

Homestead Springs

Locally Raised Berkshire Pork, Spring Trout and Coho Salmon


Homestead Springs Farm is located in Central Ohio in Ashland, OH, owned and operated by Damon and Jayne Meyer and their children. A small team of creative, hard-working employees help them run Ohio's largest trout and only Spring Coho salmon farm, as well as a Berkshire Hog facility.

Damon Meyer started out as a farmer raising hogs and cattle with acres of corn, alfalfa, beans, organic soy, wheat and oats. Today, he focuses on raising fat-and-flavor-forward Berkshire pork and believe it or not, rainbow trout. Back in 2010, Damon was approached by a friend and trout farmer with a proposition to take over his farming business.

With five generations of family farming, as well as new adventure into fish farming, the Meyer family has made quite a statement with their all around quality products!


SPRING TROUT AND COHO SALMON


The fish are raised in very cold 53 degree water flowing from an underground spring at a rate of about 1,500 gallons per minute. With that flow rate, the fish are constantly being given exactly what they need to thrive - cold water and a lot of oxygen! The spring comes up from the ground right at the hatchery and outdoor raceways so there is no run-off from neighboring fields. The eggs they purchase are certified to be disease-free and begin hatching about a week after being overnighed to them. The hatchlings are raised in an indoor hatchery for several months before being graded and moved to their outdoor raceways. Fed a custom-mixed feed high in protein, the fish are harvested approximately 12-15 months after hatching, at approximately 1 pound each. No antibiotics or hormones are ever added to the feed or the water. And finally, their trout and coho are harvested, cleaned and processed on the same day that we receive them! Now that's fresh!

COHO SALMON

A66425 14/16 Dressed
B65070 6/8 Butterfly

SPRING TROUT

A87230 14/16 Dressed
B87225 6/8 Butterfly


SMOKED COHO SALMON AND SPRING TROUT

CM0095 Maple Smoked Trout Fillet 8-10 oz.


CM0099 Maple Smoked Coho Salmon Fillet 8-10 oz.

100% BERKSHIRE PORK


Fed a real corn diet to develop inner muscular fat, all of their Berkshire hogs are bred purely for taste and have far more flavor than most. Butchered on site to order, all meat is juicy and tender with more fat and finer marbling for incredible flavor and texture.

COMING SOON— TALK TO YOUR LOCAL SALES REP FOR MORE INFORMATION!


FARM TO TABLE!

Cleveland 65.3 miles
Toledo 103 miles
Columbus 82 miles
Cincinnati 188 miles
Pittsburgh 149 miles
Louisville 287 miles


Euclid FISH Company

Call us at:

Mentor 440-951-6448
Pittsburgh 412-434-6448

www.euclidfsh.com

Twitter/ Instagram:

@euclidfshco

Like us on Facebook!