

River View Inn in McGregor, Iowa.

Milty's in Lansing, Iowa.

Spring Lake Inn in Prairie du Chien, Wis.

Wild Catfish On the Menu

Clayton, Iowa

Clayton Lighthouse

steak catfish dinner – \$13.95
 flathead tidbits, hors d'oeuvre – \$4.25
 The flathead tidbits are just the white parts of a catfish fillet. Both items are deep-fried.

Dorchester, Iowa

Wings

served "whenever they can catch it"
 catfish basket – \$6.00
 catfish dinner – \$8.95
 deep-fried

Fulton, Ill.

Sunrise Family Restaurant

served year-round on weekends
 whole catfish – \$10.25
 covered in batter and deep-fried

Fulton, Ill., & Pepin, Wis.

Schafer Fisheries

sold year-round
 live price depends on how customer wants it cleaned
 whole dressed catfish – \$2.49/lb.
 fresh fillets – \$4.99/lb.
 frozen fillets – \$5.25/lb.
 smoked catfish chunks – \$4.50/lb.
 smoked fillets – \$5.99/lb.
 Prices can fluctuate with the market.

Harpers Ferry, Iowa

Mohn's Fish Market

live catfish – \$0.90/lb.
 cleaned whole – \$2.00/lb.
 steaked – \$2.20/lb.
 fillet – \$2.75/lb.
 smoked – \$3.40/lb.
 Customers are encouraged to order ahead, so the orders are ready when they arrive.

Lansing, Iowa

Milty's

served year-round on Friday nights
 Friday night buffet – \$12.50
 breaded and deep fried, or Jack Daniels glazed

LeClaire, Iowa

Fullmer's Fish Market

sold year-round
 smoked catfish – \$4.50/lb.
 fresh fillets – \$3.50/lb.

Marquette, Iowa

Lady Luck Casino

served year-round for Friday dinner and Saturday lunch
 dinner buffet – \$15.99
 lunch buffet – \$8.99
 cut into bite-sized pieces, doused in either Drake's beer batter or Mies' spicy dry breading, and deep-fried

McGregor, Iowa

Mt. McGregor's Beer & Brat Garden

served April to October
 catfish single – \$7.00
 catfish dinner – \$11.95
 Friday night catfish and cod special

River View Inn

served year-round
 catfish dinner – \$11.95
 catfish single – \$6.00
 steaked and deep-fried.

Prairie du Chien, Wis.

Barn Restaurant

served year-round while supplies last
 whole catfish dinner – \$11.99
 steak catfish dinner – \$11.99
 catfish fillet dinner – \$11.99
 hand-battered and fried

Ritter's Fish Market

fresh and frozen catfish sold year-round.
 fillets, steaks, whole dressed
 prices vary from \$2.20 to \$4.00/lb.

Spring Lake Inn

served in summer and when available
 served only on Friday, deep fried
 all you can eat catfish - \$9.95

Valley's Fish & Cheese

Friday night fish fries – \$9.95
 whole catfish (frozen or fresh) – \$4.39/lb.
 catfish steaks (frozen or fresh) – \$4.99
 whole fillets (frozen or fresh) – \$5.89
 channel catfish selects (frozen or fresh) – \$6.89
 flathead selects (frozen or fresh) – \$7.89
 catfish cheeks (frozen or fresh) – \$7.95
 catfish bologna – \$7.89/lb.
 smoked catfish – \$8.95/lb.
 catfish jerky – \$23.50/lb.

For the fish fry, catfish is cut into bite-sized selects, marinated in beer and seasonings for three hours, then deep fried.

Winneshiek Marina & Bar

served May through October
 half-pound of catfish cheeks – \$5.50
 deep fried with a light breading

