

U.S. WEST COAST GROUNDFISH MANUAL

The U.S. West Coast groundfish fishery is the backbone of many fishing communities.

Consisting of more than 90 different species of flatfish, rockfish and roundfish caught in waters off of California, Oregon and Washington, the fishery is a true environmental success story. After being declared a federal disaster in 2000, this fishery has made dramatic improvements through full catch accountability, ecosystem protections, incentives to reduce bycatch and avoidance of overfished species. In 2014, the fishery received Marine Stewardship Council certification and Seafood Watch removed 21 species from “Avoid (red)” status and moved them to either “Good Alternative (yellow)” or “Best Choice (green).”

The abundance, variety, and quality of these fish are still under-appreciated in the marketplace, however, and more than half the fishing quota goes uncaught every year. This Groundfish Manual is your guide to some of the West Coast’s most prominent species. Inside, you will find photos of the fish whole and filleted, along with cooking suggestions, flavor profiles, and details on availability, sustainability and more.

We have chosen these 13 species to profile because they are among the best recognized and studied, but keep in mind that many lesser known species from this fishery, including a number of species of rockfish, are also managed sustainably and deserve a place on America’s table.

Help make U.S. West Coast Groundfish a success story for the ocean, American fishing communities and your business.

TABLE OF CONTENTS

FLATFISH

Dover Sole	4
English Sole	6
Pacific Sanddab	8
Petrale Sole	10
Starry Flounder	12

ROCKFISH

Chilipepper Rockfish	14
Longspine Thornyhead	16
Shortspine Thornyhead	18
Splitnose Rockfish	20
Widow Rockfish	22
Yellowtail Rockfish	24

OTHER

Lingcod	26
Longnose Skate	28
Summary tables	30

DOVER SOLE

DOVER SOLE
Microstomus pacificus

MARKET NAMES:
slime sole, slippery sole

Dover sole is found from Baja California to the Bering Sea and eastern Aleutian Islands. The elongated body has very small scales and the top side of the fish coloration varies from grayish brown to brown and it may include darker spots. Dover sole can reach a maximum of 10 pounds (few are over 2 lbs.), 2.5 feet, and live more than 50 years.

SOURCING

- Not to be confused with European Dover sole (*Solea vulgaris*), Dover sole from the Pacific has a delicate taste and firm-textured flesh, although it is not as mild as European Dover sole.
- Since flatfish quality can vary immensely, buyers recommend looking for Dover sole that has uniform color and lacks bruises.
- Yellow or gray color fillets indicate old age.
- Fresh fish can last up to 10 days on ice.
- U.S. West Coast fishery is open year-round, but stops when fishers redirect to other target species.
- Dover sole and English sole are often used interchangeably in the market.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

COOKING METHODS

SELLING POINTS

- Thin, firm fillets that hold well in many preparations
- Cooked meat is a clean, white color
- Forgiving texture and delicate taste makes it popular among American consumers

CULINARY COMPOSITION

DOVER SOLE: U.S. WEST COAST

FISHING QUOTA REALIZED 2011 – 2014 = **35%**

AVG. PRICE PAID TO FISHERMEN 2011 – 2014 =

43¢
PER POUND

SEAFOOD WATCH CONSERVATION SUMMARY

SEAFOOD WATCH RATINGS	IMPACT ON STOCK	HABITAT IMPACTS	BYCATCH	MANAGEMENT	U.S. WEST COAST/CGC*	BRITISH COLUMBIA	ALASKA
					BEST CHOICE	GOOD ALT.	UNRATED
BEST CHOICE	Dover sole, found in the waters off CA, OR, WA, BC, and AK, have variable abundance that is considered healthy overall.	Dover sole are primarily caught using trawls targeting the flatfish in the soft muddy areas where they live, minimizing habitat impacts.	There is little bycatch in the Pacific Dover sole fishery, aided by gear improvements that help trawlers avoid bycatch hotspots.	Dover sole on the U.S. West Coast are managed with other groundfish species and measures include: 100% observer coverage on trawlers, gear restrictions and a catch share program.	●	●	●
GOOD ALTERNATIVE					●	●	●
AVOID					●	●	●
UNRATED					●	●	●

*California Groundfish Collective

U.S. WEST COAST DOVER SOLE SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

DOVER SOLE LANDINGS BY REGION 2011 - 2014

U.S. WEST COAST DOVER SOLE LANDINGS, AVG. 2011 - 2013

ENGLISH SOLE

ENGLISH SOLE
Parophrys vetulus

MARKET NAMES:
lemon sole

English sole is found from Baja California to the Bering Sea. The scales on the fish go from smooth to rough from the center of the fish to the edges and coloration of the top side of the fish ranges from an olive brown to reddish brown and may have white spots. The fish can reach lengths of 22 inches (commercial size closer to 14") and weigh 3+ lbs.

