

A Guide to Eating Fish from Lafayette Reservoir

Women 18 - 45 years and Children 1 - 17 years

Channel Catfish

♥ Rainbow Trout

♥ Black Bass species

Goldfish

3 total servings a week of Channel Catfish OR 5 total servings a week of Rainbow Trout

OR

1 total serving a week

Do not eat

Women 46 years and older and Men 18 years and older

Channel Catfish

♥ Rainbow Trout

Goldfish

♥ Black Bass species

7 total servings a week

OR

5 total servings a week

OR

2 total servings a week

What is a serving?

For Adults For Children

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

Why eat fish?

Eating fish is good for your health. Fish have omega-3s that can reduce your risk for heart disease and improve how the brain develops in unborn babies and children.

♥ = Fish high in omega-3s

What is the concern?

Some fish have high levels of mercury or PCBs. Mercury can harm the brain, especially in unborn babies and children. PCBs can cause cancer.