

SUSTAINABLE SEAFOOD

CHEF ALLEN SUSSER

An underwater photograph of a vibrant coral reef. The scene is filled with various types of coral, including branching corals and large, rounded brain corals. The water is clear and blue, with sunlight filtering through from the surface, creating a shimmering effect. Small fish are visible swimming around the coral.

**FISH AND SHELLFISH
ARE RENEWABLE RESOURCES:**

**THEY CAN REPRODUCE AND REPLENISH THEIR
POPULATIONS NATURALLY.**

SUSTAINABLY CAUGHT FISH

CHALLENGES FACING SUSTAINABLE SEAFOOD

TAKE CARE OF THE OCEAN

Global Warming

Pollution – plastics and chemicals

Red tide / Green Algae Bloom

Acid Rain

POLLUTION

OCEAN PLASTIC

BYCATCH

Fishermen sometimes catch and discard animals they do not want, cannot sell, or are not allowed to keep—this is collectively known as bycatch.

Unwanted catch is an ecological and economic issue, and we work with partners and fishermen to avoid bycatch or safely release unintended catch.

SUSTAINABLE FISHING

01

We can sustainably harvest fish within certain limits without depleting the resource.

02

Fishery management is the process of using science to determine these limits

03

Some fish are caught while some are left to reproduce and replace the fish that are caught.

YOUR SEAFOOD CHOICES MATTER TO THE OCEAN

Sustain the health
of the fishery

Maintain the local
economy

Cultural balance
to the diversity

OTHER CHOICES WE MAKE PUT DEMAND ON FISH THAT ARE NOT DOING WELL

UNINTENDED CATCH KILLS
100,000'S OF TURTLES, BIRDS
AND OTHER ANIMALS

WE'RE CATCHING TOO MANY FISH

TRAWLING AND DREDGING CAN
HARM CORAL AND OTHER
HABITATS.

**USE YOUR OWN
SENSES
TO DETERMINE
QUALITY**

THE BEST QUALITY FISH

A fresh fish has an odor that is fresh and mild, as though it had just been pulled from the water. A “fishy” smell denotes mishandling.

- The eyes of a fresh fish are bright, clear, full, and often protruding. As a fish deteriorates, its eyes become cloudy, pink, and sunken.

- The gills should be bright red or pink, and free from slime.

- The intestinal cavity should be pink, with a bright red blood streak. The streak should not be brown.

- The skin of a fresh fish is shiny and not faded, with scales that adhere tightly. Its flesh is firm and elastic and springs back when pressed gently with the finger. As a fish ages, its flesh becomes soft and slimy, and slips away from the bone

COOKING LOCAL, SEASONAL & SUSTAINABLE

COOKING REGIONALLY

Cooking with seasonal ingredients

Motivated by Local resources from the farms, rivers, and seas

Inspired by various cultural factors - cooking methods, spices, with a sense of place

The give and take of ideas and hospitality

Making food that's undeniably delicious.

COASTAL CUISINES

- North East
- South East
- Gulf Coast
- West Coast

NORTH EASTERN

NORTH EASTERN

- Stellwagen Bank National Marine Sanctuary

SEASONAL & LOCAL – NORTH EASTERN

Historical - European colonists.

+ myriad immigrant influences, Portuguese and Italian to Dominican and Chinese.

Fish: Halibut, Lingcod, Tuna, Sea Bass, Bluefish and Salmon

Shellfish: Clams, Oysters, Mussels, Scallops, Crab, Lobster

Corn, Squash, cranberries, sunchokes, and dairy

SUSTAINABLE RECIPES – NORTH EASTERN

- New England Clam Chowder
- Steamed Lobster / Grilled Lobster / Lobster Roll
- Fluke Ceviche with watermelon, Sicilian pistachio, sea salt
- Clam Bake with Lobster, Clams, chorizo, sweet corn & potato
- Poached Cod with saffron & Mussels, fava bean succotash

NEW ENGLAND CLAM BAKE

POACHED COD WITH SAFFRON & MUSSELS

**STELLWAGEN BANK
NATIONAL MARINE
SANCTUARY AND THE
MASSACHUSETTS
MARINE EDUCATORS
HAVE JOINTLY
SPONSORED A
STUDENT MARINE ART
CONTEST.**

SOUTHEASTERN

FLORIDA KEYS

SOUTH EAST

- Florida Keys National Marine Sanctuary.