SOURCING

- Usually caught on short trips during spring and summer.
- Fish should have a uniform color and lack bruises.
- Yellow or gray color fillets indicate old age.
- English sole has a distinct iodine smell that isn't as strong when cooked.
- English sole is a smaller flatfish and its smaller fillets can be a good value.
- Fresh fish can last up to 10 days on ice.
- Dover sole and English sole are often used interchangeably in the market.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

COOKING METHODS

SELLING POINTS

- Affordable and available year-round
- Thin fillets that hold well in many preparations
- Cooked meat is a clean, white color
- Forgiving texture and delicate taste makes it popular among American consumers

CULINARY COMPOSITION

ENGLISH SOLE: U.S. WEST COAST

FISHING QUOTA REALIZED 2011 – 2014 = **1%**

AVG. PRICE PAID TO FISHERMEN 2011 – 2014 =

34¢
PER POUND

SEAFOOD WATCH CONSERVATION SUMMARY

- SEAFOOD WATCH RATINGS**
- BEST CHOICE**
 - GOOD ALTERNATIVE**
 - AVOID**
 - UNRATED**

IMPACT ON STOCK	English sole is found primarily along the U.S. West Coast and British Columbia. Recent stock assessments show populations are healthy.
HABITAT IMPACTS	English sole are primarily caught in sand and gravel habitats, which minimizes impacts from trawl gear.
BYCATCH	Bycatch along the U.S. West Coast is closely managed and mandatory use of selective flatfish trawl nets helps reduce bycatch.
MANAGEMENT	English sole management on the U.S. West Coast is considered strong due to measures that include: 100% observer coverage on trawlers, gear restrictions, and a catch share program.

U.S. WEST COAST/CGC*	BRITISH COLUMBIA	ALASKA
BEST CHOICE	GOOD ALT.	UNRATED
●	●	●
●	●	●
●	●	●
●	●	●

*California Groundfish Collective

U.S. WEST COAST ENGLISH SOLE SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

ENGLISH SOLE LANDINGS BY REGION 2011 – 2013

U.S. WEST COAST ENGLISH SOLE LANDINGS, AVG. 2011 – 2013

PACIFIC SANDDAB

PACIFIC SANDDAB
Citharichthys sordidus

MARKET NAMES:
Catalina sanddab,
soft flounder, megrim

Pacific Sanddab is found from Baja California to the Bering Sea and the Sea of Japan. The oval shaped body is light brown with brown, black, yellow or orange markings. Identification of this fish from other sanddabs requires gill raker (12 – 16) and lateral line (61 – 70) scale counts. One of the smallest flatfish, the fish can reach 16 inches and 2 lbs.

SOURCING

- Pacific sanddab are usually less than 1/2 pound in size and marketed pan-ready.
- Fresh fish can last up to 10 days on ice.
- U.S. West Coast fishery is open year-round, but stops when fishers redirect to other target species.
- Fresh fillets should have a translucent sheen giving the meat a wet appearance.
- Raw flesh should be very firm and smell like the sea, not fishy.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
WHOLE	X	X
PAN READY		X

COOKING METHODS

SELLING POINTS

- Thin, firm fillets that hold well in many preparations
- Cooked meat is a clean, white color
- Pacific sanddab is known for its sweet, nutty flavor and is popular among many consumers

CULINARY COMPOSITION

PACIFIC SANDDAB: U.S. WEST COAST

FISHING QUOTA REALIZED 2011 – 2014 = **NA**

AVG. PRICE PAID TO FISHERMEN 2011 – 2014 =

63¢
PER POUND

THERE IS NO QUOTA SPECIFICALLY FOR PACIFIC SANDDAB AS IT IS CAUGHT AS PART OF A COLLECTIVE OF SPECIES DESIGNATED AS 'OTHER FLATFISH'

SEAFOOD WATCH CONSERVATION SUMMARY

SEAFOOD WATCH RATINGS		C.G.C.*	
		BEST CHOICE	GOOD ALT.
BEST CHOICE	IMPACT ON STOCK	●	●
GOOD ALTERNATIVE	HABITAT IMPACTS	●	●
AVOID	BYCATCH	●	●
UNRATED	MANAGEMENT	●	●

*California Groundfish Collective

U.S. WEST COAST PACIFIC SANDDAB SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

PACIFIC SANDDAB LANDINGS BY REGION 2011 - 2012

U.S. WEST COAST PACIFIC SANDDAB LANDINGS, AVG. 2011 - 2012

PETRALE SOLE

PETRALE SOLE
Eopsetta jordani

MARKET NAMES:
flounder, California sole,
brill, petral

Petrale sole is found from northern Baja California to the Bering Sea, Aleutian Islands and Gulf of Alaska. The oval-to round-shaped body is uniformly light to dark brown in coloration with smooth skin. Petrale sole can grow up to 2 feet and live 17 years.

SOURCING

- Whole fish usually weigh between 1 and 3 lbs. and fillets vary from 3 – 10 ounces.
- Fish should have a uniform color and lack bruises.
- Yellow or gray color fillets indicates old age.
- The best time to buy petrale sole for price is in the winter.
- As larger flatfish sell for a premium, smaller fillets can be a good value.
- Fresh fish can last up to 10 days on ice.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

COOKING METHODS

SELLING POINTS

- Affordable and available year-round
- Thin fillets that hold well in many preparations
- Cooked meat is a clean, white color
- Delicate texture and mild taste makes it popular among American consumers

CULINARY COMPOSITION

PETRALE SOLE: U.S. WEST COAST

FISHING QUOTA REALIZED
2011 – 2014 = **95%**

AVG. PRICE PAID
TO FISHERMEN
2011 – 2014 = **\$1.35**
PER POUND

SEAFOOD WATCH CONSERVATION SUMMARY

- SEAFOOD WATCH RATINGS**
- BEST CHOICE**
 - GOOD ALTERNATIVE**
 - AVOID**
 - UNRATED**

IMPACT ON STOCK	Petrale sole, once considered overfished along the U.S. West Coast has recovered. The species life history makes it moderately vulnerable to fishing pressure.
HABITAT IMPACTS	Petrale sole are primarily caught in sandy and muddy habitats making impacts from trawl gear minimal.
BYCATCH	There is little bycatch in the U.S. West Coast petrale sole fishery as much of the fish is caught in a multispecies integrated fishery.
MANAGEMENT	Petrale sole on the U.S. West Coast is considered strong due to measures that include: 100% observer coverage on trawlers, gear restrictions, and a catch share program.

