

WHITEFISH
COREGONUS CLUPEIFORMIS


DESCRIPTION:

Whitefish or Lake Whitefish inhabit cold, deep-water lakes in the northern United States and Canada. Most commonly found in the waters of Lake Michigan, Huron, Erie and Superior. It is the most valuable commercial freshwater fish in Canada. Whitefish roe is also highly regarded. Whitefish are silvery, small mouthed, freshwater fish in the Salmonidae family.

EATING QUALITIES:

Whitefish is known as one of the best-eating freshwater fish there is. The delicate white meat has a high fat content that gives it a wonderful richness and lends itself to smoking. They are related to the Salmon and Trout, but have pure white meat. The mild flavor is more like Salmon than Trout. The meat is medium-firm with a large flake. Whitefish are at their peak in colder weather when the meat tends to be firmer and fattier.

FISHING METHODS AND REGULATIONS:

Whitefish are caught using trap nets, gill nets and hook and line. Trap net fish are the highest quality. The seasons vary by lake and state. Fisheries of the Great Lakes are managed Great Lakes Fishery Commission which includes provincial, state, and tribal agencies, with support from the Canadian and U. S. federal governments.

SOLD AS:

- Jumbo (20oz and up)
- Med/Jumbo (12-16oz)
- #1 (8-12oz)
- Fillets, Portions, Steaks

NUTRITIONAL INFORMATION

Per 3.5 ounce portion:

Calories	134
Total Fat	5.8 g
Cholesterol	60 mg
Sodium	51 mg
Protein	19 g
Omega-3	1.4 g

COOKING METHODS

Sauté
 Broil
 Bake
 Pan
 Fry
 Smoke

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