

Is Crabbing Worth It?

BY TREVOR DOWDELL

What is a crab?

- The crab is known as a decapod crustacean which lurks the ocean floor.
- They eat plant and animal matter that they find on the bottom of the ocean.
- They reside in all oceans and beaches.

The Many Species

- There are over 4,400 varieties of crabs in the world. They come big and they come small.
- Some you would recognize are blue crab, king crab, Alaskan snow crab, horseshoe crab, stone crab, and the Dungeness crab.
- Most crabs that are eaten are the snow and blue crabs.

Ways to Eat Crab

- Snow crab is famously known to be boiled and eaten right out of the shell; however, there are also crab cakes and imitation crab meat.
- My personal favorite has to be snow crab legs at the beach!

What is Crab meat made of?

- Imitation crab meat is a seafood product made by blending processed fish, known as surimi, with various texturizing ingredients, flavorings, and colorants.
- So imitation crab isn't really crab meat at all.

The Love for Crab

- *Callinectes Sapidus* is Latin for the Chesapeake Bay Blue Crabs and it translates as “beautiful swimmers”.
- Maryland has had a love for crab for generations. They even date eating them all the way back to the original colonies in the 1600s.
- So in some eastern border states, the blue crab is a delicacy that the people favor as more than a meal. They even hold crab festivals where people can come together and have a good time.

Where is crab most popular?

- Crab is mostly eaten along the ocean coast but is sold at most supermarkets like Walmart and Food City.
- In Maryland they have a crab eating festival during labor day weekend.

How to catch crab

- Crabs are caught in cages or by handmade lines from the beach.
- People go on crabbing boats as a profession, it can rack in good money; however, it is a very risky job.
- Injuries can happen that could result in death if not careful.

Crab Boats

- Each boat carries 5,000 to 10,000 pounds of crab pots
- This is a large amount of weight that can easily shift and cause accidents, especially when the cages are in the water
- There is a show known as *Deadliest Catch* that is focused on crabbing. It demonstrates the dangers and risks, as well as the rewards.

Crabbing Lifestyle

- Crabbing drives you away from having a life at home.
- You are on a boat at cold waters for 18-20 hours a day and having to deal with weather that is almost unpredictable.
- If you go on a trip you can be gone for a long period of time before you come home to your family.

Crabbing Dangers

- Since each pot is heavy, teamwork is essential. One misstep and the results can result in serious injury or death.
- There are certain patterns to follow to help decrease the injury risks.
- One misstep can ruin your life on these boats.

Crabbing Salaries

- A crab fisherman salary varies, it is based on the amount of crab hauled in.
- The average salary of a crab boat captain is close to \$200,000 over the course of three months. Crew members can make around \$50,000 during the same time period.
- So is it worth the risk?

Is It Worth the Money?

- Crabbing is a dangerous profession but like most dangerous jobs, it can bring in promising amounts of money.
- To me personally I do not think it is worth it, the wages are based off of the haul you bring in. A bad trip can give you almost nothing but a good day will bring in hundreds of thousands.
- However, if you love fishing and catching crabs at the beach this could be a job you would enjoy.

Sources

- Meier, Dr. Kelly S. "The Average Crab Fisherman's Salary." *Career Trend*, careertrend.com/facts-7200731-average-crab-fisherman-s-salary.html.
- McCabe, Michael. "Crab Fishing -- the Risk and the Thrill." *SFGate*, San Francisco Chronicle, 5 Feb. 2012, www.sfgate.com/news/article/Crab-Fishing-the-Risk-and-the-Thrill-3037140.php.
- Ramon, Jason Cristiano. "Crab Festival in Maryland." *USA Today*, Gannett Satellite Information Network, 15 Jan. 2019, traveltips.usatoday.com/crab-festival-maryland-108194.html.
- Watkins, Patterson. "History of the Blue Crab: A Blue Crab Story." *Cameron's Seafood*, 8 May 2019, www.cameronsseafood.com/blog/crab-how-tos/history-of-the-blue-crab/.
- "Imitation Crab Meat." *How Products Are Made*, www.madehow.com/Volume-3/Imitation-Crab-Meat.html.

Sources

- Filippone, Peggy Trowbridge. “Did You Know There Are Over 4,000 Varieties of Crab?” *The Spruce Eats*, 11 July 2019, www.thespruceeats.com/crab-varieties-and-types-1808801.
- “Crab.” *Wikipedia*, Wikimedia Foundation, 17 Sept. 2020, en.wikipedia.org/wiki/Crab.