CGC*	U.S. WEST COAST	BRITISH COLUMBIA
BEST CHOICE	GOOD ALT.	GOOD ALT.
●	●	●
●	●	●
●	●	●
●	●	●

*California Groundfish Collective

U.S. WEST COAST PETRALE SOLE SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

PETRALE SOLE LANDINGS BY SFW RATINGS 2011 - 2014

PETRALE SOLE LANDINGS BY SUSTAINABILITY, 2011 - 2012

STARRY FLOUNDER

STARRY FLOUNDER
Platichthys stellatus

MARKET NAMES:
California flounder,
diamond flounder,
grindstone

Starry Flounder range from Southern California to the Bering Sea and Aleutian Islands, the Sea of Japan and the Sea of Okhotsk. The oval body and pointed head ranges in coloration from olive to dark brown or black. Starry flounder has light yellow/orange colored fins with distinct black bars.

SOURCING

- Fish should have a uniform color and lack bruises.
- Yellow or gray color fillets indicate old age.
- Starry flounder is one of the biggest flounders from the Pacific and can reach 10 – 15 lbs.
- As larger flatfish sell for a premium, smaller fillets can be a good value.
- Fresh fish can last up to 10 days on ice.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

COOKING METHODS

SELLING POINTS

- Affordable and available year-round
- Thicker fillet has more culinary options in preparation and serving
- Cooked meat is a clean, white color
- Forgiving texture and delicate taste makes it popular among American consumers
- Texture of starry flounder is more firm than other flounders

CULINARY COMPOSITION

STARRY FLOUNDER: U.S. WEST COAST

FISHING QUOTA REALIZED 2011 – 2014 = **1%**

AVG. PRICE PAID TO FISHERMEN 2011 – 2014 =

67¢
PER POUND

SEAFOOD WATCH CONSERVATION SUMMARY

		U.S. WEST COAST	BRITISH COLUMBIA
SEAFOOD WATCH RATINGS BEST CHOICE GOOD ALTERNATIVE AVOID UNRATED	IMPACT ON STOCK	Starry flounder are found along the coasts from Southern California to the Aleutian Islands. The most recent stock assessment in 2005 showed healthy northern and southern populations.	BEST CHOICE
	HABITAT IMPACTS	Starry flounder are primarily caught using trawls in sandy and muddy habitats that are resilient to fishing impacts.	UNRATED
	BYCATCH	There are very few true bycatch species caught in fisheries targeting starry flounder.	UNRATED
	MANAGEMENT	Starry flounder on the U.S. West Coast is considered strong due to measures that include: 100% observer coverage on trawlers, gear restrictions, and a catch share program.	UNRATED

U.S. WEST COAST STARRY FLOUNDER SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

STARRY FLOUNDER LANDINGS BY REGION 2011 – 2014

U.S. WEST COAST STARRY FLOUNDER LANDINGS AVG. 2011 – 2013

CHILIPEPPER ROCKFISH

CHILIPEPPER ROCKFISH
Sebastes goodei

MARKET NAMES:
Pacific red snapper,
chilipepper sea perch

Chilipepper Rockfish range from Baja California to British Columbia. The fish has an elongated head that lacks spines, a protruding lower jaw and a distinct bright red zone along its lateral line. Chilipepper rockfish differ from bocaccio rockfish with a smaller mouth and an upper jaw that extends to the center of the eye. This species can grow to 22 inches and live to be 16 years old.

SOURCING

- Rockfish skin should be shiny and bright and is stale if it appears yellow, orange or wrinkled.
- Fillets shouldn't have signs of browning, graying or yellowing.
- Fillets hold together better with skin on.
- Whole fish should have shiny, bright, and clear eyes.
- Gills should be bright pink or red (not brick red) and scales should be shining and clinging to the skin.
- Flesh on fillets should be moist and when pressed, bounce back to original form.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

SELLING POINTS

- Affordable and available year-round
- Texture fits nicely between more delicate flounders and more firm swordfish
- Rockfish hold well in many preparations and remains moist when baked
- Whole, dressed rockfish are well suited to cook on a barbecue
- Chilipepper name adds menu appeal

