

Women (18-49 Years)

Children (1-17 Years)

TOTAL SERVINGS A WEEK

OR

1 TOTAL SERVINGS A WEEK

OR

TOTAL SERVING A WEEK

DO NOT EAT

DO NOT EAT

Serving Size

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

Women (50+ Years)

Men (18+ Years)

TOTAL SERVINGS A WEEK

OR

TOTAL SERVINGS A WEEK

OR

TOTAL SERVINGS A WEEK

OR

TOTAL SERVING A WEEK

DO NOT EAT

For Adults

For Children

A GUIDE TO **EATING FISH**

from **SAN DIEGO** BAY

(SAN DIEGO 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.

Pile Perch

Rainbow Surfperch

Diamond Turbot

Spotted Turbot

Black Perch

Round Stingray

Shovelnose Guitarfish

(California) Spiny Lobster

Barred Sand Bass

Spotted Sand Bass

Yellowfin Croaker

Shiner Perch

Topsmelt

California Office of Environmental California Office of Environi
Health Hazard Assessment

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.

Updated 07/2018