DORY FLEET RECIPES

From http://www.doryfleet.com/

BAKED CALIFORNIA FISH

1 lb. California white fish fillets*

2 tsp. melted butter or oil

1/4 cup grated parmesan cheese

1/2 cup chopped parsley

1 cup dried bread crumbs

1 clove garlic, minced or pressed

1 tsp. lemon zest

1/4 tsp. salt and pepper

*California halibut, white seabass, rockfish, and sole are popular choices.

Garnish:

Lemon wedges, Parsley sprigs

Mix together bread crumbs, parsley, garlic, salt, pepper, parmesan cheese, and lemon zest. Rinse fillets gently and pat dry. Rub fillets with butter or oil and dip each side in bread crumb mixture.

Bake at 325 degrees F for 15-20 minutes (uncovered) and check for doneness. Garnish with parsley and lemon wedges.

Serves 4, drink Chardonnay.

BOILED OR GRILLED LOBSTER

4 whole live lobsters (about 1 1/4 lb. each)

1/4 cup butter, melted

Juice of 1 lemon

Lemon wedges

Fill a large pot three-quarters full of salted water and bring to a boil. Add 2 of the lobsters head first, cover the pot and cook just until the lobsters are evenly red, about 1 minute.

Take the lobsters from the water and set aside to cool. Return the water to a boil and repeat with the remaining lobsters.

(Cook the lobsters one at a time if your pot is not large enough for two.) Preheat the grill to high, or heat coals until they glow red, with white ash around the edges.

When the lobsters are cool enough to handle, remove the claws and partly crack their shells with a hammer. Separate the tail from the body and split the tail in half with a large knife.

Rub a lightly oiled towel or cloth over the grill. Set the claws and tails, cut side down, on the hot grill and cook for 4 minutes. Turn the claws and tails and cook until the tail meat is opaque through, 3 to 5 minutes longer.

In a small bowl, combine the melted butter and lemon juice. Transfer the tails and claws to plates; pour some of the lemon-butter over the tail meat, passing extra melted butter and lemon wedges separately.

You can also split a thawed spiny lobster tail and grill it in the same fashion, adding 4 to 6 minutes to the cooking time; omit the initial boiling.

Serves 4

BRAZILIAN SEAFOOD STEW

This recipe can be prepared in 45 minutes or less. The coconut milk can be found in the Asian foods section of most supermarkets.

1+1/2 pounds white fish fillets (such as red snapper or orange roughy), cut into 1-inch pieces

1+1/4 pounds uncooked medium shrimp, peeled, de-veined

4 tablespoons olive oil

2 tablespoons fresh lime juice

1+1/2 cups chopped onion

1+1/2 cups chopped green bell peppers

2 garlic cloves, chopped

3/4 teaspoon dried crushed red pepper

2 cups chopped tomatoes

3/4 cup canned unsweetened coconut milk

1/2 cup chopped fresh cilantro

1/2 cup chopped green onions

Whisk 2 tablespoons oil and lime juice in large bowl. Add fish and sprinkle generously with salt and pepper; stir to coat. Let stand 15 minutes.

Heat remaining 2 tablespoons oil in large pot over medium heat. Add onion, bell peppers, garlic and crushed red pepper; sauté 5 minutes. Mix in tomatoes, coconut milk, half of cilantro and half of green onions. Add shrimp and fish with marinade. Simmer until shrimp and fish are just opaque in center, about 5 minutes.

Season stew with salt and pepper. Transfer to bowl. Sprinkle with remaining cilantro and green onions.

Serves 6 to 8.

BROILED CALIFORNIA BLACKCOD

1 lb. California blackcod (Sablefish/Butterfish) fillets

1 large tomato, sliced 1/2" thick

4 tsp. fresh basil, finely chopped

4 tsp. parmesan cheese, grated

1/4 cup Italian style bread crumbs

1/4 tsp. salt and pepper (or to taste)

Garnish

Lemon wedges

Parsley sprigs

Place California blackcod fillets in an oven-proof pan. Coat the fillets lightly with olive oil and season with salt and pepper. Top each fillet with fresh basil and a tomato slice. Broil at 500 degrees F for approximately 10 minutes or until the tomatoes begin to brown. Mix bread crumbs with Cheese and sprinkle on each fillet.

Broil a few minutes longer until crumb mixture begins to brown.

Garnish with parsley and lemon wedges.

Serves 4, drink Pinot Noir.

CALIFORNIA ROCK CRAB CAKES

1+1/2 cups cooked crab meat

1 small onion, finely chopped

1 red sweet pepper, finely chopped

1/4 cup butter

3/4 cup fresh, fine bread crumbs

2 eggs

2 teaspoons herb seasonings

1/4 cup fresh, flat-leaf parsley, finely chopped

2 tablespoons extra virgin olive oil

Sauté onion and pepper in 2 tablespoons butter until soft. In a mixing bowl combine with crab meat and bread crumbs.

In a small container beat eggs with mustard until well mixed and add to crab mixture. Toss in parsley.

Form mixture into six patties. Arrange on waxed paper, cover with plastic wrap, and refrigerate 1 hour. Note: For added crispness, dust formed patties with additional bread crumbs and Parmesan cheese.

Fry patties in mixture of remaining butter and olive oil, cooking three minutes per side. If patties fall apart, just reform.

Serves 6 as an appetizer

CALIFORNIA ROCK CRAB SPRING ROLLS WITH PLUM DIPPING SAUCE

3/4 cup cooked California rock crab meat, flaked

1/2 cup cabbage, minced

1/3 cup cooked green beans, chopped

1/3 cup raw bean sprouts, chopped

2 Tbsp. canned bamboo shoots, chopped

1-2 tsp. pickled ginger, minced

1 Tbsp. green onion, chopped

2 Tbsp. grated carrot

1-2 tsp. cilantro, chopped

Spring roll (Lumpia*) wrappers

Plum dipping sauce (recipe below)

In a medium bowl, combine all ingredients and mix well. Put 3 tablespoons of filling on front section of the spring roll wrapper.

Form the filling into approx. a 3-inch by 1+1/2-inch mound. Fold one end of the wrapper over the filling. Next, fold the 2 sides toward the middle, then roll the wrapper up and place seam side down on a platter. At this point, the spring rolls may be sliced in half and served on a garnished plate with the dipping sauce, or they may be left whole and fried in hot oil. Makes 7 spring rolls.