STONE CRAB SEASON

- October 15
– May 15

STONE CRAB:

**WORKING TO
KEEP THEM
SUSTAINABLE**

Global Warming

Red Tide / Green Algae Bloom

Sever Hurricanes

Taking two claws

Supply & Demand

Seasonal catch

CRAB CLAW SIZE RESTRICTIONS

- Colossal
- Jumbo
- Extra Large
- Large
- Medium

LIONFISH

- With a voracious appetite, rapid reproduction, and no known predators, it is a significant threat to biodiversity and reef health.

LOCAL & SEASONAL

- “EAT THEM TO BEAT THEM”
- Sustainable
- Fish Cooking

SEASONAL & LOCAL

SOUTH EAST

Shrimp, crab, stone crab, Florida lobster

Grouper, Snapper, Yellowtail, Tilefish, Tripletail, Mullet

Grits, rice, corn, boniato, name

Beans & Greens, Okra, Calabaza, Chayote, Plantains,
Zucchini, Peppers

Mango, papaya, oranges, grapefruit, tangerines

SUSTAINABLE RECIPES SOUTHEAST

- Wild Caught Shrimp & Anson Mills Heirloom Grits, Tomato Gravy
- Tilefish, Braised Collard Greens, Butterbeans, Preserved Tomato, Pickled Okra
- King Mackerel Crudo, Leche de Tigre, Tangerine, Salad Burnet
- Smoked Cobia, Carolina Gold Rice, Lemongrass Dashi, Spring Peas

**SHRIMP &
GRITS**

**WITH TOMATO
GRAVY**

**KING MACKEREL
CRUDO,**

**LECHE DE TIGRE,
TANGERINE**

GULF COAST

A diver in a black wetsuit is shown underwater, surrounded by a large school of fish. The diver is wearing a mask, snorkel, and has various pieces of equipment attached to his belt, including a yellow buoy and a camera. The fish are swimming in a coordinated pattern around the diver. The background is a deep blue color.

**FLOWER GARDENS
BANK NATIONAL
MARINE SANCTUARY**

GULF – FLOWER GARDEN BANKS

SEASONAL & LOCAL GULF COAST

Black Grouper, Redfish, Swordfish, Pompano

Oysters, Clams, Crab, Shrimp

Corn, black-eyed peas, greens (collard greens, mustard greens, turnip greens)

Grits, sweet potatoes, rice,

RECIPES – GULF COAST

- Cajun Shrimp & Crab and Hominy Gumbo
- Crisp Gulf shrimp po boy lettuce, tomato, spicy aioli
- Blue Crab Beignets with malt vinegar aioli
- Pan Roasted Scallops with summer squash, sweet corn puree & field peas
- Grilled Mahi-mahi with Mango Habanero BBQ Salsa
- Andouille Crusted Gulf Drum with Grilled Vegetables, Glazed Pecans, Creole Meunière
- Cornmeal Fried Redfish, Black Eyed Pea & Roasted Corn Salad, Pickled Collard Tartar, Hush Puppies

**GRILLED
MAHI-MAHI
WITH MANGO
HABANERO BBQ
SALSA**

**CAJUN SHRIMP
& SAUSAGE
AND OKRA
GUMBO**

WEST COAST

MONTEREY BAY NATIONAL MARINE SANCTUARY

MONTEREY BAY NATIONAL MARINE SANCTUARY

WEST COAST

- Otters: helping the ecosystem:
- the sea otter story! Sea otters help stabilize kelp forest ecosystems in places like NOAA's Monterey Bay National Marine Sanctuary.

