

Women (18-49 Years)

Children (1-17 Years)

TOTAL **SERVINGS** A WEEK

OR

TOTAL SERVINGS A WEEK

OR

TOTAL SERVING A WEEK

OR

TOTAL **SERVING** A WEEK

Women (50+ Years)

Men (18+ Years)

TOTAL **SERVINGS** A WEEK

OR

TOTAL **SERVINGS A WEEK**

OR

TOTAL **SERVINGS A WEEK**

OR

TOTAL SERVINGS A WEEK

Serving Size

A serving of fish is about the size and thickness of your hand. Give children smaller servings.

For Adults

For Children

A GUIDE TO **EATING FISH**

from

BRIDGEPORT RESERVOIR

(MONO COUNTY)

Eat the Good Fish

Eating fish that are low in chemicals may provide health benefits to children and adults.

Avoid the **Bad Fish**

Eating fish with higher levels of chemicals like mercury or PCBs may cause health problems in children and adults.

Choose the **Right Fish**

Chemicals may be more harmful to unborn babies and children.

Rainbow Trout

high in omega-3s

Brown Trout

high in omega-3s

Sacramento Perch

Mountain Whitefish

Photo credit: Alberta Environment and Parks

California Office of Environment

Health Hazard Assessment **California Office of Environmental**

web www.oehha.ca.gov/fish email fish@oehha.ca.gov phone (916) 324-7572

Eat only the skinless fillet

Some chemicals are higher in the skin, fat, and guts.

Eat only the meat

Updated 02/2020