

Kosher Fish Around the World

Fresh and frozen kosher species of fish, either whole or filleted, are permitted provided that some skin (bearing easily detachable scales) is attached. All minced fish and products containing fish require Rabbinical supervision. Here we list commonly available kosher fish in 21 countries, translating the names where necessary. For lists of kosher fish in other countries, email info@kosher.org.uk.

EUROPEAN COUNTRIES

UK

Anchovy
Bass
Bream
Brill
Carp
Cod
Dab
Grayling
Haddock
Halibut
Herring
Mackerel
Mullet
Mullet Red
Perch
Pike
Plaice
Pollack
Roach
Salmon
Sardine
Sole
Sprat
Tench
Trout
Tuna
Whiting

CYPRUS

Antzougia, Antzoyia
Lavraki
Tsipoura
-
Kiprinos
Bacceliaos
-
-
-
-
Scoumbri
Kephalos
Kephalos
Perka
Barbouni
-
Gados
-
-
Sardella
Glossa
-
Kiprinos
-
Tonos
-

CZECH REPUBLIC

Ancovicka
Okoun
Prazma, Cejn
Platys
Kapr
Treska
Platys
Lipan
Treska
Halibut, Platys
Sled
Makrela
-
Parmice
Okoun
Stika
Platys
-
Plotice
Losos
Sardinka
Platys
Sprotta
Lin
Pstruh
Tunak
Merlan, Treska

UK

Anchovy
Bass
Bream
Brill
Carp
Cod
Dab
Flounder
Grayling
Gurnard

DENMARK

Ansjos
Bars
Brasen
Slethvarre
Karpe
Torsk
Ising
Skrubbe
-
Knurhane

FRANCE

Anchois
Bar Commun
Breme
Barbue
Carpe
Cabillaud
Limande
Flet
Ombre
Grondin

Haddock
Hake
Halibut
Herring
Ling
Mackerel
Mullet
Perch
Pike
Pilchard
Plaice
Pollack
Red Snapper
Roach
Salmon
Sardine
Sole
Sprat
Tench
Trout
Tuna
Whiting

UK

Anchovy
Bass
Bream
Brill
Carp
Cod
Dab
Flounder
Grayling
Gurnard
Haddock
Hake
Halibut
Herring
Ling
Mackerel
Mullet
Perch
Pike
Pilchard
Plaice
Pollack
Roach
Salmon

Kuller
Kulmule
Helleflynder
Sild
Lange
Makrel
Multe
Aborre
Gedde
Sardin
Rodspaette
Lubbe
-
Skalle
Laks
Sardin
Tunge
Brisling
Suder
Orred
Tunfisk
Hvilling

GERMANY

Sardelle
Seebarsch
Brasse
Glattbutt
Weissfisch
Kabeljau
Scharbe
Flunder
Asche
Knurrhahn
Schellfisch
Seehecht
Heilbutt
Hering
Leng
Makrele
Meerasche
Barsch
Hecht
Pilchard
Scholle
Pollack
Plotze
Lachs

Aiglefin
Merlu
Fletan
Hareng
Lingue
Maquereau
Mulet
Perche
Brochet
Pilchard
Plie, Carrelet
Lieu Jaune
Rouget
Gardon
Saumon
Sardine
Sole
Sprat
Tanche
Truite
Thon
Merlan

GREECE

Antjuga, Giavros
Lavraki
Lestia
Pissi, Romvos
Kyprinos
Gados, Bakaliaros
Chromatida
Chematida
-
Kaponi
Gados
Bakaliaros
Hippoglossa
Regha
Pentiki
Scoumbri
Kephalos
Perca Chani
Tourna
Sardella
Glossaki
-
Tsironi
Solomos

Sardine
Sole
Sprat
Tench
Trout
Tuna
Whiting

UK

Anchovy
Bass
Bream
Brill
Carp
Cod
Dab
Flounder
Gurnard
Haddock
Hake
Halibut
Herring
Ling
Mackerel
Mullet
Perch
Pike
Pilchard
Plaice
Pollack
Roach
Salmon
Sardine
Sole
Sprat
Tench
Trout
Tuna
Whiting

