

Catfish Stuffed Portobello Mushrooms, **3**

Catfish Wontons with Andouille Sausage, **4**

Catfish Sliders with Wasabi Mayonnaise, **7**

Catfish Sweet Potato Cakes, 8

Pistachio Crunch Catfish with Mango Salsa, 11

Bacon Potato Catfish Casseroles, **12**

Horseradish Crusted Catfish with Remoulade, **15**

Sautéed Catfish with Chive Cream Sauce, **16**

Balsamic Glazed Catfish, 19

Recipes developed by Dolores Fratesi

Catfish Stuffed Portobello Mushrooms

MAKES 16

4 U.S. Farm-Raised Catfish fillets

16 small portobello mushrooms

1 (8-ounce) package cream cheese, softened

½ cup green onions, finely chopped

1/4 cup mayonnaise

1 teaspoon lemon juice

1 teaspoon Worcestershire

2 ounces Swiss cheese, finely shredded

1½ teaspoons Old Bay seasoning

½ teaspoon cayenne pepper

Paprika

1 cup panko breadcrumbs

SEASON catfish fillets with paprika and a light dusting of Old Bay. Broil 10 minutes or until done. Let cool. Gently flake catfish.

REMOVE stems and gills from mushrooms. Set aside.

BEAT cream cheese at medium speed. Add green onions, mayonnaise, lemon juice, Worcestershire, cheese, Old Bay, cayenne pepper and paprika. Gently stir in flaked catfish.

USING a small spoon, fill each mushroom cap with a generous amount of stuffing.

SPRINKLE each mushroom with 1 tablespoon breadcrumbs and place on a lightly greased baking sheet.

BAKE at 425°F for approximately 15 minutes, or until lightly browned.

Catfish Wontons with Andouille Sausage

MAKES 10

2 U.S. Farm-Raised Catfish

fillets

8 ounces Pepper Jack cheese

1 pound Andouille sausage

5 egg roll wrappers

1 egg

1 tablespoon water

Oil for frying

SWEET & SOUR SAUCE

34 cup white sugar

⅓ cup white vinegar

²/₃ cup water

1/4 cup soy sauce

1 tablespoon ketchup

2 tablespoons cornstarch

Crushed red pepper (optional)

MIX all ingredients in a small pan and bring to a boil. Reduce heat to simmer and cook for 10-15 minutes, stirring constantly until thickened slightly. The sauce will thicken more as it cools.

CUT catfish fillets into 1"x1"x½" pieces.

SLICE cheese into 1"x1"x¼" pieces and sausage into ¼ inch rounds.

CUT egg roll wrapper in half. Make an egg wash by mixing egg and water. Brush egg wash on top of egg roll. Stack catfish, cheese and sausage on egg roll, wrap filling, and pinch edges closed with a fork.

ADD oil to a heavy, small pan and heat to medium high. Add several wraps at a time and cook 3-4 minutes, turning frequently until golden brown. Remove from pan and drain on a paper towel.

SERVE with Sweet and Sour Sauce.

Catfish Sliders with Wasabi Mayonnaise

MAKES 8-10

4-6 U.S. Farm-Raised Catfish fillets

1/4 cup all-purpose flour

3/4 cup yellow cornmeal

2 teaspoons salt

1-1½ cups vegetable oil

Slider rolls, buttered

Green leaf lettuce, torn

Purple onion, sliced

Roma tomatoes, sliced

Avocado, sliced

WASABI MAYONNAISE

1 cup mayonnaise

1/4 cup prepared wasabi

1 teaspoon freshly grated ginger

2 tablespoons soy sauce

1 teaspoon sugar

1 pinch of salt

COMBINE all ingredients thoroughly. Taste and adjust seasonings. Cover and refrigerate until ready to use.

CUT catfish fillets to approximate size of slider roll. Use smaller pieces to fry and enjoy while you are cooking.

COMBINE flour, cornmeal and salt. Coat catfish with mixture.

ADD vegetable oil to medium-sized heavy skillet. Heat to 350°F. Fry fillets for 5-6 minutes or until golden brown. Remove catfish from oil and drain on paper towels.

