

E-Cookbooks Recipe Sampler

VJJE Publishing Co.

Table of Contents

Introduction	1
Baked Mahi–Mahi with Dill Sauce	2
Baked Possum.	3
Baked Walleye with Carrots	4
Bass with Avocado Sauce	
Blackened Salmon	
Bombay Monkfish	
Brandied Orange Rabbit With Mushrooms	
Cajun Crappie	
Cajun Frog Legs.	
California Wild Duck Stew	
Carolina Roast Venison.	
Carp with Red Sauce	
Catfish with Parsley–Pecan Sauce	
Chinese Venison	
Cream Of Crab Soup	
Crab Stuffing.	
Crawdad Gumbo	
Deviled Rabbit.	
Duck in Guinness and Honey	
Duck and Roasted Walnut Salad	
Fricassee of Rabbit.	
Fried Rocky Mountain Oysters	
Roast Goose with Wild Rice	
KOAST GOOSE WITH WHO KICE	24

Table of Contents

Italian Roast Pheasant.	25
Lemon-Coriander Game Hens.	26
Medieval Sweet and Sour Fish.	27
Ostrich and Shrimp in Roasted Garlic Sauce	28
Oriental Glazed Duck	29
<u>Chunky Oyster Chowder</u>	30
Panfish Creole	31
Partridge Casserole.	32
Pheasant Jubilee	33
Pheasant in Spiced Sour Cream	34
Rabbit In Tarragon Sauce.	35
Rack of Venison With Mushrooms	36
Roast Duck with Port-Garlic Sauce	37
Roast Goose with Baked Apples	39
Roast Quail Stuffed with Foie Gras	40
Roast Wild Turkey	41
Salmon Pate	42
Scotched Pheasant.	43
Baked Seafood Au Gratin	44
Spicy Blackened Catfish	45
Tarragon Trout	46
Trout with Red Onion and Orange Relish	47
Venison Bigos	48
Venison Cutlets with Apples	49

Table of Contents

<u>Venison Sirloin</u>	50
Venison Stew	51
Venison Roast Marinated in Buttermilk.	
Wild Goose Chase	
<u>whu Goose Chase</u>	34

Fish & Game Recipe Sampler

Discover the leading collection of cookbooks in the world!

Click Here For The E-Cookbooks Library!

Subscribe To The VJJE Recipe Weekly
Get World Class Recipes Delivered To Your Email!

Subscribe Privacy Policy

Click Here For Cooking Aprons!

Introduction 1

Baked Mahi-Mahi with Dill Sauce

1/4 cup sour cream

1/4 cup plain yogurt

1 tablespoon mayonnaise or salad dressing

1 tablespoon minced fresh dill or 1 teaspoon dried dill

1/2 teaspoon Dijon mustard

1/8 teaspoon bottled hot pepper sauce

Salt & pepper to taste

2 Mahi-Mahi Steaks

1 tablespoon vegetable oil

1 tablespoon lemon juice

Salt

White pepper

Combine our sour cream, yogurt, mayonnaise, mustard, and hot sauce. Stir in dill; add salt and pepper to taste. Blend well. Allow to stand at least 1/2 hour to blend flavors. Serve at room temperature. May be refrigerated up to 24 hours.

Pat fish dry with paper towels. Combine oil and lemon juice; brush on both sides of fish. Season lightly with salt and white pepper. Place an inch apart in a lightly oiled baking dish. Bake at 450F for approximately 15 mintues. When fish tests are done, transfer to warm plates. Spoon Dill Sauce over fish.

Baked Possum

- 1 large possum, skinned, dressed, and washed
- 1 quart beer
- 4 tablespoons Tabasco sauce
- 1 1/2 tablespoons salt
- 2 onions, chopped
- 1 clove garlic, minced
- 2 tablespoons Worcestershire sauce
- 4 sweet potatoes
- 2 ribs celery, chopped
- 1 oz. whiskey

Mix the beer, whiskey, salt, Tabasco sauce, and Worcestershire sauce together. Place possum in a large roasting pan. Sprinkle the celery, onions, and the garlic all over the possum. Pour the liquid mixture over the possum as well. Cover and refrigerate overnight.