Plum Dipping Sauce

2 Tbsp. plum jelly

1 tsp. soy sauce

2 tsp. rice vinegar

Plum Dipping Sauce Instructions:

Combine ingredients and gently heat until jelly is melted. Serve warm. Makes approx. 1/4 cup.

Nutrition (per serving): Calories 72; Protein 5 gm; Carbo. 11 gm; Fat 0.3 gm; Cholesterol 14 mg; Sodium 138 mg

* Lumpia Tip: Lumpia may be found in the frozen food section of Asian food stores and in a few supermarkets. Rice paper wrappers may also be used, although sometimes they are more difficult to handle. Won­ton wrappers may be substituted, but these must be cooked as they are a noodle.

The Other California Crab

Californians have always had an affinity for the fine crabs that are native to our coastal waters. Locals and visitors alike favor the salads, soups and stews that feature these crustaceans. California rock crabs, actually three species of rock crab, are harvested primarily in southern California but the fishery is gaining importance in northern waters as well. Rock crab is not as widely recognized as its famous cousin, the Dungeness. Nevertheless, those in-the-know highly prize California rock crab for its flaky, delicately flavored meat. Unlike Dungeness crab, most of the meat in a rock crab is located in the large claws. Harvested yearlong, rock crab may be found in Asian markets, and many fishermen sell their catch directly at regional farmers' markets in northern and southern California. The succulent spring rolls showcased in our springtime recipe offering feature the delicately flavored meat of the California rock crab, blended with the textures and flavors of crisp, fresh vegetables. The plum dipping sauce is a delicious accent to these fresh appetizers whether served au natural or fried.

CIOPPINO Giali

12 Kellets Whelks, pre-boiled and cleaned

1+1/4 pounds cooked crabmeat

1 pound Rock Cod, (cut into 1-inch pieces)

1 to 1+1/2 pound spiny lobster tail and clean body (cut tail into 1" chunks)

2 6+1/2-ounce cans chopped clams with juices

1/3 cup olive oil

2 large onions, chopped

1 cup minced celery

1/3 cup chopped fresh parsley

2 tablespoons minced garlic

2 cups canned crushed tomatoes with added puree

1 28-ounce can diced tomatoes

1 cup dry red wine

1 tablespoon red wine vinegar

1 teaspoon dried rosemary

1 teaspoon dried thyme

1 teaspoon dried oregano

1 small bay leaf

1/2 teaspoon dried crushed red pepper

Pinch of ground allspice

Pinch of ground cinnamon

2 cups water

1 cup white wine

Heat oil in heavy large pot over medium-high heat. Add onions, celery, parsley and garlic; sauté until tender, about 8 minutes. Add crushed tomatoes and diced tomatoes with their juices; simmer 10 minutes. Add red wine, red wine vinegar, kellets whelks, rosemary, thyme, oregano, bay leaf, crushed red pepper, allspice and cinnamon. Simmer 30 minutes.

Add water, white wine and canned clams and juice to stew. Simmer about 10 minutes. Add crabmeat, Rock Cod and Lobster chunks and simmer until fish and Lobster are cooked through, about 12 minutes.

Ladle into large bowls and serve.

Serves 6.

CIOPPINO - Uncle Joe's

(Seafood meat below)

1/3 cup olive oil

1 large onion, sliced

1 bunch green onions, sliced with some tops

1 green pepper, seeded and coarsely chopped

3 large cloves of garlic, more to taste

1/3 cup lightly packed fresh parsley

1 can (1 lb.) tomato puree

1 can (8 oz.) tomato sauce

1 cup dry white or red wine

2 cups of water

1 Bay leaf

3 teaspoons salt

1/4 teaspoon pepper

1/8 teaspoon EACH dry rosemary and thyme leaves

In a wide deep pan, add oil (or water), onion, green onion, green pepper and garlic.

Sauté stirring occasionally approximately 5 minutes. Add parsley, tomato puree, tomato sauce, wine, water, bay leaf, salt, pepper, rosemary and thyme. Bring to a boil, reduce heat and simmer gently for about one hour. (You can do this up to 12 hours ahead but cover and chill until ready to use.)

Add to simmering sauce:

5 lbs. Dungeness Crab, cooked, cleaned and separated into quarters

1 dozen clams, that have been rinsed in cold running water

1 lb. medium prawns

3/4 lb. Red Snapper or other similar white fish

(Mussels and Calamari can also be added if desired.)

Simmer until fish is cooked and clams are opened.....20-30 minutes.

Makes 6 servings. Don't forget the crusty sourdough bread!

COLD STUFFED CRAB

2 large crabs or 1 lb. crabmeat

2 large eggs, hardboiled

2 fl oz brandy

salt and pepper

piri-piri sauce

1 tsp. Dijon mustard

1 Tbsp. chopped gherkins

1 Tbsp. chopped parsley

Remove meat from the crab and chop it all.

Add 1 chopped hard-boiled egg to the crabmeat together with the brandy, salt & pepper, piri-piri to taste, mustard and gherkins. Mix well and pile back into shells.

Garnish with the other hard-boiled egg and sprinkle with the chopped parsley.

Serve with toast and butter or salad, chips and Portuguese bread.

Serves 4, drink a crisp dry white wine

CORNISH CRAB SOUP

1 large cooked crab

3+1/2 oz long grain rice

1+3/4 pints organic milk

1 oz. butter

salt and black pepper

finely grated nutmeg

1+3/4 pints chicken stock

1 tsp. anchovy essence

1/4 pint single cream (optional)

Place the rice milk and butter in a pan with salt, pepper and nutmeg to taste. Bring to the boil then simmer until the rice is tender.

Add the brown crabmeat, setting aside the white meat from the claws.

Rub the soup mixture through a sieve or blend in a liquidizer. Return to the pan and add the chicken stock , anchovy essence and white crabmeat.

When ready to serve adjust the seasoning and stir in the cream if using. Heat the soup through without boiling.

Serves 6.

