

DEPARTMENT OF THE INTERIOR

INFORMATION SERVICE

FISH AND WILDLIFE SERVICE

For Release UPON RECEIPT

LANDINGS AT BOSTON FISH PIER DURING FEBRUARY

An average price of \$3.94 per hundred pounds was paid for the 22,425,000 pounds of fish--spread among 18 classifications--landed during February at the Boston Fish Pier and sold through the New England Fish Exchange.

These figures show an increase of 6,063,000 pounds in volume but a decrease of 62 cents per hundred weight in value, compared with the previous month, according to the February summary report released today by the Boston Fishery Market News office of the Fish and Wildlife Service, United States Department of the Interior.

When compared with the total catch for the corresponding period in 1940, the figures for February 1941 indicate an increase of only 646,000 pounds in volume. The average price for February 1940--\$3.62 per hundred pounds--as against the current \$3.94 average, shows an increase of 32 cents for this year.

The February catch, which was the result of 441 trips to inshore and offshore banks, was worth about \$884,000 to the fishermen, while during the same period in 1940, the catch--landed in 426 trips--was worth \$96,000 less, however, or about \$788,000.

In 191 trips, offshore vessels brought in 20 million pounds of the total, spread among 18 classifications, at an average price of \$3.98 per hundred weight. Inshore craft, in 250 trips, landed about 2.4 million pounds, consisting of 16 classifications, bringing \$3.63 for an average.

From offshore vessels, haddock (6.5 million pounds at an average price of \$4.72 per hundred weight); large cod (4.1 million pounds at \$3.55); pollock (1.7 million pounds at \$2.68); market cod (1.6 million pounds at \$4.16); and rosefish (1.0 million pounds at \$2.89), were the most abundant species during February.

Sea scallops brought the month's highest average--from offshore landings--at \$20.00, with halibut second at \$16.74, and lemon sole third at \$13.40.

Inshore craft landed 1.4 million pounds of rosefish (at \$2.89), in greatest quantity. Market cod (253,000 pounds, at \$4.28); gray sole (166,000 pounds, at \$5.91); large cod (131,000 pounds, at \$4.58); and yellowtails (130,000 pounds at \$3.05), followed in that order.

Halibut brought the month's highest average at \$40.69 per hundred pounds, landed by inshore vessels.

Peak of vessel traffic into Boston occurred on Monday, February 17, when 23 vessels landed with 1,938,000 pounds.

#