COOKING METHODS

CULINARY COMPOSITION

CHILIPEPPER ROCKFISH: U.S. WEST COAST

FISHING QUOTA REALIZED 2011 – 2014 = **25%**

AVG. PRICE PAID TO FISHERMEN 2011 – 2014 =

66¢
PER POUND

SEAFOOD WATCH CONSERVATION SUMMARY

- SEAFOOD WATCH RATINGS**
- BEST CHOICE**
 - GOOD ALTERNATIVE**
 - AVOID**
 - UNRATED**

		CGC*	C NON-GC
		BEST CHOICE	GOOD ALT.
IMPACT ON STOCK	Chilipepper rockfish have traits that make them less inherently vulnerable to fishing pressure than other rockfish species and U.S. West Coast populations are currently healthy according to the most recent stock assessments from 2006 and 2007.	●	●
HABITAT IMPACTS	Most chilipepper rockfish are caught using bottom trawl, however, spatial restrictions on fishing gear help reduce the impact.	●	●
BYCATCH	Bycatch in the U.S. West Coast groundfish fishery, which includes chilipepper rockfish, is low, and is carefully managed through spatial and gear restrictions.	●	●
MANAGEMENT	Chilipepper rockfish management on the U.S. West Coast is considered strong and management measures include: 100% observer coverage on trawlers, gear restrictions and a catch share program.	●	●

*California Groundfish Collective

U.S. WEST COAST CHILIPEPPER ROCKFISH SUSTAINABILITY

Monterey Bay Aquarium **Seafood Watch**

CHILIPEPPER ROCKFISH LANDINGS BY REGION 2011 – 2012

U.S. WEST COAST CHILIPEPPER ROCKFISH LANDINGS, AVG. 2011 – 2012

LONGSPINE THORNYHEAD

LONGSPINE THORNYHEAD
Sebastes altivelis

MARKET NAMES:
thornyhead,
spinycheek rockfish,
idiotfish

Longspine Thornyhead range from southern Baja to the Gulf of Alaska. The fish has a thorny spine across its cheek and when landed the body is red with some black on the fins. Longspine thornyheads differ from shortspine thornyheads with the third dorsal spine being longer than the fourth. This species can grow to 15 inches and live to be 45 years old.

SOURCING

- Rockfish skin should be shiny and bright and is stale if it appears yellow, orange or wrinkled.
- Fillets shouldn't have signs of browning, graying or yellowing.
- Fillets hold together better with skin on.
- Whole fish should have shiny, bright, and clear eyes.
- Gills should be bright pink or red (not brick red) and scales should be shining and clinging to the skin.
- Flesh on fillets should be moist and when pressed, bounce back to original form.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
H&G		X
WHOLE	X	X

COOKING METHODS

SELLING POINTS

- Affordable and available year-round
- Texture fits nicely between more delicate flounders and more firm swordfish
- Rockfish hold well in many preparations and remains moist when baked
- Whole, dressed rockfish are well suited to cook on a barbecue

CULINARY COMPOSITION

LONGSPINE THORNYHEAD: U.S. WEST COAST

SEAFOOD WATCH CONSERVATION SUMMARY

SEAFOOD WATCH RATINGS		U.S. WEST COAST/CGC*	BRITISH COLUMBIA	
		BEST CHOICE	GOOD ALT.	
BEST CHOICE	IMPACT ON STOCK	U.S. West Coast populations of longspine thornyheads declined somewhat since the 1970s and '80s, but stocks are currently considered healthy.		
GOOD ALTERNATIVE	HABITAT IMPACTS	Longspine thornyhead fisheries include both longline and trawl gears, and the combination of spatial restrictions and gear modifications help reduce habitat impacts.		
AVOID	BYCATCH	Bycatch along the U.S. West Coast is closely managed and mandatory use of selective flatfish trawl nets helps reduce bycatch.		
UNRATED	MANAGEMENT	Longspine thornyheads management on the U.S. West Coast is considered strong and management measures include: 100% observer coverage on trawlers, gear restrictions and a catch share program.		

*California Groundfish Collective

U.S. WEST COAST LONGSPINE THORNYHEAD SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

LONGSPINE THORNYHEAD LANDINGS BY REGION 2012

U.S. WEST COAST LONGSPINE THORNYHEAD LANDINGS, AVG. 2011 – 2013

SHORTSPINE THORNYHEAD

SHORTSPINE THORNYHEAD

Sebastes alascanus

MARKET NAMES:
thornyhead,
spinycheek rockfish,
idiotfish

Shortspine Thornyhead range from central Baja, the Gulf of Alaska, the Sea of Japan and the Sea of Okhotsk. The fish has a spiny ridge across its cheek, and is pinkish red with a white throat when landed. Unlike longspine thornyheads, this species lacks an elongated third dorsal spine. Shortspine thornyheads can grow to 30 inches, 20 lbs., and live to 100 years old.

SOURCING

- Rockfish skin should be shiny and bright and is stale if it appears yellow, orange or wrinkled.
- Fillets shouldn't have signs of browning, graying or yellowing.
- Fillets hold together better with skin on.
- Whole fish should have shiny, bright, and clear eyes.
- Gills should be bright pink or red (not brick red) and scales should be shining and clinging to the skin.
- Flesh on fillets should be moist and when pressed, bounce back to original form.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

COOKING METHODS

SELLING POINTS

- Affordable and available year-round
- Texture fits nicely between more delicate flounders and more firm swordfish
- Rockfish hold well in many preparations and remains moist when baked
- Whole, dressed rockfish are well suited to cook on a barbecue

CULINARY COMPOSITION

SHORTSPINE THORNYHEAD: U.S. WEST COAST

SEAFOOD WATCH CONSERVATION SUMMARY

- SEAFOOD WATCH RATINGS**
- BEST CHOICE**
 - GOOD ALTERNATIVE**
 - AVOID**
 - UNRATED**

IMPACT ON STOCK	U.S. West Coast populations of shortspine thornyheads declined somewhat since the 1970s and '80s, but stocks are currently considered healthy.
HABITAT IMPACTS	Shortspine thornyhead fisheries include both longline and trawl gears, and the combination of spatial restrictions and gear modifications help reduce habitat impacts.
BYCATCH	Bycatch along the U.S. West Coast is closely managed and mandatory use of selective flatfish trawl nets helps reduce bycatch.
MANAGEMENT	Shortspine thornyhead management on the U.S. West Coast is considered strong and management measures include: 100% observer coverage on trawlers, gear restrictions and a catch share program.