CRAB & SWEETCORN SOUP

1 chicken breast, diced, or

 8 oz. white crabmeat

1 medium onion, finely chopped

1-inch fresh ginger, finely chopped

2 Tbsp. cooking oil

1 pinch Five Spice powder

1+1/2 pints chicken stock

12 oz. fresh or frozen sweetcorn

1 oz. cornflour

4 spring onions, finely chopped.

Fry the chopped onion and ginger gently in the oil for 3 minutes. Add the 5-spice powder, stock and sweetcorn and bring to a boil. Cover and simmer for 15 minutes. Mix the cornflour with a little water and stir into the soup. Return to boil and remove from heat.

Put 2 ladle-fulls of the soup into a food processor and process until smooth. Return to the soup with the diced chicken breast and simmer for 5 minutes more. If using crab meat add it 2-3 minutes before serving and stir into the soup.

Garnish with finely chopped spring onions and serve in Chinese bowls.

CRAB CIOPPINO

CIOPPINO SAUCE

1/3 cup olive oil (to eliminate fat, use a small amount of water)

1 large onion, sliced

1 bunch green onions, sliced with some tops

1 green pepper, seeded and coarsely chopped

3 large cloves of garlic, more to taste

1/3 cup lightly packed fresh parsley

1 can (1 lb.) tomato puree

1 can (8 oz.) tomato sauce

1 cup dry white or red wine

2 cups of water

1 Bay leaf

3 teaspoons salt

1/4 teaspoon pepper

1/8 teaspoon EACH dry rosemary and thyme leaves

In a wide deep pan, add oil (or water), onion, green onion, green pepper and garlic. Sauté stirring occasionally approximately 5 minutes. Add parsley, tomato puree, tomato sauce, wine, water, bay leaf, salt, pepper, rosemary and thyme.

Bring to a boil, reduce heat and simmer gently for about one hour. (You can do this up to 12 hours ahead but cover and chill until ready to use.)

Add to simmering sauce:

10 lbs. rock Crab, cooked, cleaned and separated into quarters

1 dozen clams, that have been rinsed in cold running water

1 lb. medium prawns

3/4 lb. Red Snapper or other similar white fish

(Mussels and Calamari can also be added if desired.)

Simmer until fish is cooked and clams are opened -- 20-30 minutes.

Serve with sourdough bread to dip in the thick, red, garlicky sauce.

Makes 6 servings.

CRAB CURRY

14 oz. crab, cleaned & quartered

5 Tbsp. oil

2 red onions, finely sliced

20 curry leaves

4 green chilies

3 cloves garlic, chopped

1-inch fresh ginger, peeled & finely sliced

1/2 tsp. chili powder

1/2 tsp. turmeric powder

11 fl.oz. coconut milk

1 tsp. lemon juice

salt

Heat the oil in a large frying pan and fry the onions for 5 minutes or until they are soft. Add the curry leaves, green chilies, garlic and ginger and cook for 5 minutes over a medium heat.

Add the chili and turmeric powders to the pan. Pour in 8 fl.oz. water, stirring slowly. Bring the mixture to the boil, then lower the heat and simmer for 10 minutes, stirring occasionally.

Add the crab pieces and continue cooking over a medium heat for 10 minutes.

Stir in the coconut milk and allow the curry to heat through gently for 2-3 minutes. Add salt to taste. Remove from the heat and set aside for a few minutes. Pour in the fresh lemon juice and serve immediately.

Serves 4.

CRAB QUESADILLAS

1 - 6 oz. can canned lump crab meat

4 large flour tortillas

1 - 4 oz. can green chilies

2 green onions, chopped

2 Tbsp. finely chopped cilantro

6 oz. shredded Monterey Jack Cheese

sour cream for garnish

Heat a large non-stick skillet over medium high heat. Lightly oil skillet with corn oil. Place tortilla in skillet. Sprinkle 1/2 the cheese evenly over tortilla, followed by 1/2 the chilies, 1/2 the green onions and 1/2 the crab meat. Top with another tortilla. Allow to cook for 2-3 minutes, or until tortilla is starting to brown and cheese is starting to melt.

Carefully turn over the quesadilla and cook second side until lightly browned and cheese is thoroughly melted. Garnish with sour cream.

Serves 2 for dinner, 4 - 6 for appetizers

CRAB RANGOON

Take a wonton wrapper lay it flat, then in a bowl mix:

cream cheese

crab meat

1/8 teaspoon minced garlic

1 tbs mince onion

now mix all of these ingredients up in the bowl now in another bowl you will need some egg whites depending on how much you want to make will depend on the amount of egg whites. also I forgot 1 pkg of cream cheese and 1 pkg of crab meat and yes imitation crab will work. now cut the wonton wrappers in to 4, now teaspoon some filling into the wrapper, use some egg white to pinch off the top and seal the wrapper freeze the deep fry till golden brown. hope you like

CRAB SOUP

1/4 cup-butter

1 cup- chopped onion

1-shallot finely chopped

1/4 cup- flour

3/4 tsp- paprika

4 cups- milk

2 cups- half & half

1 tsp- salt

1 tsp- lemon zest

1 tsp- Worcestershire sauce

1/2 tsp. pepper

1/2 tsp- red pepper (go for it if ya want)

1 lb- crab meat

1/4 cup- sherry

2 tsp- freshly chopped parsley

In a large pot melt your butter, onions, and shallot cook till soft

Add flour, paprika and cook 1 min.

Gradually add milk and half & half, slowly stirring big time don’t want no lumps right

Add salt, lemon zest, Worcestershire sauce, peppers. Bring this to a simmering boil, turn heat to low, simmer for 20 min.

Stir in crab meat and sherry, cover and simmer 10 min more.

sprinkle with parsley and bacon bits ,serve with a thick slice of french bread

CRAB STOCK

3 pounds crabs, broken in half

8 quarts cold water

4 ounces onions, diced

4 ounces leeks, white portion only, washed well, trimmed and chopped

4 ounces celery, diced

4 ounces parsnips, chopped

1 whole head garlic, cut in half horizontally

4 bay leaves

3 or 4 parsley stems, chopped

4 bay leaves

1/2 teaspoon dried basil leaves

1/2 teaspoon dried oregano leaves

1/2 teaspoon dried tarragon leaves

1/2 teaspoon dried thyme leaves

1/2 teaspoon cracked black peppercorns

Combine all the ingredients in a large stock pot and bring to a boil over high heat. Reduce heat and simmer for 1 hour, skimming if necessary. Strain through a china cap layered with cheesecloth, and discard the remainder. Cool the stock in an ice-water bath, transfer to a storage container and refrigerate overnight. The next day, skim off any fat that has risen to the top. Freeze any leftovers.

