

FLOUNDER
FLUKE / SUMMER FLOUNDER
PARALICHTHYS DENTATUS


DESCRIPTION:

Flounder or “Fluke” is a flatfish. Flatfish are found all over the world and there are around 540 species. True Flounders are found in Northern waters and our Flounder is caught on the Northern East coast of the United States. All flatfish have both eyes on one side of the head. They all begin life as round fish and one eye migrates as it becomes a bottom-dwelling fish. All commercially important soles and Flounders are right-eyed except Fluke which is left-eyed. The market size for Flounder is about 1 to 5 lb and all flatfish yield 4 fillets unlike round fish that yield 2.

EATING QUALITIES:

Raw Flounder ranges from tan, to pinkish, to snow-white, but the cooked meat of all species is pure white with a small flake and mild flavor. The sweet taste and firm texture of the Yellowtail Flounder is a favorite as well as lemon and gray sole.

FISHING METHODS AND REGULATIONS:

Flounder are caught by hook and line, trawl and trap-net. The highest quality resulting from the trap-net fishery. The fishery is heavily regulated in America and each state has its own regulation on when and how the fish can be caught.

SOLD AS:

- Whole
- Dressed
- H&G
- Fillets (Skin-on / Skin-off)
- Portions

NUTRITIONAL INFORMATION
 3.5 oz raw portion

Calories	91
Fat Calories	10.8
Total Fat	1.2 g
Saturated Fat	.3 g
Sodium	81 mg
Protein	18.8 g
Cholesterol	48 mg
Omega-3	.2 g

COOKING METHODS

- Bake
- Broil
- Fry
- Poach
- Saute
- Sashimi

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 & GOURMET
 Chicago Office: Minneapolis Office:
 (630) 860-7100 (612) 724-5911
 (888) 803-2345 (866) 363-6063
 www.fortunefishco.net