U.S. WEST COAST/CGC*	BRITISH COLUMBIA	ALASKA
BEST CHOICE	AVOID	GOOD ALT.

*California Groundfish Collective

U.S. WEST COAST SHORTSPINE THORNYHEAD SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

SHORTSPINE THORNYHEAD LANDINGS BY REGION 2011 – 2014

U.S. WEST COAST SHORTSPINE THORNYHEAD LANDINGS, AVG. 2011 – 2013

SPLITNOSE ROCKFISH

SPLITNOSE ROCKFISH
Sebastes diploproa

MARKET NAMES:
rock cod

Splitnose Rockfish range from Baja California to Prince William Sound, Alaska. When landed the body is dark pink with a pale belly. Splitnose rockfish have large eyes and several sharp head spines. The species is distinguished from aurora and chameleon rockfishes by a deep notch on its upper jaw. Splitnose rockfish can grow to 18 inches and live to 86 years old.

SOURCING

- Rockfish skin should be shiny and bright and is stale if it appears yellow, orange or wrinkled.
- Fillets shouldn't have signs of browning, graying or yellowing.
- Fillets hold together better with skin on.
- Whole fish should have shiny, bright, and clear eyes.
- Gills should be bright pink or red (not brick red) and scales should be shining and clinging to the skin.
- Flesh on fillets should be moist and when pressed, bounce back to original form.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

SELLING POINTS

- Affordable and available year-round
- Texture fits nicely between more delicate flounders and more firm swordfish
- Rockfish hold well in many preparations and remains moist when baked
- Whole, dressed rockfish are well suited to cook on a barbecue

COOKING METHODS

CULINARY COMPOSITION

SPLITNOSE ROCKFISH: U.S. WEST COAST

SEAFOOD WATCH CONSERVATION SUMMARY

		U.S. WEST COAST*
		BEST CHOICE
SEAFOOD WATCH RATINGS BEST CHOICE GOOD ALTERNATIVE AVOID UNRATED	IMPACT ON STOCK	Splitnose rockfish populations declined between the 1960s through the 1990s, but have been increasing since 1999 and were found to be healthy when they were most recently assessed in 2009.
	HABITAT IMPACTS	Splitnose rockfish are primarily caught using bottom trawls, but spatial restrictions help mitigate damage to sensitive habitat.
	BYCATCH	Bycatch in the U.S. West Coast groundfish fishery, which includes splitnose rockfish, is low, and is carefully managed through spatial and gear restrictions.
	MANAGEMENT	Splitnose rockfish management on the U.S. West Coast is considered strong and management measures include: 100% observer coverage on trawlers, gear restrictions and a catch share program.

*Midwater & Bottom Trawl

U.S. WEST COAST SPLITNOSE ROCKFISH SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

SPLITNOSE ROCKFISH LANDINGS BY REGION 2011 – 2014

U.S. WEST COAST SPLITNOSE ROCKFISH LANDINGS, AVG. 2011 – 2013

WIDOW ROCKFISH

WIDOW ROCKFISH
Sebastes entomelas

MARKET NAMES:
widowfish

Widow Rockfish range from Baja California to Kodiak Island, Alaska. When underwater, the fish varies in coloration from brown to orange. Widow rockfish have a short head with a small mouth and are distinguished by black pectoral fin membranes. This species can grow to 23 inches and live to 60 years old.

SOURCING

- Rockfish skin should be shiny and bright and is stale if it appears yellow, orange or wrinkled.
- Fillets shouldn't have signs of browning, graying or yellowing.
- Fillets hold together better with skin on.
- Whole fish should have shiny, bright, and clear eyes.
- Gills should be bright pink or red (not brick red) and scales should be shining and clinging to the skin.
- Flesh on fillets should be moist and when pressed, bounce back to original form.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

SELLING POINTS

- Affordable and available year-round
- Texture fits nicely between more delicate flounders and more firm swordfish
- Rockfish hold well in many preparations and remains moist when baked
- Whole, dressed rockfish are well suited to cook on a barbecue

COOKING METHODS

CULINARY COMPOSITION

WIDOW ROCKFISH: U.S. WEST COAST

SEAFOOD WATCH CONSERVATION SUMMARY

SEAFOOD WATCH RATINGS	IMPACT ON STOCK	HABITAT IMPACTS	BYCATCH	MANAGEMENT	U.S. WEST COAST*	BRITISH COLUMBIA	ALASKA
					BEST CHOICE	AVOID	UNRATED
BEST CHOICE	U.S. West Coast widow rockfish were declared overfished in 2001 but the stock was rebuilt in 2011 and the population is considered healthy overall.	Widow rockfish along the U.S. West Coast are caught primarily using midwater trawl gear that has little impact on the ocean bottom habitats.	To avoid catching overfished rockfish species while targeting widow rockfish on the U.S. West Coast, Rockfish Conservation Areas were established where fishing is limited.	Widow rockfish management on the U.S. West Coast is considered strong and management measures include: 100% observer coverage on trawlers, gear restrictions and a catch share program.			
GOOD ALTERNATIVE							
AVOID							
UNRATED							