CREAM OF CRAB SOUP

1 lb. Lump Crab Meat

1+1/2 quarts of Half & Half

1 medium onion diced

2 Tbsp. Butter

1/2 tsp. White Pepper

1/4 cup chopped Celery

Dash of Garlic Powder

1 Tbsp. Corn Starch

Dash of Salt

Combine all of the above ingredients in pan-heat slowly and stir occasionally for about 35 minutes until vegetables are tender. Add one pound of Crab meat and cook until Crab meat is heated.

For some color you could also add to the vegetables some chopped red or green Bell Peppers.

ESCABECHE MAKO SHARK

2 lbs. Mako Shark Steak

Seasoned flour

4 garlic cloves

1 tsp. cumin seed

2 bay leaves

3/4 cup white wine

3/4 cup Balsamic Vinegar

3/4 cup olive oil

1+1/2 cup thinly sliced onions

Peppers, one red, and one green, thinly sliced

Whisk together the old, vinegar and wine, then add spices. Set aside mixture along with onions and peppers.

Dredge shark in seasoned flour. Cook the steaks for 3 minutes per side over medium head. In a non-reactive crock-pot or large glass bowl, layer onions, peppers and shark. Repeat layering with the final layer being the onions and peppers. Pour marinade over layers until fish is covered.

Refrigerate for one week. After one week, its done!

FISH BOIL

3 lbs. Whitefish or Cod

2 quarts boiling water

2 Tbsp. Salt

2 Tbsp. Dill Seed

2 Tbsp. Caraway Seed

3 Tbsp. Parsley (chopped)

Place the parsley, dill seed, & caraway seed in a cheese cloth bag. Boil the bad for 5 minutes. Remove bag before adding your pieces of fish. Drop fillets into boiling water and allow the fish to remain in the boiling water for 2 to 2.5 minutes, then remove with a slotted spoon and pour melted butter over the cooked fish.

Sprinkle with lemon juice and salt to taste. Serve with boiled new potatoes, cole slaw and french bread.

FISH CHOWDER

2 lbs. Poached fish (Halibut, Sole, or Rock Cod)

1/2 cup Chopped Onions

1/4 cup Butter

1/2 cup Flour

1 qt. of Half & Half

1 cup of Poaching Liquid

1 tsp. Grated Lemon Peel

1 tsp. Paprika

1/2 tsp. White Pepper

3 Hard Cooked Egg Yolks-chopped

Any of the fishes (listed above) will work very well or you can use a mixture of these fishes.

In a large pan sauté onions in butter until tender add the poaching liquid, lemon peel, pepper, paprika, and flour. Mix the flour into mixture slowly to avoid the lumping of flour. When mixture is smooth slowly add Half & Half.

Cook this mixture until it thickens -- if too stiff the mixture can be thinned with a small amount of good white wine or a little more of poaching liquid.

When the mixture has thickened to your liking, add the flaked fish meat and chopped egg yolks and continue to cook until heated through.

Chowder is now ready to serve. You can garnish with chopped green onion, chopped parsley or grated shredded yellow cheese.

FISH STOCK

Make sure the fish bones you use are from lean fish and not fatty fish (avoid salmon or trout bones, for instance).

6 pounds lean fish bones, heads, etc.

2 tablespoons butter

White Mirepoix:

8 ounces onions, diced

4 ounces celery, diced

4 ounces parsnips, diced

4 ounces mushroom trimmings

4 quarts cold water

1 cup dry white wine

Sachet d'epices:

6-8 parsley stems, chopped

1 bay leaf

1/4 teaspoon cracked black peppercorns

1 whole clove

The above ingredients are placed into a 4" square of cheesecloth and tied into a sack.

Melt the butter in the bottom of a large stockpot. Add the mirepoix, and place the bones on top. Cover the mixture with a piece of parchment paper cut to fit the pot. Sweat the mirepoix and bones over low heat for about 5 minutes, until the bones turn opaque and release some juices. Add the wine, bring to a simmer.

Add the sachet, and water to cover.

Bring to a simmer, skim any scum that forms, and continue to simmer for 45 minutes.

Strain through a china cap layered with cheesecloth.

Cool the stock immediately in an ice-water bath, transfer to a container and refrigerate. Skim off any fat that rises to the top.

FRIED MACKEREL

2 lbs. Mackerel fillets

1-2 Tbsp. Sour Cream

Flour

Salt & pepper

Butter or oil for frying

Clean and fillet 2-3 Mackerel and dry them well. Coat the fillets in flour, salt and pepper, and cut 2-3 diagonal splits in the skin of each filet.

Fry the mackerel in butter or oil until golden brown and add 1-2 tbs. Sour Cream just before serving.

Serves 4.

FRIED SOLE WITH LEMON BUTTER SAUCE

8 Sole Fillets (6 oz. each)

1 cup Flour

dash of Salt

1/2 tsp. White Pepper

1 tsp. Baking Powder

1/2 Juice from Lemon

1 Whole fresh egg

1/4 cup Vegetable Oil

Batter mixture mix four, salt, white pepper, baking powder, lemon juice, egg, & vegetable oil. Blend all ingredients well.

Dust Sole fillets with flour then dip fillets into batter and put into 370 degree vegetable oil -- fry until golden brown -- serve with the lemon butter sauce as follows:

Warm Lemon Butter Sauce
1/4 lb. butter

2 Tbsp. Lemon juice

Warm sauce melt butter in pan-heat until butter is a delicate brown watching so you don not burn the butter. When the butter is brown add lemon juice and heat for one minute.

Room Temperature Sauce

1/4 lb. butter

2 Tbsp. Lemon juice

2 Tbsp. Herb of choice (Chopped Parsley, Chives, Tarragon)

Butter (creamed) blend in lemon juice and herb of choice

GARLIC ROASTED CRAB

4 rock crab, cleaned and cracked

1 garlic bulb, minced

1 small yellow onion, chopped

1/2 lb. butter, softened

1/2 tsp. salt

1/2 tsp. ground pepper

1/4 tsp. ground red pepper

1 bunch parsley, one-half chopped

1/2 fresh lemon, sliced

Place butter, salt, red pepper, black pepper, garlic and onion in a roasting pan and place into 450 degree oven. Carefully cook until the onion and garlic turn golden brown. Be careful not to burn it.

