Project Continued
65 ..	Danish Traders Request Offers of Japanese Tuna		Philippine Republic:
65 ..	Market for Frozen Tuna Exports to United States Dull in September	77 ..	Canned Sardine Bids Cancelled
66 ..	Prices for Frozen Big-Eyed Tuna in Czechoslovakia Lower		Poland:
66 ..	Owners of Overseas-Based Tuna Vessels Seek to Add Freezing Equipment	77 ..	Fisheries Trends, July 1963
66 ..	Order for Owners to Convert Vessels to Portable-Boat-Carrying Tuna Motherships Extended		Portugal:
66 ..	Study of United States Canned Tuna Import Quotas Requested	77 ..	Canned Fish Exports, January-June 1963
67 ..	Tuna Fishing Base at New Caledonia Activated	77 ..	Canned Fish Pack, January-June 1963
67 ..	Tuna Fishermen Training Program Planned		Somali Republic:
67 ..	Two Firms May End Tuna Mothership Operations in South Pacific	78 ..	Tuna Cannery to be Built with Soviet Aid
67 ..	Federation Requests Permit to Import Herring from U.S.S.R.		South Africa Republic:
68 ..	Fish Meal Purchased from South Africa	78 ..	Pilchard-Maasbanker Fishery Landings and Production, 1959-63
68 ..	Renewal of Kelp Harvesting Agreement with Soviets Requested	78 ..	Pilchard-Maasbanker Fishery, July 1963
			South-West Africa:
			Fisheries Trends, July 1963
			Taiwan:
			New Fishing Vessels to be Financed by World Bank Loan
			Thailand:
			Fisheries Landings Increase
			Fisheries Surveyed for Potential Investment by United States Firm

Contents continued on page IV.

CONTENTS (CONTINUED)

Page		Page	
	FOREIGN (Contd.):		FEDERAL ACTIONS:
	U.S.S.R.:		Department of Health, Education, and Welfare:
80 ..	Fisheries Trends in Northwest Atlantic, October 1963	85 ..	Food and Drug Administration:
	United Arab Republic:		Petition Requests Revision of Canned Tuna Standards
80 ..	Fishing Industry Status in 1962 and Outlook for 1963	85 ..	Smoked Fish from Great Lakes Area to be Distributed as a Frozen Food
	United Kingdom:		Department of the Interior:
81 ..	Production of Fish Flour Arouses Interest		Fish and Wildlife Service:
82 ..	Tropical Fish Resources Overrated		Bureau of Commercial Fisheries:
	Uruguay:	86 ..	Federal Standards for Grades of Frozen Raw Breaded Fish Portions
83 ..	Imports and Exports of Fishery Products, 1962		Department of the Treasury:
	Foreign Fisheries Briefs:		Coast Guard:
84 ..	Soviet New Floating Cannery Active in North Pacific and Bering Sea	88 ..	Oceanographic Effort Expanded
84 ..	Soviet North Pacific Fishing Vessels Report Good Catches	89 ..	Bureau of Customs:
84 ..	Soviet Plans Deep-Water Fishing in Bering Sea		Duty-Free Treatment of Certain Lobster Crates and Certain Large Boxes for Ship- ment and Reshipment of Fish
84 ..	Soviet Fishing Fleets in Eastern North Pa- cific and Bering Sea Decline in October		White House:
84 ..	Soviets Deliver Frozen Fish to Cuba	89 ..	Fishery Items to be Considered for Trade Agreement Negotiations
		92 ..	Eighty-Eighth Congress (First Session)
			RECENT FISHERY PUBLICATIONS:
		95 ..	Fish and Wildlife Service Publications
		97 ..	Miscellaneous Publications

Created in 1849, the Department of the Interior--America's Department of Natural Resources--is concerned with the management, conservation, and development of the Nation's water, fish, wildlife, mineral, forest, and park and recreational resources. It also has major responsibilities for Indian and Territorial affairs.

As the Nation's principal conservation agency, the Department works to assure that nonrenewable resources are developed and used wisely, that park and recreational resources are conserved for the future, and that renewable resources make their full contribution to the progress, prosperity, and security of the United States--now and in the future.

Editorial Assistants: Ruth V. Keefe and Jean Zalevsky

Sr. Compositor: Alma Greene

Jr. Compositors: Donna K. Wallace and Marjorie McGlone

* * * * *

Photograph Credits: Page by page, the following list gives the source or photographer for each photograph in this issue. Photographs on pages not mentioned were obtained from the Service's file and the photographers are unknown.

P. 39--U. S. Coast Guard; p. 40--Virginia Fisheries Laboratory, Gloucester Point, Va.; p. 73--Consulate General of the Netherlands, New York, N. Y.; p. 84--R. C. Naab.

For sale by the Superintendent of Documents, U. S. Government Printing Office, Washington, D. C. 20402.
Price 60 cents (single copy). Subscription Price: \$5.50 a year; \$2 additional for foreign mailing.