UK

Anchovy
Bass
Bream
Brill
Carp
Cod
Dab

Sardine
Seezunge
Sprotte
Schlei
Forelle
Thun
Wittling

HOLLAND

Ansjovis
Zeebaars
Brasem
Griet
Karper
Kabeljauw
Schar
Bot
Poon
Schelvis
Heek
Heilbot
Haring
Leng
Makreel
Harder
Baars
Snoek
Sardien
Schol
Witte Koolvis
Blankvoorn
Zalm
Pelser, Sardien
Tong
Sprat
Zeelt
Forel
Tonijn
Wijting

PORTUGAL

Anchova, Biqueirao
Robalo
Sargo
Rodovalho
Carpa
Bacalhau
Solha, Solhao

Sardella
Glossa
Papalina
Glinia
Pestrophia
Tonnos
Bakaliaros

ITALY

Acciuga
Spigola, Branzino
Brama
Rombo Liscio
Carpa
Merluzzo Bianco
Limanda
Passera Pianuzza
Pesce Capone
Asinello
Nasello
Halibut
Aringa
Molva
Maccarello
Cefalo
Pesce Persico
Luccio
Sardina
Passera
Merluzzo Giallo
Trioitto
Salmone
Sardina
Sogliola
Spratto
Tinca
Trota
Tonno
Merlano

SPAIN

Anchoa, Boqueron
Lubina
-
Remol
Carpa
Bacalao
Limanda

Flounder
Gurnard
Haddock
Hake
Halibut
Herring
Ling
Mackerel
Mullet
Perch
Pike
Pilchard
Plaice
Pollack
Roach
Salmon
Sardine
Sole
Sprat
Tench
Trout
Tuna
Whiting

UK

Anchovy
Bass
Bream
Brill
Carp
Cod
Dab
Flounder
Gurnard
Haddock
Hake
Halibut
Herring
Ling
Mackerel
Mullet
Perch
Pike
Pilchard
Plaice
Pollack
Roach
Salmon

Solha
Ruivo
Arinca
Pescada
Alabote
Arenque
Donzela
Sarda
Tainha
Perca
Lucio
Sardinha
Solha
Juliana
Ruivaca
Salmao
Sardinha
Linguado
Espadilha
Tenca
Truta
Atum
Badejo

TURKEY

Hamsi
Levrek
Tahta Baligi
-
Sazan
Morina
Pisi Baligi
Derepisi
Kirlangic
-
Berlam
-
Ringa
Gelincik
Uskumru
Kefal
Tatlisu Levregi
Turna Baligi
Sardalyo
-
-
Kizilgoz
Som Baligi

Platija
Rubios
Eglefino
Merluza
Halibut
Arenque
Maruca
Caballa
Lisa
Perca
Lucio
Sardina
Solla
Abadejo
Bermejuela
Salmon
Sardina
Lenguado
Espadin
Tenca
Trucha
Atun
Merlan

Sardine	Sardalya
Sole	Dil Baligi
Sprat	Caca, Palatika
Tench	Kadife Baligi
Trout	Alabalik
Tuna	Ton Baligi
Whiting	Bakalyaro

WORLDWIDE COUNTRIES

AUSTRALIA & NEW ZEALAND

We would like to thank Kosher Australia for their help with the compilation of this list.

