

BLUEFISH

POMATOMUS SALTATRIX

DESCRIPTION:

Bluefish are blue-green on the back and silvery on the sides and belly. They have a prominent jaw, with sharp, compressed teeth. Bluefish inhabit the East Coast, from Maine to eastern Florida. They travel in large schools and migrate seasonally, moving north in the Spring and Summer, and in the Fall they head south.

EATING QUALITIES:

The Bluefish is an excellent tasting fish that is high in omega-3 fatty acids. The meat is a blue-grey when raw and becomes lighter when cooked. It has a rich, full flavor and course, moist meat.

FISHING METHODS AND REGULATIONS:

Bluefish is one of the most popular recreational species on the East Coast. The commercial fishery didn't peak until the early 1980s. Most Bluefish are caught using gillnets, hook and line or trawls. The Mid-Atlantic Council and the Atlantic States Marine Fisheries Commission cooperatively manage the Bluefish fishery.

SOLD AS:

Whole, Fillets

NUTRITIONAL INFORMATION

Per 3.5 ounce portion:

 Calories
 124

 Fat Calories
 39

 Total Fat
 4.3 g

 Protein
 20 g

 Sodium
 60 mcg

 Cholesterol
 59mg

COOKING METHODS

Broil Bake Grill Pan fry Sauté 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 www.fortunefishco.net