UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, SECRETARY

FISH AND WILDLIFE SERVICE CLARENCE F. PAUTZKE, COMMISSIONER BUREAU OF COMMERCIAL FISHERIES DONALD L. MCKERNAN, DIRECTOR DIVISION OF RESOURCE DEVELOPMENT RALPH C. BAKER, ASST. DIRECTOR

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

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

Address correspondence and requests to the: Chief, Fishery Market News Service, U.S. Bureau of Commercial Fisheries, 1815 North Fort Myer Drive, Room 510, Arlington, Va. 22209.

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: Shows a larval swordfish being taken from a pan containing other larval fish including marlin, tuna, and barracuda. The specimens were taken in plankton tows by the research vessel John Elliott Pills-bury of the Institute of Marine Science, University of Miami, while conducting oceanographic investigations in the Tropical Atlantic between the northeast Bahamas and Bermuda. (Also see pp. 48-50 of this issue.)

Page

1 . . Preliminary Report on Experimental Smoking of Chub (Leucichthys sp.), by Max Patashnik, Charles F. Lee, Harry L. Seagran, and F. Bruce Sanford

Page

21

21

12 . . Age Composition of the Commercial California Bluefin Tuna Catch in 1963, by Peter A. Isaacson

TRENDS AND DEVELOPMENTS:

- Alaska: 15 ... Handling and Processing Aboard Japanese Vessels of Alaska Salmon
- 15 ... Foreign Fishing Activities Off Alaska
- 16 ... Kodiak has Excellent Salmon Season
- 16 ... Kodiak Processing Plant Very Active
- 17 • •
- Good Progress in Herring Reduction Ample Supplies for Crab-Processing Plants 17 ... 17
- Cordova Dungeness Crab Prices Drop . . 17 ...
 - Filing of Fishery Disaster Loan Applications Extended to October 31, 1964 Alaska Fisheries Explorations and Gear De-
- velopment: 17 . . Shrimp Explorations Off Alaska
- Alaska Fishery Investigations:
- 19 . . Copper River Sockeye Salmon Serological Sampling
- 19 ... Naknek System Red Salmon Smolt Outmigration 19
- . . Karluk Lake Salmon Escapement 20
- ۰. Crab Tagging Program
- 20 ... Olsen Bay Pink Salmon Run, 1964
- 20 ... Transplanting Live Pink Salmon 20
- . . Studies on Migrations of Juvenile Salmon

TRENDS AND DEVELOPMENTS (Contd.): American Fisheries Advisory Committee: Fisheries Problems to be Discussed At 18th Annual Meeting American Samoa: American Samoan-Based Tuna Fleet Dwin-. . dling California: 21 ... San Franciso Bay Investigations Continued Abalone Observations and Growth Studies 23 ... Albacore Tuna Migration Studies and Tagging 23 . .

- 24 Pelagic Fish Population Survey Continued Cans--Shipments for Fishery Products, January-July 1964
- Central Pacific Fisheries Investigations: Swimming Behavior of Tuna and Mackerel 25 ...
- Studied 26 ... Skipjack Tuna Blood-Typing Studies Expanded
- Trade Wind Zone Oceanographic Studies Con-27 ...
 - tinued Export Opportunity:
- New Sample Display Service Offers Export 28 .. Development Oppc rtunity Federal Purchases of Fishery Products:
- Department of Defense Purchases, January-28 .. August 1964

COMMERCIAL FISHERIES REVIEW

Vol. 26, No.

CONTENT (CONTINUED)