Remove the pan from the oven and place the cleaned, cracked crab into the pan and mix thoroughly. Make sure all of the crab is coated with sauce

Place the roasting pan back in the oven at 450 degrees and cook for 10 to 15 minutes. Turn crab every 5 minutes or so. Oven temperatures vary, so carefully watch the pan so as not to burn it. The crab should be heated completely through and the sauce should be braised onto the shell.

Remove from the oven and sprinkle chopped parsley over the crab and toss. Transfer to serving platter and serve with parsley garnish and lemon slices.

This is a great dish to serve family style. The crab is messy, but the flavor is so good everyone will be licking their fingers. Serve with rice or noodles and fresh steamed vegetables and cold beer!

GOAN LOBSTER WITH CUCUMBER & LIME

2 -- 1+1/2 to 2 lb. lobsters, cooked

2 Tbsp. groundnut oil

1 onion, chopped

1-inch fresh ginger, finely grated

2 green chilies, seeded and chopped

2 Tbsp. Goan Masala paste, or curry paste

Cucumber Salad...

1 cucumber

2 Limes

salt

Preheat the oven to 150-degrees C / 300-degrees F (Gas)

Remove the meat from the cooked lobsters.

Place the shells on a baking tray and warm them through in the oven.

Peel the cucumber and cut it into thick slices. Overlap the slices on a plate and sprinkle with the juice of one of the limes and some salt. Slice the other lime into wedges to serve with the lobster.

Heat the oil in a large deep frying pan. Add the onion, ginger, garlic and chilies and fry for about five minutes, until soft. Add the masala paste and fry for 2-3v minutes. Fold in the lobster meat and cook gently until it has heated through.

Spoon the mixture back into the lobster shells and serve with the cucumber and lime salad, the lime wedges and some warm Naan bread.

Serves 4.

GRILLED LOBSTER WITH HERB SALAD

2 (1+1/2 lb. each) spiny lobsters, raw and live

6 tbsp. extra-virgin olive oil, divided

1/2 cup fennel fronds

1/2 cup basil leaves, washed, spun dry

1/2 cup mint leaves, washed, spun dry

1/2 cup scallions, julienned

1/2 cup Italian parsley leaves, washed, spun dry

1/2 cup 4-inch baton-cut chives

1/2 cup chervil leaves

1 lemon, juice and zest of

Salt, to taste

Freshly ground black pepper, to taste

Preheat grill. Split lobsters lengthwise, brush each half with 1/2 tbsp. olive oil and place cut-side down on grill. Lobster should cook in 7 to 10 minutes, turning once.

Meanwhile, toss all herbs in a mixing bowl with 4 tbsp. olive oil, lemon juice and zest and season with salt and pepper.

Toss to dress and arrange on platter. Remove cooked lobster from grill and arrange on plate, next to herb salad.

GRILLED RED SNAPPER

4 Red Snapper Fillets about 1 lb. each

6 Tbsp. butter

3 tsp. Garlic-five cloves finely chopped

3 Limes

1 tsp. Mongers Seafood Seasoning

1/2 tsp. Salt

Melt butter and sauté garlic in it until soft, approximately 3 to 5 minutes. Cut in half 2 limes and squeeze the lime juice into the garlic butter.

Using a basting brush, coat both sides of each fish or fillet with the butter mixture. Sprinkle fish seasoning and salt evenly over fish to season.

Place fish directly on your tinfoil-covered grill & grill snapper for about 10 minutes, basting occasionally with the remaining butter sauce. Carefully turn the fish on the grill and cook another 10 minutes. When completely cooked, the flesh should be opaque in color and easy to flake with a fork.

Garnish with thin slices of the 3rd lime.

Servers 4-6.

HOT SPICED CRAB

6 oz. crabmeat or small dressed crab

4 Tbsp. fresh breadcrumbs

1 tsp. lemon juice

1 Tbsp. Worcestershire sauce

a few drops Tabasco

1 tsp. English mustard

3 Tbsp. double cream

2 Tbsp. grated parmesan

Put the crabmeat into a small mixing bowl. Add the breadcrumbs, seasonings and cream. Taste and add salt, pepper and more mustard if wished.

Put the mixture into small ramekins. Sprinkle with the grated cheese.

Place under a preheated grill for a few minutes until the cheese has melted and the mixture bubbles.

INDONESIAN CRAB SOUP

1/2 gallon of fish stock

2 medium-sized crabs

4 oz. ginger

2 ounces scallions

2 ounces Indonesian parsley

salt, pepper to taste.

Make fish stock by boiling fish bones in 8 cups of water. Remove these bones after a few minutes.

Wash crabs, split into several parts. Cut ginger into very thin slices. Cut scallions and Indonesian parsley.

Reheat stock for about 5 minutes, put everything into the stock.

Add salt and pepper to taste.

JAMAICAN CRAB-BACK

2 cooked crabs weighing 1 lb. each

1 bunch spring onions, chopped

1 tsp. chili sauce

pinch thyme

2 oz. butter

4 oz. fresh breadcrumbs

seasoning

Remove the meat from the crab and mix the brown and white meat together.

Mix the spring onions and thyme with the crabmeat and chili sauce.

Melt the butter in a saucepan, stir in the breadcrumbs and allow to cool. Add half the breadcrumb mixture to the crabmeat.

Put the crabmeat into cleaned, oiled shells or small gratin dishes. Cover with remaining breadcrumbs.

Bake at 190 degrees C / 375 degrees F (Gas) for 10-15 minutes until browned. Serve with a green salad.

Jan’s Soup Kitchen: Fish Soups

Simmering fish parts such as the heads and bones of most any fresh white meat fish makes the base of the best fish soups & stews.

Basic Fish Soup Base

Rinse fish heads & bones in a strainer removing any gills and blood.

Wrap the heads & bones in cheesecloth.

Put the bundled fish parts in a large pot and fill with water until the bundle is fully submersed.