*Midwater & Bottom Trawl

U.S. WEST COAST WIDOW ROCKFISH SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

WIDOW ROCKFISH LANDINGS BY REGION 2011 – 2013

U.S. WEST COAST WIDOW ROCKFISH LANDINGS, AVG. 2011 – 2013

YELLOWTAIL ROCKFISH

YELLOWTAIL ROCKFISH
Sebastes flavidus

MARKET NAMES:
green rockfish,
yellowtail sea perch

Yellowtail Rockfish range from San Diego, California to Unalaska Island, Alaska. When landed the body turns a uniform olive brown with some reddish brown spots on the scales. Yellowtail rockfish have a long head with a protruding lower jaw and is distinguished from olive rockfish by the absence of spines on the head. This species can grow to 26 inches and live to 64 years old.

SOURCING

- Rockfish skin should be shiny and bright and is stale if it appears yellow, orange or wrinkled.
- Fillets shouldn't have signs of browning, graying or yellowing.
- Fillets hold together better with skin on.
- Whole fish should have shiny, bright, and clear eyes.
- Gills should be bright pink or red (not brick red) and scales should be shining and clinging to the skin.
- Flesh on fillets should be moist and when pressed, bounce back to original form.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
WHOLE	X	X

SELLING POINTS

- Affordable and available year-round
- Texture fits nicely between more delicate flounders and more firm swordfish
- Rockfish hold well in many preparations and remains moist when baked
- Whole, dressed rockfish are well suited to cook on a barbecue

COOKING METHODS

CULINARY COMPOSITION

YELLOWTAIL ROCKFISH: U.S. WEST COAST

FISHING QUOTA REALIZED 2011 – 2014 = **28%**

AVG. PRICE PAID TO FISHERMEN 2011 – 2014 =

52¢
PER POUND

SEAFOOD WATCH CONSERVATION SUMMARY

- SEAFOOD WATCH RATINGS**
- BEST CHOICE**
 - GOOD ALTERNATIVE**
 - AVOID**
 - UNRATED**

		U.S. WEST COAST	BRITISH COLUMBIA
IMPACT ON STOCK	Yellowtail rockfish are found along the U.S. West Coast and British Columbia. The species is vulnerable to fishing pressure, but U.S. West Coast populations are healthy.		
HABITAT IMPACTS	Yellowtail rockfish are caught with a variety of gear types minimizing habitat impacts.		
BYCATCH	Bycatch in the U.S. West Coast groundfish fishery which includes yellowtail rockfish is low, and the multi-species nature of the fishery makes it difficult to clearly identify bycatch at times.		
MANAGEMENT	Yellowtail rockfish management on the U.S. West Coast is considered strong and management measures include: 100% observer coverage on trawlers, gear restrictions and a catch share program.		

	U.S. WEST COAST	BRITISH COLUMBIA
BEST CHOICE		
GOOD ALT.		

U.S. WEST COAST YELLOWTAIL ROCKFISH SUSTAINABILITY

Monterey Bay Aquarium Seafood Watch

YELLOWTAIL ROCKFISH LANDINGS BY REGION 2011 – 2013

U.S. WEST COAST YELLOWTAIL ROCKFISH LANDINGS, AVG. 2011 – 2013

LINGCOD

LINGCOD

Ophiodon elongates

MARKET NAMES:

greenling, buckethead, bluefish, green cod, buffalo cod

Lingcod are actually not cod at all—they are in the same group of fishes as sablefish, Pacific rockfish and scorpionfish. This bottom-dwelling fish only occurs on the West Coast of North America. They grow quickly and mature within a few years, which has allowed them to recover quickly from overfishing. This species can reach 5 feet and 80 pounds and live for more than 20 years.

SOURCING

- Most lingcod is caught as bycatch in other fisheries, but there are some targeted fisheries, namely Southeast Alaska.
- Raw lingcod flesh can have a blue-green tint—this is perfectly normal, and when cooked it turns a snow white color.
- Look for a grayish flesh color and/or blood spots to signal mishandling.
- Dull eyes and faded gills on whole lingcod indicate a lack of freshness.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
FILLETS	X	X
H&G		X
STEAKS	X	X

COOKING METHODS

SELLING POINTS

- A lower cost alternative to halibut
- Cooked meat is moist, white, and flaky
- Versatile culinary options ranging from simple to sophisticated
- Available year-round

CULINARY COMPOSITION

FIND SUPPLIERS ON FISHCHOICE.COM

LINGCOD: U.S. WEST COAST

SEAFOOD WATCH CONSERVATION SUMMARY

- SWF RATING**
- BEST CHOICE
 - GOOD ALTERNATIVE
 - AVOID
 - UNRATED

		U.S. WEST COAST LONGLINE & TRAWL	U.S. WEST COAST HANDLINE	BRITISH COLUMBIA TRAWL & LONGLINE	BRITISH COLUMBIA TROLL	ALASKA
		BEST CHOICE	GOOD ALT.	GOOD ALT.	BEST CHOICE	UNRATED
IMPACT ON STOCK	U.S. West Coast lingcod stocks were declared rebuilt in 2005.	●	●	●	●	●
HABITAT IMPACTS	Impact from lingcod fisheries is mitigated from spatial restrictions.	●	●	●	●	●
BYCATCH	Bycatch has dropped 75% since a new management plan in 2011.	●	●	●	●	●
MANAGEMENT	Strong management measures include: 100% observer coverage on trawlers, gear restrictions, and a catch share program.	●	●	●	●	●

