


DEPARTMENT OF THE INTERIOR

INFORMATION SERVICE

FISH AND WILDLIFE SERVICE

For Release ON RECEIPT

If you read that last week a New England farmer's half-ton cow gave birth to 100,000 calves with a combined weight of 416-2/3 pounds...

You wouldn't believe it---and rightly so.

However, what shouldn't happen to the female of any species did happen to a six-pound shad which turned up last week in New York's Fulton Fish Market. Readied for sale, it was found to contain two-and-one-half pounds of roe--more than 41 percent of its own weight! This mass, according to estimates of the Fish and Wildlife Service, United States Department of the Interior, comprised about 100,000 eggs, each of them a potential baby shad.

Which brings one directly to the subject: fish roe, and their food uses. In 1939, the latest year for which such a figure is available, at least 36,000 cases of canned roe--such as salmon, sturgeon, whitefish, herring--valued at well over half a million dollars, were put up for the table delectation of American gourmets.

For, in all civilized countries, the roes of certain fishes are of recognized high quality and classed among the most valuable of fishery products. This is especially true of the eggs of the sturgeon, spoonbill cat or paddlefish, and the keta or chum salmon, which are manufactured into an expensive

relish--caviar. The roes of others--as the shad, pollock, mullet, cod, haddock, sea and river herring--are quite extensively used for food, either fresh, salted, or canned.

The food value of hen's eggs is common knowledge; in dietary qualities the roe of fishes is comparable. They are essentially nitrogenous foods, with a considerable quantity of fat; and differ but little in composition from the fish flesh itself. They do, however, contain a larger quantity of one important constituent of food: organic phosphorus in the form of lecithin. The fresh roe contains less water than the flesh, and therefore has a larger quantity of nutrients, pound for pound.

So that you may become more intimately acquainted with these eggs of the sea, the Fish and Wildlife Service offers these tested recipes using fish roe:

Fried Roe

Wash, wipe, and roll in flour and cracker crumbs 2 pounds of herring, shad, or other fish roe and fry in butter or lard the same as fish. It should be kept well covered while cooking, as the small globules of which it is composed explode and scatter. Serve with slices of lemon and parsley, or with tartar or tomato sauce.

Fried Roe

Parboil the roe in salted water, drain, plunge into cold water, and let stand for 10 minutes. Drain, wipe dry, cut in 1/2-inch slices, dip in seasoned lemon juice, then in beaten egg, then in crumbs, and fry in fat to cover. Serve on crisp lettuce.

Fried Roe with Bacon

Wash the roe and dry thoroughly. Cut 1/4 pound of bacon into thin slices, cook very little over a hot fire, and place in serving dish in oven to keep warm. Fry the roe in the bacon fat, and when done place on the bacon which has been arranged in the serving dish. Garnish with parsley and sliced tomatoes.

Baked Roe

Butter a baking dish and sprinkle thickly with chopped onion, parsley, and mushrooms. Lay the fish roe upon it, sprinkle with more onion, parsley, and mushrooms; season with salt and pepper and dot with butter. Add 1/4 cupful of white wine and 1 cupful of white stock. Bake carefully, basting as required. Drain, thicken the gravy with flour cooked in butter, pour over the roe, sprinkle with crumbs, dot with butter, and brown in the oven. Squeeze lemon juice over and serve.

Baked Roe

Lay the roe in a buttered baking dish, season, add a little milk, and bake about 15 minutes, basting often. Place on serving dish, sprinkle with lemon juice, salt, red pepper, and minced parsley, and pour over a cream sauce, to which the yolks of 2 well-beaten eggs have been added.

Baked Roe with Tomato Sauce

Boil the roe for 10 minutes, drain, and cool. Cook together for 10 minutes 1 cupful canned tomatoes, 1 cupful of stock, a slice of onion, and salt and pepper to taste. Cook together 2 tablespoonfuls of butter and 1 of flour, add the tomato mixture, and cook until thick, stirring constantly. Rub the sauce through a strainer. Put the boiled roe on a butter baking dish, season with salt and pepper, cover with the sauce, and bake. Serve garnished with parsley and bits of tomato.

Escalloped Roe

Boil the roe in salted and acidulated water, plunge into cold water, drain, wipe dry, and mash. Add the chopped yolks of 3 hardboiled eggs to 1 cupful of well-seasoned, drawn-butter sauce. Mix the sauce with the roe. Butter a baking dish, sprinkle with seasoned crumbs, add the roe mixture, cover with crumbs, dot with butter, and brown in the oven.

Deviled Roe

Parboil the roe for 20 minutes, drain and cut into 1-inch pieces. Roll each piece in mixture of Worcestershire sauce, anchovy sauce, mustard, and melted butter. Lay each piece of roe on a slice of toast and place in a hot oven for about 5 minutes. Serve hot.

Roe, creole style

Parboil 1 pound of fish roe. Season with salt and pepper, and fry lightly in butter. Moisten with 1/2 cupful of white wine and 4 tablespoonfuls of creole sauce. Cover and allow to cook slowly for 10 minutes. When done place on a serving dish, garnish with 2 timbales of plain-cooked rice and 2 half-heart shaped bread croutons. Sprinkle the top with minced parsley and grated cheese and serve.

Roe with Omelette

Wash 1 pound of fish roe and boil in salted water for 20 minutes; strain and mash with a fork. Take 8 eggs, beat them so that the yolks and whites are well mixed, adding a little salt, pepper, and lemon juice. Add to them the roe and stir until it is thoroughly mixed with the eggs. Place in a frying pan 2 ounces of butter and when melted and hot add the eggs and roe. Cook until thickened and brown, fold together, serve immediately.

#