

FORTUNE FISH COMPANY

THE SEAFOOD SPECIALISTS

TURBOT SCOPHTHALMUS MAXIMA

DESCRIPTION:

Turbot is a large flatfish farm-raised in Iceland. It is sometimes referred to as European turbot, but should not be confused with Greenland turbot (*Reinhardtius hippoglossoides*) which is closely related to arrowhead flounder. Wild turbot can be found in the Mediterranean, eastern Atlantic, and North Sea.

EATING QUALITIES:

Turbot is highly prized for its delicate flavor and firm texture. The white flesh is thick and meaty. It is one of the most outstanding flatfish to eat.

FARMING METHODS:

The turbot are being raised indoors in recirculating above ground tank systems. The benefits of using an above ground, indoor tank system is that there is no effluent being released into the ecosystem. The farm is using Icelandic sea water for salinity and geo-thermal water from Icelandic volcanoes for natural temperature control. The fish are consuming a feed that has been made by using "recycled" bycatch. Capelin roe is a big industry in Iceland. Traditionally the capelin fishermen would strip the roe from the capelin and dump the fish. The Turbot farmers developed a feed consisting of the capelin that had been previously thrown over board. This results in a low fish meal feed conversion ratio.

NUTRITIONAL INFORMATION

Per 3.5 ounce portion

Calories	95
Total Fat	2.95 g
Protein	16 g
Sodium	150 mg
Cholesterol	48 mg
Omega-3	0 g

COOKING METHODS

Bake
Broil
Fry
Poach
Sauté

HANDLING

Whole fish should be packed in flaked ice. Whole fish and fillets should be stored in a drain pan in the coldest part of the walk-in. Fillets should also be covered in ice although with a barrier, so the ice never touches the flesh.

FORTUNE FISH COMPANY

1068 Thorndale Avenue
Bensenville, IL 60106
T:630.860.7100
F:630.860.7400
www.fortunefishco.net

