Wild Albacore Tuna (Thunnus alalunga)

Albacore is a heart-healthy protein choice as it is low in fat and cholesterol. Harvested in the vast, cold and clean Pacific Ocean.

Available frozen, whole, quarters, loins and portions.

Cut to your specifications


Halibut is low in saturated fat and sodium and is a very good source of protein, niacin, phosphorus, and selenium. Harvested using longline. Fisheries are from Northern California to Alaska with the majority caught off the Alaskan and British Columbian coastal waters.

Available fresh and frozen, whole, fletches, chunks, fillets, steaks and portions.

Wild Halibut (Hippoglossus stenolepis)


Hamachi

Also called Yellowtail

Hamachi, or Yellowtail, is an important delicacy in any sushi bar. It is rich in Omega 3's. These Hamachi fillets are quick frozen at 58°F/-50°C to ensure superior quality, melt in your mouth texture and buttery flavor.

Available year round, frozen in 2kg - 3kg sizes.

Farmed Atlantic Salmon

(Salmo salar)


Atlantic Salmon is an excellent source of protein and omega-3 fatty acids. Farmed in the USA and Canada

Available fresh and frozen, whole, fillet, steaks and portions

Wild Sockeye (Oncorhynchus nerka)

Sockeye salmon is low in sodium, a good source of omega-3 fatty acids, and a very good source of protein, niacin, vitamin B12, and selenium.

Sockeye salmon are primarily caught with nets, with some hook and line (trolling) as well.

Our Sockeye Salmon are from the cold, clean waters of the Pacific Northwest along Washington State, British Columbia and Alaska.

We have many forms available; fresh and frozen, head on, head off, fillet, steak, portions and pieces. We custom cut to your specifications.


Wild King

(Oncorhynchus tshawytscha)

Also called Chinook, Tyee or Spring Salmon

Kings salmon is low in sodium and is a good source of omega-3 fatty acids and a very good source of protein, niacin, vitamin B12, and selenium.

Kings salmon are harvested in commercial troll fisheries in the Pacific Northwest, British Columbia and Alaska. They are also harvested in commercial seine and gillnet fisheries, both as bycatch in fisheries directed at other species of salmon and in fisheries targeting healthy stocks of Kings.

Available fresh and frozen, head on, head off, fillet, steak, portions. Custom cutting to your specifications is available.

Wild Pink

(Oncorhynchus gorbuscha)

Also called Humpback Salmon

Pink salmon is low in sodium, a good source of omega-3 fatty acids, and a very good source of protein, niacin, vitamin B12, and selenium.

Pink Salmon are harvested from the cold waters of the BC and Alaskan Coasts.

Pinks are available fresh and frozen, head on, head off, filleted and portioned. Custom cutting to your specifications is available.

Wild Chum

(Oncorhynchus keta)

Also called Keta Salmon

Chum salmon is low in sodium, a good source of omega-3 fatty acids, and a very good source of protein, niacin, vitamin B12, and selenium.

Chum Salmon are harvested from the Northern Coast of Oregon to the coast of Alaska.

Available fresh and frozen, head on, head off, fillet, steak, portions. We custom cut to your specifications.

Wild Coho

(Oncorhynchus kisutch)

Also called Silver and Medium Red Salmon

Coho salmon is low in sodium, a good source of omega-3 fatty acids, and a very good source of protein, niacin, vitamin B12, and selenium.

Harvested from the cold clean coastal waters of Washington, British Columbia and Alaska

Available fresh and frozen, head on, head off, fillet, steak, portions. We custom cut to your specifications.

Wild Sablefish (Anoplopoma fimbria)

Also called Black Cod

Sablefish is very high in healthy long-chain omega 3 fatty acids, EPA and DHA. It contains approximately as much EPA and DHA as wild salmon.

Off the west coast, trawls, longlines, and pots are used to harvest sablefish.

Harvested along the coasts of California, Oregon, Washington, British Columbia and Alaska

Available Fresh and Frozen, J-Cut, Fillet, Steak and portions. Custom cutting available


Wild Lingcod (Ophiodon elongatus)

Lingcod is not a cod, but rather a member of the greenling family, native only to North Pacific waters off the west coast of North America. Lingcod is a good source of low-fat protein and is high in vitamin B12 and selenium. Our Wild Lingcod is harvested off the coast of British Columbia and Alaska. They are caught with long lines (hook and line).

Available fresh and frozen, head on, head off, fillet, steak and portioned. Custom cutting to your specifications is available.

Wild True Cod

(Gadus macrocephalus)

Also called Pacific Cod, Grey Cod and Alaska Cod

Cod is a good source of low fat protein, phosphorus, niacin, and vitamin B12. Our Pacific cod are harvested with long lines (hook and line), and pots (or traps). Harvested in the cold clean Pacific Ocean of the coast of British Columbia and Alaska.

Available fresh and frozen, filleted, portioned. Custom cutting available.

Wild Rock Sole

(Lepidopsetta bilineata) - Southern (Lepidopsetta polyxystra) - Northern

Also called Flounder

Rock sole is an excellent source of low-fat protein, calcium, and other important nutrients.Rock sole are caught by bottom trawls over sand and mud habitats. Harvested of the coast of British Columbia and Alaska

Available fresh and frozen, filleted, portioned. Custom cutting available.

Wild Rockfish

(Sebastes alutus)

Also called Pacific Ocean Perch

Pacific ocean perch is low in saturated fat and very high in selenium, phosphorus, and vitamin B12. Pacific ocean perch is one of the 70 or so kinds of rockfish (Sebastes spp.) found from the Bering Sea to Baja California.

Available fresh and frozen, filleted, portioned. Custom cutting available.

Wild Geoduck

Our divers hand pick the Live Geoduck from the depths of the Pacific Ocean in the pristine waters off the coast of Alaska, British Columbia and Washington State. They promptly deliver them to our plant where we grade and gently pack to your specifications. We then air ship immediately to you, in the least amount of time possible with the greatest care in maintaining the quality and life of the exceptional Geoduck.


We are excited to add Wild Sea Cucumber and Live Wild Geoduck to our catalog of quality seafood!


Wild Sea Cucumber

Our divers also hand pick the Live Sea Cucumber from the floor of the Pacific Ocean in the pristine waters off the coast from Alaska to Washington State. Within hours they are delivered to our processing facilities and immediately processed. Our great relationship with our divers and efficient processing has helped us produce the quality product we are happy to say is from Coldfish Seafood Co!


Wild Spot Prawns (Pandalus platyceros)


Wild Spot Prawns are a good source of protein, low in fat and taste great. Harvested by Traps along the Wild Pacific coast from Oregon to Alaska. British Columbia has a strict fishery for approx. 51 days to keep the BC Spot Prawn sustainable and prized by many.

Available Live and Frozen, frozen head on, frozen tails

Packed in, S, M, L, XL, J and SJ


Roe from the Chum Salmon are very high in Omega-3's and essential amino acids as well as vitamins A, D and E

Available frozen in 1 kg (2.2lb) tubs


Wild Dungeness Crab (Cancer Magister)

Dungeness crab are harvested from Alaska all the way down to the Northern California Coast. Dungeness Crab is high in protein and contains important minerals and amino acids. It is low in both fat and calories, as well as cholesterol and carbohydrates.

Available Live, Frozen, Whole Cooked, Sections and Meat.