Anchovy	Garfish Sea	Pike
Australian Bass (Fresh Water Perch)	Groper	Pilchard
Barracouta	Groper Baldchin Blue	Piper
Barracuda	Gurnard	Red Bass (Red Bream, Red Perch)
Barramundi	Haddock	Redfin
Blue Eye	Hake	Salmon
Blue Grenadier	Hapuku	Salmon Western Australian
Boarfish	Harpuka	Sardine
Bream:	Herring	Shad
• Black	Herring Australian	Sild
• Monocle	Hoki	Smooth Black
• Red	Jewfish (Westralian Dhufish)	Snapper:
• Robinson's	Jobfish	• Emperor
• Sea	Jobfish Rory	• Fingermark
• Silver	John Dory	• Frypan
• Threadfin	Kingfish	• Goldband
• Western Yellowfin	Lemon Sole	• Golden
Butterfish	Mackerel	• Long Nose
Butterfly Fish	Mangrove Jack	• North West
Carp	Morwong	• Pink
Cod	Mullet:	• Queen
Cod Rankin	• Sea	• Red
Duckfish	• Yellow Eye	• Red Spot
Emperor:	Mulloway	• Spangled Emperor
• Black	Murray Cod	• Swallowtail
• Blue Lined	Orange Roughy	Sole
• Grass	Perch:	Sweetlip
• Red	• Fresh Water	Tailor
• Snapper	• Coral	Tasmanian Trumpeter
• Spangled	• Giant	Taylor
• Sweetlip	• Murray	Terakiji (Terakihi)
Flagship/Spanish Flag	• Parrot Fish	Trevalia Deepsea
Flathead	• Pearl	Trevally
Flounder	• Red	
Garfish	• Sea	

Trout
Trout Coral
Tuna:
• Albacore
• Bluefin
• North Bluefin

• South Bluefin
• Skipjack Striped
• Yellowfin
Tuskfish Bluebone
Whiting:
• King George

• School
• Southern
• Western Sand
Yellowtail

CANADA

Albacore
Anchovy
Bass
Boston Bluefish
Carp
Cisco
Cod
Flounder
Goldeye
Haddock

Hake
Halibut
Herring
Mackerel
Northern Sunfish
Orange Roughy
Perch
Pickerel
Pike
Pollock

Pompano
Salmon
Sardine
Silverside
Smelts
Snapper
Sole
Tarpon
Trout
Tuna

CARIBBEAN

Bonito
Grouper
Kingfish
Mullet
Muttonfish

Pompano
Roballo
Smelt
Snapper Red
Snapper Yellow

Spanish Mackerel
Trout
Tuna

HONG KONG

Anchovy
Bigeye
Carp
Crevalle
Croaker
Giant Perch

Grey Mullet
Grouper
Japanese Sea Perch
Leopard Coral Trout
Pampano
Pilchard

Red Sea Bream
Round Herring
Sardine
Scad
Whitefish

JAPAN

UK
Anchovy
Carp
Cod
Dab
Flounder
Gurnard
Halibut
Herring
Mackerel
Mullet

JAPAN
Katakuchiiwashi
Koi
Tara
Karei
Karei
Hobo, Kanagashira
Ohyo
Nishin, Kadoiwashi
Saba, Hirasaba
Bora

Pike
Pilchard
Salmon
Sardine
Sole
Trout
Tuna

Kawakamasu
Iwashi, Maiwashi
Sake masu-rui
Iwashi, Maiwashi
Shitabirame
Masu
Maguro-rui

SOUTH AFRICA

Albacore Tuna
Anchovy
Butterfish
Carp
Euthynnus Tuna
Haddock
Hake
Herring

Kabeljou
Kingklip
Maas Banker
Mackerel
Pilchard
Red Roman
Salmon
Sardine

Snoek
Sole
Steembra
Stock Fish
Stump Nose
Tongol Tuna
Trout
Yellowfin Tuna

USA

Albacore
Alewife
Amberjack
Anchovy
Barb
Barracouta
Barracuda
Bass
Bigeye
Black Cod
Blackfish
Blueback
Bluefish
Bluegill
Bonito
Bream
Brill
Capelin
Carp
Cero
Char
Chub

Cisco
Coalfish
Cod
Crevalle
Dab
Flounder
Fluke
Gag
Grayling
Grouper
Haddock
Hake
Halibut
Herring
John Dory
Kingfish
Mackerel
Merluccio
Mullet
Orange Roughy
Perch
Pike

Pilchard
Plaice
Pollock
Pomfret
Red Snapper
Roach
Saithe
Salmon
Sardine
Shad
Sierra
Skipjack
Snapper
Sole
Sprat
Tench
Tilapia
Trout
Tuna
Wahoo
Whiting
Yellowtail