Page	Page
TRENDS AND DEVELOPMENT	TRENDS AND DEVELOPMENTS (Contd.):
Foreign Fishery Reporting: 29 United States Fishery Attach	De Program in 52 Development of Disease-Resistant Oyster
Foreign Countries	Strains
Freezing:	, Pesticides:
30 Use of Liquid Nitrogen to Fre	
Fur Seals:	on Lands Administered by Department of
30 Pribilof Islands Fur Seal Ski	in Harvest, 1964 Interior
Great Lakes Fisheries Explor	
Development:	53 Shelf Life of Frozen Fish Studied
30 Studies on Trawling of Comm	nercial Species Radiation Preservation:
in Lake Superior Continued	
33 Seasonal Distribution and Ab	undance Studies Fillets
of Alewife, Chub, and Yello	w Perch in Lake 54 Irradiation of Fish at Sea Planned
Michigan Continued	Shrimp:
Great Lakes Fishery Investiga	ations: 55 United States Shrimp Supply Indicators, Sep
33 Lake Erie Yellow Perch Lan	dings Down tember 1964 South Carolina:
Sharply in 1964	South Carolina;
Gulf Fishery Investigations:	55 Fisheries Biological Research Progress,
34 Shrimp Distribution Studies	Commission: July-September 1964 Tropical Atlantic:
Gulf States Marine Fisheries 35 Annual Meeting in Brownsvil	Commission: Iropical Atlantic:
Industrial Fishery Products:	lle, Texas 57 Results of Fishery-Oceanographic Studies i Gulf of Guinea
U.S. Fish Meal, Oil, and Sol	
35 Production by Areas Augu	st 1964 58 . Commercial Fishery Landings, January-Av
35 Production July 1964	gust 1964
 Production by Areas, Augu Production, July 1964 Major Indicators for U.S. St 	upply, July 1964 U.S. Fishing Vessels:
U.S. Fish Meal and Solubles	58 Emergency Medical Help Instructions for
36 Production and Imports, Ja	nuary-July 1964 Fishermen
36 Menhaden Catches North of	Chesapeake Bay Documentations Issued and Cancelled:
Decline	59 July 1964
37 U. S. Fish Oil Production Fo	recast for 1964 60 June 1964
Inventions:	61 . Fisheries Loan Fund and Other Financial A
37 Shrimp Head, and Vein Remov	ving Tool Pat- 61 . New Small Stern-Trawler Canyon Prince
ented	61 New Small Stern-Trawler Canyon Prince
Louisiana:	U.S. Foreign Trade:
37 Fishery Landings, 1963	63 Airborne Imports of Fishery Products, Jan
New York City:	uary-May 1964
40 Relocation of Wholesale Fult	on Fish Market 63 . Imports of Canned Tuna in Brine Under Qu
Recommended	63 Processed Edible Fishery Products, July 19
North Atlantic Fisheries Expl	oration and Gear Wages: 64 . New Minimum Wages for Onshore Fishery
41 Surf Clam Survey Continued	
42 Whiting Escapement Study	Washington:
43 Electrical Fishing Tests Cor	tinued 64 Survey of Fish and Wildlife Resources of F
North Atlantic Fisheries Inves	stigations: get Sound and Adjacent Waters
44 Summer Distribution and Abu	ndance of Ground- Weather:
fish Species Studied	65 Storm Warning Buoys for Gulf of Mexico
46 Continental Shelf Waters Sur	veyed Wholesale Prices:
North Pacific Fisheries Explo	rations and Gear 65 Edible Fish and Shellfish. September 1964
Development:	FOREIGN:
46 Survey of Deep-Water Marin	e Fauna Off International:
Mouth of Columbia River C	ontinued North Pacific Fisheries Convention:
47 Experimental Fishing with "	Cobb" Pelagic 67 Parties to the Convention Resumed Talk
Trawl	in Ottawa
Oceanography:	67 Japanese Fishing Industry Position on Nege
48 Larval Specimens of Tuna, S	wordfish, and tiations
Marlin Collected in the Tro	opical Atlantic 68 Japanese Press Reaction to Talks
50 Exchange Visits by United St	
Oceanographers	the Sea:
50 Small Portable Marine Work	
Derrick Oregon:	Copenhagen
	International Convention on the Territoria
51 Metolius Salmon Hatchery Cl perimental Hatchery Station	A Opens Sea and Contiguous Zone: 70 . Dominican Republic Ratifies Convention
Oysters:	i opens i o i i Dominican Republic Ratilles convention
51 Light Strike in James River	Seed Beds in 1964
o and an owned here's	2004 Dodo II 1001

Contents continued page III.