Simmer for 30 min. or so turning the bundle occasionally so it doesn’t stick to the bottom of the pot. Avoid vigorous boiling which causes surface foam that will have to be skimmed off.

Drain and remove bundle to cool.

Add preferred vegetables and seasonings and cook until desired consistency. It is best to add the longer cooking time vegetables first (such as potatoes, carrots, etc.) and shorter cooking time vegetables like zucchini last.

While the vegetables are cooking pick any meat off the cooled head & bones and set aside to add to the soup a few minutes before serving. Discard the remaining bones.

Handy Tips:

To avoid a fishy aroma, add an herb bouquet bundle while simmering fish parts. This will flavor the broth and create a more pleasant aroma.

Wrap discarded parts in newspaper, put in a plastic bag and freeze it until trash day.

Fish base (without vegetables) can easily be frozen in any airtight container.

To get a richer broth use more heads which may require more than one bundle. When one bundle is finished remove to cool and add the next bundle to simmering broth.

Once the base is made fish soup is really very flexible and just a creation of the cook. Be experimental with your soup and combine the seasonings of your choice.

White Fish Soup

Made with half & half cream, this is a calorie-dense soup but is by far my husbands’ favorite. It is best if made with any firm white meat fish such as red snapper or any of the rockfish species.

Ingredients:

2 quarts. fish base

2-3 lbs. boneless fish fillets at room temperature (cut into large chunks)

1-2 bay leaves (whole)

seasoned salt (to taste)

pepper (to taste)

4-5 med. red potatoes (diced)

1 lg. white onion (chopped)

4-5 celery stocks (sliced)

4-5 carrots (sliced)

1 c. frozen corn

1+1/2 quarts half & half cream

1/2 c. cornstarch (*optional)

cooked lobster (small chunks) or crabmeat (*optional)

Heat base to a simmer. Add bay leaves, potatoes, onions, celery, and carrots. Simmer for 10 min. then remove bay leave and add frozen corn and 1 qt of the cream. Bring it back up to a simmer and cook for 10 min. For thicker chowder consistency add cornstarch to the remaining cream and mix well until smooth.

Add the cornstarch mixture slowly to the soup while gently stirring. Heat soup to desired consistency (thickness) and drop in room temperature fish chunks. Remove from heat, cover with a lid and let it stand for 10 min. This will cook the fish. Stir gently to blend before serving.

Makes 6-8 large servings.

Great served with crusty sourdough bread and a salad.

* For a soup-like consistency omit the cornstarch but do add all of the cream.

* For an elaborate version of this soup, top individual servings with cooked lobster chunks and/or crabmeat with a sprig of fresh dill.

Sea Trout Soup

This is a low calorie fish soup that is easy to make and actually tastes better if served the day after you made it. It is best to use a high oil content fish like sea trout to get the rich mellow flavor of this soup.

Firmer white meat fish have a low oil content and can be used but flavor will be sacrificed.

Ingredients:

2 quarts fish base

2-3 lbs. boneless sea trout fillets

2 bay leaves (whole)

2-3 cloves garlic (crushed or diced)

1 tsp. ground cumin

2 Tbsp. chili powder

1 - 28 oz. can crushed tomatoes

4-5 medium potatoes (diced)

4-5 celery stocks (sliced)

1 lg. Onion (chopped)

3 small zucchinis (sliced)

1 small green bell pepper (chopped)

1 bunch fresh cilantro (washed and chopped)

1/2 tsp. crushed red pepper

salt (to taste)

Lightly brown onions, then add garlic and bay leaves and brown for 1 minute more. Pour in fish base and bring to a low boil. Add potatoes and celery. Simmer until potatoes are half cooked. Add crushed tomatoes, cumin, chili powder, bell pepper and zucchinis simmer for 8-10 min. Turn up heat and bring to a boil then shut off heat. Drop in whole fish fillets and cilantro. Stir gently to submerge fillets. Cover and let stand for 10-15 min. Stir gently to mix in fillets before serving. The tender fish fillets will continue break apart while stirring so don’t stir aggressively if you want large chunks of fish in the soup.

Approx. 8 servings.

Garnish with a slice of lime and serve with hot tortillas.

Variation:

Add crab, lobster, whelks, squid or octopus, and substitute cooked rice for the potatoes. Rice tends to absorb the soup liquid so add cooked rice just before the fish fillets. It makes a great seafood stew!

KILLER CRAB BISQUE

18 pounds rock crab

4 quarts water (16 cups)

1 small onion, chopped

1+1/2 stalks celery, chopped

2 cloves garlic, quartered

2 potatoes, peeled and chopped

1/4 cup fresh chopped Italian parsley

2 teaspoons mustard seed

1 tablespoon chopped pimento

1/2 teaspoon coarse ground pepper

2 bay leaves

1/3 cup tomato sauce

2 tablespoons half and half

1/4 cup unsalted butter

1/4 teaspoon thyme

1/8 teaspoon basil

1/8 teaspoon marjoram

Remove all the crab meat from the shells and set it aside.

Put half of the shells into a large pot with 4 quarts of water over high heat. Add onion 1 stalk of chopped celery, and garlic, then bring mixture to a boil. Continue to boil for 1 hour, stirring occasionally (The white part of the shells will start to become transparent), then strain stock. Discard the shells, onion, celery and garlic, keeping only the stock.

Measure 3 quarts (12 cups) of the stock into a large sauce pan or cooking pot. If you don't have enough stock, add enough water to make 3 quarts.

Add potatoes, bring mixture to a boil, then add 1/2 of the crab and the remaining ingredients to the pot and bring it back to boiling. Reduce heat and simmer for 4 hours, uncovered until it reduces by about half and starts to thicken. Add the remaining crab and simmer for another hour until the soup is very thick.

Makes 4-6 servings.

LOBSTER OR CRAB BISQUE

1+1/2 cup lobster or crab meat

1+1/2 pint cold water

1/4 cup cooking oil

1 pint cold water mixed with 1/2 cup lobster or crab fat

1/4 cup all-purpose flour

1 teaspoon salt

1 small onion, chopped

1/4 teaspoon sugar

1 stick celery, chopped

1/4 teaspoon red pepper

1 clove garlic, mashed

1 tablespoon green onion

1 bay leaf

1 tablespoon chopped parsley

3/4 cup whole tomatoes, canned or fresh, chopped

In a heavy-bottomed pot, make a roux by adding flour to heated oil, over low heat. Stir constantly until a deep golden brown. Take pot away from heat for fear of burning; add onion, garlic and celery.