U.S. WEST COAST LINGCOD SUSTAINABILITY

Monterey Bay Aquarium **Seafood Watch**

LINGCOD LANDINGS BY REGION 2011 - 2014

U.S. WEST COAST LINGCOD LANDINGS, AVG. 2010 - 2012

LONGNOSE SKATE

LONGNOSE SKATE
Raja Rhina

MARKET NAMES:
skate

Longnose Skate are found on the sea floor from Baja, California to Alaska. The fish is distinguished by a long, sharply pointed snout and its dark brown coloration. Longnose skate can reach lengths of 4+ feet and live up to 30 years.

SOURCING

- The edible part of skate's fins are referred to as "wings."
- Skate can be purchased as skin-off wings, skin-on wings, fillets or whole.
- Due to California state regulations aimed at protecting sharks, longnose skate can only be purchased whole form, not as wings, in California. In other states both whole and wings are available.
- Longnose skate wings average 3 to 5 lbs. per wing.
- Raw meat is light beige to pink and turns off-white after cooking.
- Avoid buying any skate with an ammonia smell.
- Although similar in appearance to California and big skate, longnose skate is the dominant skate landed in California.

PRODUCT FORMS

PRODUCT	FRESH	FROZEN
SKIN-OFF WINGS	X	X
SKIN-ON WINGS	X	X
FILLETS	X	X
WHOLE	X	X

COOKING METHODS

SELLING POINTS

- Distinct texture makes skate a unique seafood option
- Great option for soups, and as a replacement for sharkfin soup
- Skate prefer to eat mollusks, crustaceans and small fish which give give them a scallop-like taste
- Affordable and available year-round

CULINARY COMPOSITION

LONGNOSE SKATE: U.S. WEST COAST

U.S. WEST COAST SKATE SPP. LANDINGS

SEAFOOD WATCH CONSERVATION SUMMARY

SEAFOOD WATCH RATINGS		U.S. WEST COAST	BRITISH COLUMBIA
		BEST CHOICE	AVOID
BEST CHOICE	IMPACT ON STOCK	●	●
GOOD ALTERNATIVE	HABITAT IMPACTS	●	●
AVOID	BYCATCH	●	●
UNRATED	MANAGEMENT	●	●

IMPACT ON STOCK: Longnose skate has characteristics that make them inherently vulnerable to fishing pressure. Although U.S. West Coast populations declined since the 1900s, current stocks remain above management targets.

HABITAT IMPACTS: Longnose skates are caught using bottom longline and bottom trawl gear. Spatial management measures have helped mitigate gear impacts along the U.S. West Coast.

BYCATCH: Bycatch in the U.S. West Coast groundfish fishery which longnose skate is low, and the multi-species nature of the fishery makes it difficult to clearly identify bycatch at times.

MANAGEMENT: Longnose skate management on the U.S. West Coast is considered strong and management measures include: gear restrictions, catch limits, and a catch share program.

U.S. WEST COAST LONGNOSE SKATE SUSTAINABILITY

Monterey Bay Aquarium
Seafood Watch

LONGNOSE SKATE LANDINGS BY REGION 2011 - 2014

U.S. WEST COAST LONGNOSE SKATE LANDINGS, AVG. 2011 - 2013

SPECIES SUMMARY: MARKET CONDITIONS AND SUSTAINABILITY

	SPECIES NAME	SCIENTIFIC NAME	2011 – 2013 AVG. EX-VESSEL PRICE	2011 – 2013 AVG. UNFISHED QUOTA	2014 SFW RATING U.S. WEST COAST TRAWL*	2014 SFW RATING CALIFORNIA GROUNDFISH COLLECTIVE	2014 MARINE STEWARDSHIP COUNCIL CERTIFIED
FLATFISH	Dover Sole	<i>Microstomus pacificus</i>	\$0.43	65%	●	●	●
	English Sole	<i>Parophrys vetulus</i>	\$0.34	98%	●	●	●
	Pacific Sanddab	<i>Citharichthys sordidus</i>	\$0.63	N/A	●	●	
	Petrale Sole	<i>Eopsetta jordani</i>	\$1.35	5%	●	●	●
	Starry Flounder	<i>Platichthys stellatus</i>	\$0.67	99%	●		
ROCKFISH	Chilipepper Rockfish	<i>Sebastes goodei</i>	\$0.66	74%	●	●	●
	Longspine Thornyhead	<i>Sebastolobus altivelis</i>	\$0.30	48%	●	●	●
	Shortspine Thornyhead	<i>Sebastolobus alascanus</i>	\$1.46	48%	●	●	●
	Splitnose Rockfish	<i>Sebastes diploproa</i>	\$0.30	97%	●		●
	Widow Rockfish	<i>Sebastes entomelas</i>	\$0.46	58%	●		●
	Yellowtail Rockfish	<i>Sebastes flavidus</i>	\$0.52	72%	●		●
OTHER	Lingcod*	<i>Ophiodon elongatus</i>	\$1.08	84%	●		●
	Longnose Skate	<i>Raja rhina</i>	\$0.36	N/A	●		●

Monterey Bay Aquarium
Seafood Watch

SEAFOOD WATCH RATINGS

- = BEST CHOICE
- = GOOD ALTERNATIVE
- = AVOID
- = UNRATED

MARINE STEWARDSHIP COUNCIL CERTIFICATION

- = CERTIFIED

*U.S. West Coast lingcod fishery assessments include trawl, longline (“Best Choice”), and handline (“Good Alternative”) fisheries.