BROWN sliced and lightly buttered slider rolls in skillet. Add wasabi mayo to top and bottom of roll. Assemble with the lettuce, onion, tomatoes and avocado. Garnish with a decorative toothpick.

Catfish Sweet Potato Cakes

MAKES 10-12

4 U.S. Farm-Raised Catfish fillets

Salt

3 sweet potatoes

1 russet potato

½ bulb roasted garlic, mashed

1 egg, beaten

1 tablespoon fresh tarragon, chopped

1 egg, beaten

1 cup panko breadcrumbs

Olive oil

Fresh tarragon or cilantro

LIME MAYONNAISE

2 tablespoons cilantro, chopped

½ cup mayonnaise

1 lime, zested

1 tablespoon lime juice

COMBINE all ingredients and chill.

PREHEAT oven to 350°F.

SEASON catfish fillets with salt. Lightly spray a small baking dish with vegetable oil. Place fillets in dish and bake for 15-20 minutes or until done. Let cool and flake.

PEEL and chop potatoes. In a medium boiler, cover potatoes with water and add a pinch of salt. Bring to a boil. Lower heat and simmer until potatoes are soft. Drain.

MASH potatoes in a large bowl and set aside to cool. When cool, add garlic, egg and tarragon; gently fold in catfish flakes.

SHAPE into 3-inch cakes. Dip in beaten egg, then in breadcrumbs. Chill cakes in the refrigerator 30-60 minutes to firm them.

HEAT olive oil in a skillet over medium-high heat. Fry cakes until golden brown. Place on paper towel to drain.

TOP with a teaspoon of lime mayonnaise and garnish with a sprig of fresh tarragon or cilantro.

Pistachio Crunch Catfish with Mango Salsa

SERVES 4

4 U.S. Farm-Raised Catfish fillets

½ cup dried cranberries, coarsely chopped

½ cup shelled pistachios, coarsely chopped

¼ teaspoon garlic powder

²/₃ cup panko breadcrumbs

2 tablespoons butter, melted

Salt and pepper to taste

1 jar Mango/Peach Salsa

1 lime, sliced

PREHEAT oven to 350°F. Line a baking sheet with foil. Place a wire rack on baking sheet and spray with vegetable oil.

MIX cranberries, pistachios, garlic powder and breadcrumbs. Add butter, salt and pepper.

SPREAD a tablespoon of salsa on each catfish fillet. Top rounded side evenly with crumb mixture and gently press on fillet. Carefully place on rack.

BAKE for 15-20 minutes or until done.

SERVE with remaining salsa and slices of lime.

Bacon Potato Catfish Casseroles

SERVES 4

4 U.S. Farm-Raised Catfish fillets

12 ounces lean smoked bacon

14 ounces frozen hash browns, thawed

1 cup grated sharp cheddar cheese, divided

1 tablespoon blackened Seafood Magic, divided

½ teaspoon parsley

½ teaspoon salt

½ teaspoon pepper

4 ounces cream cheese

3 green onions, chopped

PREHEAT oven to 350°F.

FRY bacon until crisp and crumble. Place hash browns in paper towels and remove excess moisture.

MIX bacon, hash browns, ³/₄ cup cheddar cheese, 2 teaspoons Seafood Magic seasoning, parsley, salt and pepper.

PLACE one catfish fillet in each ramekin. Season the 4 fillets using 1 teaspoon of Seafood Magic. Lightly press potato mixture on each fillet, mounding in the middle. Sprinkle with remaining cheddar cheese.

BAKE 15-20 minutes or until done.

GARNISH with a dollop of cream cheese and green onions.

Horseradish Crusted Catfish with Remoulade

SERVES 4

4 U.S. Farm-Raised Catfish fillets

2 tablespoons horseradish

2 tablespoons Creole mustard

2 tablespoons garlic, chopped

1/4 cup parsley, chopped

1 teaspoon lemon juice

1 cup panko breadcrumbs

½ cup olive oil, divided

REMOULADE

1 cup mayonnaise

1/3 cup Creole mustard

1 tablespoon sweet paprika

1/4 cup green onion, chopped

1 tablespoon Dijon mustard

1½ teaspoons horseradish

¼ teaspoon Worcestershire sauce

1/4 teaspoon lemon juice

1/4 teaspoon garlic, minced

1 teaspoon capers, chopped (optional)

1/4 teaspoon Louisiana hot sauce

MIX all ingredients thoroughly. May be made ahead to allow flavors to blend.

