
UNITED STATES
DEPARTMENT of the INTERIOR
*********************newsrelease

FISH AND WILDLIFE SERVICE Flanagan - Interior 5634

For Release to PM's, DECEMBER 20, 1962

NEW STEEL TRAWLER JOINS BOSTON FISHING FLEET

The Boston fishing fleet has its first big steel trawler in more than a
dosen years, the Department of the Interior reported today.

Construction of the modern new vessel was aided by a Federal construction
grant and mortgage loan.

The 12f+-foot trawler Massachusetts was delivered to its owner, the Boston
Fishing Boat Company, on December 12. It was built by the Sturgeon Bay Ship-
building and Dry Dock Company at Sturgeon Bay, Wisconsin. The Boston Fishing
Boat Company is a new corporation headed by Thomas A. Fulham, associated with
Fulham Brothers of Boston and the Boston Fish Market Corporation. Twenty-eight
Other firms and individuals long connected with the ownership or servicing of
fishing vess els hold shares in the company.

The cost of the vessel was approximately $434,000. The Federal grant
made through a program operated by the Bureau of Commercial Fisheries and the
Fish and Wildlife Service was approximately $151,300. The John Hancock Mutual
Life Insurance Compav which financed much of the construction cost is now
protected by Federal mortgage insurance for nearly $225,000.

Massachusetts will be used in the harvest of groundfish which include cod,
haddock, hake, tusk, pollock and ocean perch. It has a carrying capacity of about
250,000 pounds. The usual crew is about 17. Customary fishing cruises last
seven to nine days in the summer and as long as 12 days in the winter.

An identical vessel is under construction in the same shipyard for the
Charlevoix I'ransit Company, a Wisconsin firm which operates out of Boston. This
vessel also being partly financed by the Federal fishing vessel grant program,
will be ready next spring. It will be another modern addition to the older
groundfish fleet which because of obsolescence is suffering from the competition
of newer vessels operating out of foreign countries.

Under the fishing vessel construction grant program up to one-third of
the cost of construction of a fishing vessel can be financed by the Federal
Government. This is to offset the lower construction costs on vessels built
in non-American shipyards, Wrtgage insurance and a program of loans to American
fishing vessels are other programs designed to help the American fisherman.

xxx

P.N. 20396-62

