

FAQ Finny Asked Questions

Want to know more about where our tuna comes from? You surfed the right page.

Skipjack is the smallest tuna and typically weighs 6 to 12 pounds. Skipjack make up the largest share of tuna caught and eaten by people around the world. In fact, the majority of U.S. canned tuna is packed with skipjack. Skipjack live in warmer water temperatures and can be found in the central belt of water throughout the world.

Albacore Thunnus Alalunga

The Albacore is the only kind of tuna that is classified as "white meat tuna" in the U.S. market. These fish typically weigh between 10 to 50 lbs. Albacore usually migrate across the Pacific Ocean from Japan and up the coast of North America.

Yellowfin

Thunnus Albacares

Yellowfin gets its name from the **bright yellow color of its fins**. This tuna can range in size from **30 up to 400 pounds**.

38" Long

48" Long

Did You Know?

Because of their high demand for oxygen, tuna must never stop moving to force water over their gills.

Most fish are cold-blooded, but tuna are able to keep their body temperature several degrees warmer than the water they swim in.

Tuna's minimum speed is one body length per second.

5,300 miles from California to Japan at the rate of 16 miles per day!

Tuna has been harvested for over 6,000 years by early Europeans around Sweden, by Native Americans near British Columbia and by the Jomans near Japan.