Cook about 5 minutes or until tender; stir; return to heat and add 1 pint of water, tomatoes, sugar, salt and pepper.

Cook over high heat, stirring until sauce simmers; then reduce heat again.

While sauce is simmering, combine remaining water with lobster or crab fat in a large saucepan, cook over high heat, stirring constantly until it comes to a boil.

Add sauce to fat and water; let simmer 1 hour. Season with salt and pepper again if needed. Add lobster or crab meat, green onion and parsley.

Serve in soup plate over a scoop of cooked rice. Serves 4.

COOKING TIP: Lobster or crab bisque improves in flavor if made ahead of serving time, and chilled. However, do not add lobster or crab meat, parsley and green onions until ready to serve.

COOKING TIP: Lobster and crab get tough if overcooked, only cook 5 minutes.

OCTOPUS SEAFOOD STEW

Octopus can be grilled, broiled, or stewed.

First of all you tenderize the Mollusk. This can be done by pounding with a mallet or by simmering the Octopus for 30 to 40 minutes in water. A small amount of seasoned Rice Vinegar added to the water will enhance the flavor and the acid in the vinegar will aid in the tenderizing.

Octopus

Olive Oil

Spice Hunter Seafood Seasoning

Orange Juice

Soy Sauce

Seafood Stew is another dish in which you can add Octopus. Cut Octopus into bite size pieces and marinate in Olive Oil, Spice Hunter Seafood Grill Seasoning, small amount of Orange Juice, & dash of Soy Sauce. Grill Octopus over a hot fire cooking quickly on one side than a quick flip to other side brushing with the remaining marinate while still cooking. To avoid a tough

Octopus, do not overcook.

PACIFIC RED SNAPPER VERACRUZ

1 lb. Rockfish (Pacific red snapper)

2 Tbsp. olive oil

1 small onion, thinly sliced

1 cup tomatoes, diced

1 bell pepper (red, green, or yellow), thinly sliced

3 cloves garlic, minced or pressed

1 tsp. jalapeño or serrano chile, chopped (or to taste)

1/2 tsp. oregano

1 bay leaf

1/4 tsp. salt and pepper

Juice of 2 lemons, 1 lemon sliced

Garnish

Sliced avocado

Cilantro sprigs

Place Pacific red snapper fillets in shallow baking dish.

Sauté onion, bell pepper, and garlic in olive oil until vegetables are limp. Add herbs, salt, pepper, tomatoes, and lemon juice. Pour this mixture over fish and arrange lemon slices over top.

Cover tightly and bake at 325 degrees F for 25-30 minutes, just until fish turns opaque in center and begins to flake. During last 5 minutes, check for doneness and add liquid if needed. Continue to bake uncovered until fish is done.

Serves 4.

SEAFOOD STEW WITH TOMATOES AND BASIL

1/4 cup olive oil

1+1/4 cups chopped onion

2 tablespoons chopped garlic

4 teaspoons dried oregano

1+1/2 teaspoons fennel seeds

2+1/2 cups crushed tomatoes with added puree

2+1/2 cups bottled clam juice

1 cup dry white wine

2 – 6+1/2-oz. cans chopped clams, drained, liquid reserved

1 pound uncooked lobster tail

1 6-ounce can crabmeat, drained

1/2 cup chopped fresh basil

Cayenne pepper

This Italian-style stew -- called Cioppino -- makes a hearty supper.

Serve it with a green salad, garlic bread and a crisp white wine.

Heat olive oil in heavy large pot over medium heat. Add onion, garlic, oregano and fennel seeds and sauté until onion is tender, about 8 minutes.

Add tomatoes, clam juice, white wine and liquid reserved from clams. Increase heat and boil until slightly thickened, about 15 minutes.

Add clams, lobster and crabmeat. Reduce heat and simmer 2 minutes.

Mix in fresh basil and simmer until lobster meat is just opaque in center, about 2 minutes longer.

Season stew to taste with cayenne, salt and pepper.

Makes 4 servings.

SHELLFISH BOUILLABAISSE

3 oz. Lobster Meat (uncooked)

3 oz. Scallops (uncooked)

4 oz. Shrimp (uncooked)

2 oz. Crab Legs (shelled)

4 oz. Clams (raw)

3 tsp. Olive Oil

1 Onion (chopped)

1/2 cup Celery (chopped)

1 clove Garlic (minced)

Pinch of Rosemary

2 tsp. Sherry

1 cup Tomato Pulp

1/2 Lemon (Sliced thinly)

2 cups Fish stock

1 tsp. Sugar

2 tsp. Salt

1/4 tsp. Cayenne Pepper

1/4 tsp. Saffron

Make fish stock. Place the olive oil in a heavy sauce pan and add the onion, celery, garlic, parsley, and rosemary. Sauté for 5 minutes.

Then add the shellfish, all uncooked item (cleaned & shelled), and Sherry. Simmer for 5 minutes. Add tomato pulp, lemon slices, fish stock, sugar, salt and pepper.

Cook on a low flame for 10 minutes. Add the saffron at the last minutes, stir well and serve.

SPINY LOBSTER AMMOLLICATA

6 live spiny lobsters, weighing 1.25 pounds each

3 heaping tablespoons breadcrumbs

Minced parsley

1/3 cup olive oil

3 cloves garlic, finely sliced

Lemon juice

Salt & Pepper

A heat-proof pan large enough to hold 12 lobster halves, oiled.

Caròla Francesconi transcribed this recipe from one of Cavalcanti's books. It calls for live lobsters to be split up the back, and Ms. Francesconi notes that everything has to be ready when you begin: oven hot, pot on the table, and ingredients prepared. Start by making a paste with the bread crumbs, 4 tablespoons olive oil, minced parsley, salt, and pepper, and divide it into 12 portions.

Preheat your oven to about 380 degrees F (190 C).

You are now ready to split the first lobster: Hold it firmly on your work surface with your left hand, feet down. Slide the knife into the middle of the back and split the animal in two lengthwise.