PREHEAT oven to 350°F.

COMBINE horseradish, mustard, garlic, parsley and lemon juice; add breadcrumbs. Slowly add ¼ cup olive oil. Mix to a consistency that will hold to catfish fillets. Add more oil if needed.

PRESS ¼ of horseradish mixture firmly onto rounded side of each catfish fillet.

LINE a baking pan with aluminum foil. Place wire rack in pan and spray with vegetable oil. Place fish on rack and bake for 15-20 minutes or until done and lightly browned.

SERVE with remoulade sauce.

Sautéed Catfish with Chive Cream Sauce

SERVES 4

4 U.S. Farm-Raised Catfish

fillets

1 egg

1 cup milk

1 ½ cups all-purpose flour

1/4 cup olive oil

SAUCE

2 cloves garlic, chopped

4 tablespoons chives,

chopped

2 ounces dry vermouth

1 cup heavy cream

Salt and pepper to taste

WHISK together egg and milk.

DIP catfish fillets into egg mixture, then dredge in flour, shaking off excess.

ADD olive oil to a heavy skillet and heat to medium high. Add 2 fillets, rounded side down, and cook 3-4 minutes until golden brown. Turn fillets and cook an additional 3-4 minutes or until done, and remove from skillet. Sauté remaining two fillets and remove when done.

TO MAKE SAUCE, add garlic and chives and stir gently 1-2 minutes. Deglaze skillet with vermouth. Slowly add cream, stirring constantly until sauce is reduced to desired consistency. Add salt and pepper to taste.

SERVE sauce over catfish fillets.

Balsamic Glazed Catfish

SERVES 4

4 U.S. Farm-Raised Catfish fillets

Salt and pepper

1 cup all-purpose flour

Olive oil

GLAZE

½ cup balsamic vinegar

¼ cup white wine

2 tablespoons honey

1 tablespoon Dijon mustard

½ tablespoon fresh rosemary, chopped

1 clove garlic, finely minced

GREEN BEAN BUNDLES

15-16 strips of bacon

3 (15-ounce) vertical-packed green beans

1 cup brown sugar

1 cup melted butter or oil

34 tablespoon garlic salt

1 tablespoon soy sauce

1 teaspoon rosemary

1 teaspoon dried basil

CUT bacon strips in half. **WRAP** 9-10 beans with a strip of bacon and secure with a toothpick. **PLACE** in a 9x13 baking dish. **MIX** brown sugar, butter, garlic salt, soy sauce, rosemary and basil; pour over green beans. **REFRIGERATE** overnight. **RE-SPOON** sauce over bundles before baking. **BAKE** at 350°F for 30 minutes, uncovered. Serve hot.

PREPARE glaze by mixing balsamic vinegar, white wine, honey, Dijon mustard, rosemary and garlic in a heavy, small pan. Heat over medium-high heat until boiling. Reduce heat and simmer until sauce has been reduced to about ½ cup (10-15 minutes). Remove from heat and allow to cool. Sauce will thicken as it cools.

HEAT about ¼ cup olive oil in a heavy skillet over mediumhigh heat.

SEASON catfish fillets with salt and pepper and dredge in flour, shaking off excess. Place two fillets at a time, rounded side down, and cook 3-4 minutes until golden brown. Turn fillets and cook an additional 3-4 minutes or until done. Remove from skillet and sauté remaining two fillets.

PLATE catfish fillets and drizzle with balsamic reduction. Serve with green bean bundles.

FRESH FROM THEIR PONDS TO YOUR PLATE.

FOR EVEN MORE RECIPES, BE SURE TO VISIT USCATFISH.COM.

THE CATFISH INSTITUTE
P.O. BOX 1669 MADISON, MISSISSIPPI 39130