II

III

CONTENT (CONTINUED)

			Page	2	
age	F	OREIGN (Contd.):	1		FOREIGN (Contd.):
	T	International (Contd.):			Iceland (Contd.):
		Fish Meal:	87		
71		Production and Exports for Selected Coun-			uary-April 1964
		tries, January-June 1963-1964	88	• •	Utilization of Fishery Products, January-
71	• •	World Production, June 1964	88		April 1964 Lobston Products Exports Increased
		Organization for Economic Cooperation and		• •	Lobster Products Exports Increased
		Development:	88	• •	New Type Lobster Product Available
"1	••	Bureau Meeting of Fisheries Committee Held	11153	• •	First Fish Sausages Produced Ireland:
		Food and Agriculture Organization;	88		
11		Fishery Training Center to be Built in South			Japan:
		Korea	89		
12		Whaling: Soviets Propose Conference for Revision of	89	• •	Frozen Tuna Sales to U.S. Continued Slow, July-August 1964
		Antarctic Catch Allocation	89		Atlantic Tuna Fishery, August 1964
		Argentina:	89		Tuna Resources in Eastern Pacific to be Sur-
72		Fisheries Trends, 1963-1964	19.45		veyed by Research Vessel
		Australia:	90		Study of Resource Management Problems
75		Facilities Expanded to Handle Increased			Confronting Tuna Fishing Industry
		Tuna Catch Joint Ventures with Japanese in Shrimp	90	• •	Market Value of Tuna Fishing Licenses Con- tinues to Fall
76			01		Driftwood Released by Tuna Vessels Recov-
		Farming and Tuna Fishing in Australia Considered			ered
76		Shrimp Fishery Good in 1964	91		Mothership Firms to Consign Sales of Pack
76		Increase in Scallop Exports Planned			of Alaska Pink Salmon to Land-Based Pack-
		Scallop Fishery Expands			ers Association
19		Exporting Pet Food to the United States	91		Halibut Landings and Exports, 1958-63
19		Standards for Oysters Proposed	91		Japanese Views on New Law Prohibiting
		Canada:			Fishing in U.S. Territorial Waters by For-
19		Federal-Provincial British Columbia Fish-			eign Vessels
		eries Committee Established			King Crab Operations in Bristol Bay
19	• •	Federal-Provincial Atlantic Fisheries Com- mittee Meeting in Ottawa	94	• •	Bering Sea Mothership-Type Bottomfish Op- erations
19		New Chart of Nova Scotia Fishing Banks	04		Freezership Returns with Atlantic Trawl-
	••	Ceylon:	54	• •	Caught Fish
10		Proposed Government Fisheries Corporation	94		Atlantic Trawl Fishery
	•••	May Lead to Fisheries Expansion			Exploratory Trawling in Northwest Atlantic
		Colombia:	00	• •	to be Continued
11		Fisheries Trends and Potential	95		
		Cuba:	00	• •	Convention
12		Catch and Fishing Fleet Expanded	95		Longer Trip Doubles Bottomfish Catch for
		Denmark:	00	• •	Trawlers in New Zealand Waters
13		New Fisheries Attache Appointed for U. S.	95		Licensing of Bottomfish Operations Off New
		and Canada			Zealand
		France:	96		
123		Shipyards Receive Orders from Soviets for			FY 1964
		Fishery Factoryships and from South	96		Hokkaido Saury Canners Sign Advance Pur-
		Korea for Trawlers			chase Agreement with Fishermen's Asso-
		German Federal Republic:			ciation
100		New Fish-Gutting Machine Offered by Firm	96		Fish Meal Association Organized
		Ghana:	97		Fisheries Agency Approves Japanese-Chile-
4		Technical Fisheries Assistance by Soviets			an Whale Meat Sales Agreement
		Greece:	97		Fishing Vessel Construction
14	1.	Atlantic Freezer-Trawler Fishery Trends,	97		Eight Factoryships to be Built for U.S.S.R.
	1	January-June 1964	98		Fisheries Agency to Build Large Research
		Greenland:			Vessel
4		12-Mile Fishing Limits Modified to Continue			Republic of Korea:
		Certain Historic Fishing Rights of Other	98		Freezer Vessel Launched at Netherlands
		Countries			Shipyard
12	• •	Halibut Fishery Trends, 1963			Mexico:
0	• •	Shrimp Fishery Trends, 1963-1964	98		Opening of Shrimp Fishing Season
H	• •	Ocean Catfish Fishery, 1963			New Tariff Rates for Four Categories of
		Iceland:			Fishery Products
		Exports of Fishery Products, January-June	99		Foreign Trade in Fishery Products, 1963
		1964	100		Fisheries Trends, 1963

Contents continued page IV.

