

STEWARDSHIP SHORT: Coastal Cuisine


Take Action

Buy Local

Protect Estuaries

Attend a Seafood Festival

Explore

Georgia Seafood Directory

gacoast.uga.edu/outreach

UGA Brunswick Station

gacoast.uga.edu

Pin Point Heritage Museum

www.chsgeorgia.org/phm

Connect

UGA Shellfish Research Lab

gacoast.uga.edu

Georgia Department of Natural Resources

gadnr.org

Slow Food of Coastal Georgia

www.slowfoodcoastalga.org

Georgia Shrimp Association

www.wildgeorgiashrimp.com/home.html

Experience the delicious seafood that the Georgia coast has to offer. Follow these tips to help conserve the environment that is vital to healthy fisheries.

Action 1 | BUY LOCAL

Buying locally harvested seafood can lower your carbon footprint. There are typically fewer steps involved in processing local seafood, and the product doesn't have to travel as far to reach consumers. Locally caught seafood adheres to state and federal regulations. Purchasing products that are harvested in the U.S. supports the long-term health and sustainability of domestic fisheries. However, it's not always possible to buy Georgia-harvested seafood. It may be unavailable or more expensive if the product is out of season or not harvested in the area. You can learn about local seafood availability in Georgia by following the tips below.

- Ask your server to identify local or regional options on the menu.
- Use the Georgia Seafood Directory to find local seafood wholesalers and retailers.
- Attend one of UGA Marine Extension and Georgia Sea Grant's seafood programs. Learn more at gacoast.uga.edu.
- If you are interested in catching your own seafood, purchase a fishing license through the Georgia Department of Natural Resources.
- Seafood caught in some areas of coastal Georgia should only be consumed on a limited basis. Consult local guidelines for safe seafood consumption at epd.georgia.gov/fish-consumption-guidelines.

Action 2 | PROTECT ESTUARIES

Estuaries are bodies of water that form where fresh and saltwater mix. Over 70 percent of the seafood species harvested on the Georgia coast utilize estuaries and salt marshes during at least part of their lives. Shrimp, Georgia's most valuable fishery, depend on healthy estuaries to complete their life cycle. Without healthy estuaries, Georgia's fishing industry would be unable to support itself.

- Properly dispose of solid and liquid waste to keep our coastal waters healthy.
- Know how to properly use pesticides and fertilizers in your yard. Both can be picked up by rainwater and eventually contaminate the estuary. For more information visit the UGA Cooperative Extension Georgia Pesticide Safety Education Program website.


- Contribute to the construction of artificial oyster reefs by donating shells to the G.E.O.R.G.I.A program. These reefs provide shelter, filter and clean the water, and prevent erosion.
- Know your Coastal Marshlands Protection Act, which limits development that impacts these sensitive areas.

Action 3 | ATTEND A SEAFOOD FESTIVAL

Seafood festivals on the Georgia coast are not to be missed! There are many great events where you can learn about coastal fisheries while tasting the bounty estuaries provide.

Coastal Georgia SEAFOOD FESTIVALS


This Stewardship Short was prepared by Marine Extension and Georgia Sea Grant under grant award #NA17NOS4190164 to the Georgia Department of Natural Resources from the office for Coastal Management, National Oceanic and Atmospheric Administration. The Statements, findings, conclusions and recommendations are those of the author(s) and do not necessarily reflect the views of DNR, OCM or NOAA

Coastal Cuisine References

Carlson, K. (2016, April 29). The Benefits of Eating Locally Grown Foods. Retrieved from <https://www.washington.edu/wholeu/2016/04/29/the-benefits-of-eating-locally-grown-foods/>.

UGA Marine Extension and Georgia Sea Grant (n.d.). Georgia Seafood Directory. Retrieved from <http://gacoast.uga.edu/outreach/resources-outreach/georgia-seafood-directory/>.

Seabrook, Charles. "Estuaries." New Georgia Encyclopedia. 27 August 2013. Web. 17 July 2018. (Citation from website, check format. URL: <https://www.georgiaencyclopedia.org/articles/geography-environment/estuaries>)

Authors: Kayla Clark, Anne Lindsay, Cecilia Nachtmann