Preheat oven to 350F. Place the sweet potatoes around the possum. Bake covered for 1 1/2 hours. Baste once or twice with the marinade from the pan as the possum cooks.

Baked Possum 3

Baked Walleye with Carrots

1 1/2 pounds walleye fillets, skin removed

2 cups grated carrots

3 tablespoons margarine or butter, melted

2 tablespoons lemon juice

1/4 teaspoon ground thyme

Salt to taste

3 tablespoons margarine or butter

3 1/2 tablespoons flour

Salt and pepper to taste

1/3 cup milk

Heat oven to 450F. Spray a 13 x 9–inch baking dish with nonstick vegetable cooking spray. Arrange fillets, slightly overlapping, in prepared dish. Set aside. In medium bowl, combine carrots, melted margarine, juice, thyme and salt. Spread mixture evenly over fillets. Cover with foil. Bake for 25 to 30 minutes, or until fish is firm and opaque and just begins to flake. Drain liquid from fish into a 2–cup measure. Cover fish with foil to keep warm. Set aside. Add water to liquid in cup to equal 1 1/3 cups.

In a 1–quart saucepan, melt 3 tablespoons margarine over medium heat. Stir in flour, salt and pepper. Blend in cooking liquid mixture and milk. Cook for 5 to 7 minutes or until mixture thickens and bubbles, stirring constantly. Pour sauce evenly over fish and serve over hot rice or linguine.

Bass with Avocado Sauce

1 small ripe avocado coarsely chopped

1/4 cup skim milk

1 tablespoon lime juice

1 garlic clove minced

1 dash hot sauce

2 tablespoons lemon juice

1 tablespoon soy sauce

1 teaspoon lemon rind grated

1 teaspoon Dijon mustard

16 ounces bass fillets

1/3 cup dry bread crumbs fine

vegetable cooking spray

Combine the first 5 ingredients in a blender; cover and process until smooth. Set mixture aside. Combine lemon juice and next 3 ingredients in a shallow dish; dip fillets in lemon juice mixture, and dredge in bread crumbs. Place on a baking sheet coated with cooking spray. Bake at 450 degrees F for 7 minutes; turn fillets over, and bake an additional 7 minutes or until fish flakes easily when tested with a fork. Transfer fillets to a serving platter, and top with avocado sauce.

Blackened Salmon

6 Salmon Fillets, 1/2 – 3/4 inch thick, skinned

2 1/2 cups unsalted butter or margarine

1/2 cup fresh lemon juice

1 1/2 teaspoons cayenne pepper

1 teaspoon salt

2 teaspoons fresh ground black pepper

1 Tablespoon dried thyme (do not use fresh – it will burn)

Lemon wedges and Parsley for garnish

Trim off the thin edges of fillets as these would burn. Pat dry and refrigerate until ready to cook. The butter sauce adheres better to cold fillets.

In heavy 3–quart cast–iron frying pan over medium heat, melt butter, add lemon juice, cayenne, salt, black pepper and thyme. Stir to blend; cool to lukewarm.

Place an empty 10-inch cast-iron skillet over high heat until bottom has a definite white haze and begins to smoke slightly. Remove fish from refrigerator; dip 1 fillet in warm butter sauce, coating well. Place fish in hot skillet, taking care that spits and spatters do not burn you. Fish will sear and cook almost immediately. Turn fillet over; blacken other side. Repeat with remaining fillets.

Reserve remaining butter sauce. As fillets are cooked, place them on individual plates; keep warm. Discard accumulated butter sauce in skillet and charred bits between batches. When all fillets have been cooked, wipe skillet clean and place empty skillet back on heat. Add reserved butter sauce; carefully swirl skillet 5 or 6 times to blacken butter. Remove pan from heat; drizzle butter over each fillet. Garnish and serve hot.

Blackened Salmon 6

Thank You for previewing this eBook

You can read the full version of this eBook in different formats:

- HTML (Free /Available to everyone)
- PDF / TXT (Available to V.I.P. members. Free Standard members can access up to 5 PDF/TXT eBooks per month each month)
- > Epub & Mobipocket (Exclusive to V.I.P. members)

To download this full book, simply select the format you desire below