STRENGTHS OF THE U.S. WEST COAST GROUNDFISH TRAWL FISHERY

- The strong link between [stock] assessments and management actions
- The management plan establishes individual accountability on the part of fishermen and delivers more complete data for fishery managers
- Sensitive habitats are protected in areas of “essential fish habitat,” and additional areas deemed off-limits to bottom trawls
- The management system is transparent and open to the public
- The catch share program provides incentives for sustainable fishing

OTHER U.S. WEST COAST GROUND FISH TRAWL FISHERIES

	SPECIES NAME	SCIENTIFIC NAME	MARKET NAME(S)	SFW RATING
FLATFISH	Arrowtooth Flounder	<i>Atheresthes stomias</i>	turbot	●
	Rex Sole	<i>Errex zachirus, Glyptocephalus zachirus</i>	longfin sole	●
ROCKFISH	Aurora Rockfish	<i>Sebastes aurora</i>	rockfish	●
	Blackgill Rockfish (3)	<i>Sebastes melanostomus</i>		●
	Bocaccio Rockfish (2)	<i>Sebastes paucispinis</i>	jack, merou	●
	Canary Rockfish	<i>Sebastes pinniger</i>	orange rockfish	●
	Darkblotched Rockfish (3)	<i>Sebastes crameri</i>	blackmouth rockfish	●
	Grass Rockfish	<i>Sebastes rastrelliger</i>		●
	Greenstriped Rockfish	<i>Sebastes elongatus</i>		●
	Pacific Ocean Perch	<i>Sebastes atrovirens</i>	ocean perch	●
	Rougheye Rockfish (3)	<i>Sebastes aleutianus</i>		●
OTHER	Big Skate	<i>Raja binoculata</i>		●
	California Skate	<i>Raja inornata</i>		●
	Giant Rattail (Grenadier) (3)	<i>Albatrossia pectoralis</i>		●
	Pacific Cod	<i>Gadus macrocephalus</i>	Alaska cod, grey cod, true cod, P-cod	●
	Pacific Grenadier	<i>Coryphaenoides acrolepis</i>		●
	Sablefish	<i>Anoplopoma fimbria</i>	black cod	●
	Sablefish (IFQ longline & pot)*	<i>Anoplopoma fimbria</i>	black cod	●

Monterey Bay Aquarium
Seafood Watch

SEAFOOD WATCH RATINGS

- = BEST CHOICE
- = GOOD ALTERNATIVE
- = AVOID
- = UNRATED

* Multiple sablefish fisheries on the U.S. West Coast using longline and pot/trap methods (not trawl) scored SFW Best Choice ratings.

ESTIMATED % OF GROUND FISH LANDINGS BY GROUP BASED ON 2012 LANDINGS

SPECIES	MT
Flatfish	10,876
Sablefish	4,645
Rockfish	4,170
Skate	1,126
Other	9,38
Lingcod	423
TOTAL	22,178

Bellman, et al.. 2013. Bellman, M.A., Al-Humaidhi, J., Jannot, J. Majewski, J. 2013. Estimated discard and catch of groundfish species in the 2012 U.S. west coast fisheries. West Coast Groundfish Observer Program, National Marine Fisheries Service, NWFS, Seattle, WA.

About Environmental Defense Fund

Environmental Defense Fund, a leading international nonprofit organization, creates transformational solutions to the most serious environmental problems. EDF links science, economics, law and innovative private-sector partnerships. For nearly two decades, EDF experts have worked with fishermen and fishery managers to restore US fisheries. Now, the number of federally managed overfished species is at an all-time low.

We are working for a future in which fishermen are better off because US fisheries are flourishing, providing a stable and healthy source of food and recreation, and a safe, profitable, and long-term means of making a living across the country.

Learn more at edf.org/oceans

About FishChoice.com

FishChoice, Inc. (FCI) is a registered 501(c)(3) nonprofit that is funded by private foundations. FishChoice works directly with the Monterey Bay Aquarium Seafood Watch® program, Ocean Wise, NOAA Fisheries, the Marine Stewardship Council, the Aquaculture Stewardship Council, Global Aquaculture Alliance, and Fair Trade USA in providing science-based, up-to-date sustainable seafood information and tools for businesses.

Learn more at FishChoice.com

Contacts

Roxanne Nanninga
*Senior Specialist,
Seafood Markets Strategy*
Environmental Defense Fund
RNanninga@edf.org

Justin Boevers
Director of Operations
FishChoice.com
justin@fishchoice.com

Acknowledgements

Marine Stewardship Council
Monterey Bay Aquarium
Seafood Watch®
NOAA Fisheries

Photo Credits

Shawn Linehan
John Snow (Longspine Thornyhead)
Washington Department of
Fish and Wildlife