Carefully remove the guts and the gall bladder, taking care not to break the latter. Spread portions of breadcrumbs over the cut surfaces and lay the lobster halves cut-side-up in the pan.

When you have finished with the lobsters, lay a slice or two of garlic over each, then distribute the remaining oil over them, letting as little as possible drip onto the pan.

Put the pan in the hot oven and roast the lobsters for about 5 minutes. Remove the garlic lest its flavor become overpowering, and roast the lobsters 10 minutes more -- about 15 in all, by which point they should be golden. Transfer them to a serving platter, sprinkle them with lemon juice, and serve them hot.

THREE ARCH BAY LOBSTER LEG CURRY

2+1/2 lbs. lobster tails (4 – 1+1/3 pound live lobsters)

4 oz. coconut cream

1-inch fresh ginger, finely chopped

2 large onions, chopped

1 clove garlic, finely chopped

salt

1 tsp. brown sugar

1 tsp. lemon or lime juice

1 Tbsp. Mild Curry Powder Or...

2 tsp. turmeric

2 tsp. coriander

2 tsp. cumin

1/2 tsp. chili powder

1/2 tsp. cinnamon

1/2 tsp. black pepper

pinch of cloves and nutmeg

Instructions...

Boil lobster for about 10 minutes. Cool. Remove meat from tail, body and at least 4 of the biggest legs. Cut into walnut sized pieces. Reserve cooking liquid.

Mix coconut cream with 1 cup of the lobster cooking liquid in a saucepan until melted. Add spices and cook over a medium heat until a ring of oil appears and the spices smell cooked.

Add onions and garlic to the mixture with another cup of water and cook for 15 minutes more. Add lobster meat. Season with salt and heat for 5 minutes over a low heat. Add brown sugar and lemon or lime juice.

Serve with yellow pilau rice, sliced bananas in lime, grated fresh coconut, mango chutney, and carrot salad. Serves 4.

THAI CRAB CAKES

1 lb. crabmeat

6 lime leaves, finely chopped

1 tsp. fish sauce

a handful coriander leaves

2 heaping Tbsp. mayonnaise

2 small hot red chilies, seeded & chopped

3 spring onions, roughly chopped

3 oz fresh white breadcrumbs

oil for shallow frying

Put all the ingredients except the oil into a food processor and whizz until just mixed. Chill for 15 minutes or longer.

With your hands shape the mixture into flat patties about 2" in diameter. Dust them with a little flour.

Fry in shallow hot oil until crisp, about 3-4 minutes on each side.

Serve with rice and a salad. Serves 2.

TOMATO FISH CHOWDER

1 lb. fish, (Cod, etc.) cut into small pieces

1/2 cup tomato paste

6 strips fried bacon, crumbled

1 onion, chopped

1/2 cup chopped celery

1 each, small green and red pepper, diced and seeded

2 firm ripe tomatoes, seeded and diced

8 cups water

Salt and pepper

Optional: can of diced cooked white potatoes

In a pan, sauté peppers, celery, and onion until tender. Add hot water. Add the remaining ingredients and simmer for about 1 hour.

WHELK SOUP

20 medium sized Whelks

1 medium sweet pepper

1 large onion

4 sticks celery

2 whole red peppers

2 cups water

Boil whelks in water for 10 minutes.

Remove the meat from the shell with a small fork. Clean and discard the intestine from the meat, dice the meat into small (1/4" pieces)

Slice onions, sweet pepper, celery, sweet pepper, red pepper, salt, and whelk meat in water and let boil for 30 minutes.

Serves 4.

BABINKA’S CRAB MOLD

* 2 cups crab (or tuna, for John)

* 2 to 3 chopped, boiled eggs

* 1/2 cup chopped olives

* 2 Tbsp. capers

* 1 Tbsp. chopped chives or green onions

* 1 envelope gelatin

* 1/4 cup water

* 2 cups mayonnaise

* tomatoes, avocado, lettuce for garnish

 Soften gelatin in cold water, then over hot water until dissolved. (Or just warm the softened gelatin in the microwave for 15-20 seconds.) Mix with mayonnaise, and add to the other ingredients. Pour into a rinsed mold, chill until firm. Unmold and decorate with other salad items.

CZECH - PECENY KAPR s KYSELOU OMACKOU (Carp with Sour Cream Sauce)

* 1 carp, 3-4 pounds, cleaned and ready to cook

* 1/4 cup butter

* 2 bay leaves

* 1/3 cup sour cream

* juice of 1 lemon

* salt and pepper to taste

 Grease a shallow baking dish with butter. Season the carp inside and out with salt and pepper. Place bay leaves on the butter and lay it on your carp. Cover with sour cream and lemon juice. Bake at 350 degrees for 40 minutes or until brown -- baste frequently. Serve with noodles or potatoes. Makes 4 servings.

CHINESE STEAMED SNAPPER

1 + 1/2 lbs. Pacific Snapper fillets, or other thick, firm-fleshed fish (approx. 3/4" thick)

Sesame – Orange Sauce (recipe below)

1 + 1/2 cups sliced mushrooms

4 green onions, cut into 1-inch lengths

1 + 1/2 cups asparagus (or green beans, or snow peas), cut into 1-inch lengths

1 + 1/2 cups sliced carrots

Make Sesame-Orange sauce and let stand for 30 minutes to blend flavors. Rinse fish with cold water; arrange in a single layer on a vegetable steamer tray. Place steamer tray over 1/2 inch boiling water; cover and steam for 1 to 2 minutes. Top with vegetables and steam an additional 5 minutes, or until fish flakes easily when tested with a fork and vegetables are crisp-tender. Transfer fish and vegetables to serving platter; top with sauce.

Note, cooking time for fish will vary according to thickness. Allow 10 minutes per inch of fish measured at its thickest point. Adjust cooking time if necessary.

Makes 4 servings.
SESAME – ORANGE SAUCE

3 Tbsp. low-sodium soy sauce (tamari)

1 Tbsp. sesame oil

3/4 tsp. grated ginger root

3 Tbsp. unseasoned rice vinegar

6 Tbsp. orange juice

3 tsp. grated orange rind

Combine all ingredients and blend well. Allow to stand for 30 minutes to blend flavors.