SEASONAL & LOCAL

WEST COAST

Dungeness crab, spot prawns, calamari,

Rock fish, artic char, black bass, Sardines

Avocado, artichokes, garlic, Brussels sprouts,
broccoli, cauliflower, eggplant

Greens, Spinach Kale, lemon,

WEST COAST -MONTEREY BAY

- SPICY FISH STEW • tomato-cilantro broth
- STRIPED BASS CRUDO • pomegranate-ginger granita • seaweed ponzu
- SMOKED TROUT TOSTADITAS • cashew pesto • spicy salsa brava
- FRIED OYSTERS • kimchee salad • ham & mint
- GRILLED CALIFORNIA SQUID • herb salad • spicy tangerine vinaigrette
- DUNGENESS CRAB SALAD • avocado • spicy ginger vinaigrette • braised fennel

**DUNGENESS
CRAB SALAD •
AVOCADO •
SPICY GINGER
VINAIGRETTE**

**SPICY FISH
STEW •
TOMATO-
CILANTRO
BROTH**

NORTHWESTERN COAST

A large school of coho salmon swimming in a clear, shallow river. The water is a vibrant turquoise color, and the riverbed is covered with smooth, mossy rocks. The background shows a lush forest with moss-covered rocks and a small waterfall. The salmon are seen from both above and below the water surface.

SALMON

- Salmon like these coho salmon spend much of their lives at sea in the Olympic Coast National Marine Sanctuary.
- Then make their way up rivers in Olympic National Park to spawn.

SEASONAL & LOCAL

NORTHWESTERN

- Dungeness crab, spot prawns, calamari
- Salmon, rockfish, arctic char, halibut, turbot
- Peppers, zucchini, broccoli, cauliflower, eggplant, turnips.
- Apples, pears, potatoes

NORTHWEST COAST - WASHINGTON COAST

- Wild Salmon Burger – pickled green tomatoes
- Dungeness Crab BLT with roast potatoes, delicata squash, cider jus
- Longline Cod with fennel, fingerling potato, pickled shallots
- Sockeye Salmon with quinoa and broccoli, toasted almond, dried apricot and harissa
- Oregon Whole Rockfish with kale, anchovy, chili, pine nuts, Meyer lemon

**LINE CAUGHT
LINGCOD
FENNEL &
FINGERLING
POTATOES**

PAN ROASTED SALMON & BROCCOLI

FISHERIES MANAGEMENT

FISHING AND SEAFOOD ARE VITAL TO OUR ECONOMY AND COASTAL COMMUNITIES.

- Data collection, assessments, and research are used to evaluate the benefits and costs of how the fisheries are managed.
- Help to prioritize management needs, and to facilitate policy that maximizes societal benefits from ocean and coastal resources.

DELTA PRIDE

**STOCK
ASSESSMENTS
ARE CRITICAL TO
MODERN
FISHERIES
MANAGEMENT.**

Data is gathered from commercial and recreational fishermen as well as on-the-water scientific observations

Stock assessment describes the past and current status of a fish population or stock

It answers questions about the size of the stock and makes predictions about how a fishery will respond to current and future management measures.

SUSTAINABLE FISHING

MAGNUSON- STEVENS FISHERY & CONSERVATION ACT

- Is the primary law governing marine fisheries management in U.S. federal waters.
 - Key objectives of the Act are to prevent overfishing, rebuild overfished stocks, increase long-term economic and social benefits, and ensure a safe and sustainable supply of seafood.
-

OCEAN CONSERVATION

- the National Marine Sanctuaries seek to preserve the extraordinary scenic beauty, biodiversity, historical connections and economic productivity of our most precious underwater treasures.

-
- Your Choices
Matter To The
OCEAN