COMMERCIAL FISHERIES REVIEW

CONTENT (CONTINUED)

Page	Page
FOREIGN (Contd.):	FOREIGN (Contd.):
Mexico (Contd.):	Taiwan:
102 Joint Japanese-Mexican Whaling Venture in Mexico Proposed	112 Italy and Taiwan to Sign Fishery Cooperation Agreement
102 Four Fishery Training Vessels Ordered by Government	U.S.S.R.: 112 Fishery Landings in 1964 Expected to Sur-
Morocco:	pass Catch Target
102 Joint Moroccan-French Tuna Fishing Ex-	113 Fishery Developments
ploration Planned	113 Ten Freezer-Transport Vessels Built in
103 Canned Sardine Loans Receive Renewed Par-	Sweden for Soviet Fishing Fleet
tial Guarantee from Government	114 Construction of Factoryship for North Paci
Norway:	ic Near Completion
103 Exports of Canned Fish, January-July 1964	United Kingdom:
103 Herring Fish Meal Quality Control Studies	114 Report on Fish Boxed at Sea
Panama:	115 Salmon and Trout Farming Method Develop
104 Tuna Fishing Regulations for Foreign Ves-	ed in Norway Attracts Interest
sels in Panamanian Waters	115 First Shipment of Smoked Shark Fillets Mat
Peru:	keted
105 Fish Meal and Oil Industry Trends, January-	FEDERAL ACTIONS:
July 1964 and Outlook in September 1964	Civil Service Commission:
Philippines:	116 Educational Requirements for Federal Oce-
106 Development of Fishing Industry Spurred by	anographers
Change in Government Import Policy	Department of Commerce:
Poland:	Area Redevelopment Administration:
107 Fishing Vessel Construction Program	117 Technical Assistance Project in Alaska to
Senegal:	Aid Earthquake-Damaged Areas
109 Four Tuna Vessels to be Purchased from	Department of the Interior:
British	Fish and Wildlife Service:
South Africa Republic:	117 Revised Standards for Grades of Frozen
110 Tuna Vessel Delivers Good Catches	Fish Blocks
	United States Circuit Court of Appeals:
	119 Ruling Upholds Breaded Seafood Processor
110 Production of Leading Processed Fishery Products, 1962-1963	Overtime Exemption Under Fair Labor
	Standards Act
111 Fisheries Catch, 1963	
111 Domestic Consumption of Leading Processed Fishery Products, 1963	120 Eighty-Eighth Congress (Second Session) RECENT FISHERY PUBLICATIONS:
112 Fiberglass Vessel Successful in Pilchard	124 Fish and Wildlife Service Publications
Fishery	126 Miscellaneous Publications
	~~~~

Editorial Assistants: Ruth V. Keefe and Jean Zalevsky

Compositors: Alma Greene, Donna K. Wallace, and Marjorie McGlone

* * * * *

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

> Cover and pp. 49 & 50 (fig. 4)--William M. Stephens, The Marine Laboratory, University of Miami; p. 16 (figs. 2 & 3)--U. S. Coast Guard; pp. 38 & 39--F. B. Sanford and C. F. Lee; p. 42--Exp. Fish & Gear Research Base, State Fish Pier, Gloucester, Mass.; p. 48--Don Heuer, The Marine Laboratory, University of Miami; pp. 61 & 62--Blount Marine Corp., Warren, R. I.; p. 74--Industrias Pesqueras Atlantico, Sur S. A. I. C., Buenos Aires, Argentina; pp. 77 & 78--Australian News & Information Bureau; p. 80--E. Estlander, FAO; p. 81--Robert O. Smith; pp. 83 & 84--Nordischer Maschinenban, Rud. Baader, Lubeck, Germany; p. 89 (right)--Amie J. Suomela; p. 94--Consulate General of Japan, N.Y.; pp. 100-102--R. S. Croker; p. 106--M. Lindner; p. 111--A. C. Jensen, Woods Hole, Mass.

For sale by the Superintendent of Documents, U. S. Government Printing Office, Washington, D. C. 20402. Price 60 cents (single copy). Subscription Price: \$6.50 a year; \$2 additional for foreign mailing.

IV