

Light Salted

*Cod, Haddock, Pollock, Cusk,
Alaskan Pollock, Hake*

SEA STAR SEAFOODS
Family Tradition Since 1894

Sea Star Seafoods Ltd.

Box 220, 69 Courtney Street, Clark's Harbour, Nova Scotia, Canada, B0W 1P0 | Phone 1.902.745.2925 | Fax 1.902.745.2129 | www.seastarseafoods.com

Light Salted (Cod, Haddock, Pollock, Cusk, Alaskan Pollock, Hake) Refers to the cure of the fish. The desired fish is put through a specifically designed desalting and drying process. This process lessens the salt content in the fish, giving it a beautiful amber, translucent tone and firm texture. The light salted cure is popular in West Indie Communities throughout the world for its distinct look and taste.

Bulk

Light Salted Large Cod	50 lbs. (22.7 kg)
Light Salted Medium Cod	50 lbs. (22.7 kg)
Light Salted Small White Nape Cod	50 lbs. (22.7 kg)
Light Salted Small Black Nape Cod	50 lbs. (22.7 kg)
Light Salted Medium Haddock	50 lbs. (22.7 kg)
Light Salted Small Haddock	50 lbs. (22.7 kg)
Light Salted Atlantic Pollock	50 lbs. (22.7 kg)

FAO: 21, 27

