

Fish: How to Eat it Safely (during pregnancy)

What is a Serving of Fish?

- For an adult, one serving is 8 ounces of cooked fish or the size of an adult's hand
- For a child, one serving is 2-4 ounces of cooked fish or the size of the palm of an adult's hand

What does Eat 8! Mean?

The "Eat 8" is a system developed by the Michigan Department of Community Health to help you choose fish lower in mercury and higher in heart-healthy omega-3 fatty acids. It's safe for everyone to use, even pregnant women and children. "Eat 8" is based on eating no more than "8 points" total of fish each month. Fish higher in Mercury levels are given higher "points" in the chart below.

How Do I Use Eat 8?

1. Look at the chart below and find the fish you plan to eat. The lower the points, the lower the amount of mercury in the fish.
2. Estimate how many servings you are going to eat. See above for serving information.
3. Add up the points. For example, one dinner, you can have 16 ounces of salmon (2 servings) for 2 points. The next week, you can have 8 ounces (one serving) of halibut for 4 points. That's a total of 6 points, so far, for the month.

4. Eat no more than 8 points total of fish each month to be sure you are not getting too much mercury in your body.

<p>1 point per serving</p>	<table border="0"> <tr> <td>Anchovies*</td> <td>Mullet</td> <td>Scallops</td> </tr> <tr> <td>Catfish (farm-raised)</td> <td>Oysters*</td> <td>Shrimp</td> </tr> <tr> <td>Crab</td> <td>Perch (ocean or freshwater)</td> <td>Squid*</td> </tr> <tr> <td>Crawfish</td> <td>Pollock</td> <td>Tilapia</td> </tr> <tr> <td>Flatfish (flounder, sole)</td> <td>Salmon* (canned, frozen, fresh)</td> <td>Trout* (freshwater)</td> </tr> <tr> <td>Herring*</td> <td>Sardines*</td> <td>Whitefish*</td> </tr> </table>	Anchovies*	Mullet	Scallops	Catfish (farm-raised)	Oysters*	Shrimp	Crab	Perch (ocean or freshwater)	Squid*	Crawfish	Pollock	Tilapia	Flatfish (flounder, sole)	Salmon* (canned, frozen, fresh)	Trout* (freshwater)	Herring*	Sardines*	Whitefish*
Anchovies*	Mullet	Scallops																	
Catfish (farm-raised)	Oysters*	Shrimp																	
Crab	Perch (ocean or freshwater)	Squid*																	
Crawfish	Pollock	Tilapia																	
Flatfish (flounder, sole)	Salmon* (canned, frozen, fresh)	Trout* (freshwater)																	
Herring*	Sardines*	Whitefish*																	
<p>2 points per serving</p>	<table border="0"> <tr> <td>Cod</td> <td>Mahi Mahi</td> </tr> <tr> <td>Freshwater Drum* (aka Sheepshead)</td> <td>Snapper</td> </tr> <tr> <td>Jack Smelt*</td> <td>Tuna (canned light)</td> </tr> </table>	Cod	Mahi Mahi	Freshwater Drum* (aka Sheepshead)	Snapper	Jack Smelt*	Tuna (canned light)												
Cod	Mahi Mahi																		
Freshwater Drum* (aka Sheepshead)	Snapper																		
Jack Smelt*	Tuna (canned light)																		
<p>4 points per serving</p>	<table border="0"> <tr> <td>Bass* (sea, striped, rockfish)</td> <td>Scorpion Fish</td> </tr> <tr> <td>Bluefish*</td> <td>Tuna* (Albacore, canned white)</td> </tr> <tr> <td>Halibut</td> <td>Tuna (fresh, frozen)</td> </tr> <tr> <td>Lobster</td> <td>Weakfish* (sea trout)</td> </tr> <tr> <td>Sablefish*</td> <td></td> </tr> </table>	Bass* (sea, striped, rockfish)	Scorpion Fish	Bluefish*	Tuna* (Albacore, canned white)	Halibut	Tuna (fresh, frozen)	Lobster	Weakfish* (sea trout)	Sablefish*									
Bass* (sea, striped, rockfish)	Scorpion Fish																		
Bluefish*	Tuna* (Albacore, canned white)																		
Halibut	Tuna (fresh, frozen)																		
Lobster	Weakfish* (sea trout)																		
Sablefish*																			
<p>8 points per serving</p>	<table border="0"> <tr> <td>Grouper</td> <td>Marlin</td> <td rowspan="2" style="text-align: center; vertical-align: middle;"> </td> <td rowspan="2" style="text-align: center; vertical-align: middle;"> Do not eat these fish: Shark, Swordfish, Tilefish, King Mackerel </td> </tr> <tr> <td>Mackerel*</td> <td>Orange Roughy</td> </tr> </table>	Grouper	Marlin		Do not eat these fish: Shark, Swordfish, Tilefish, King Mackerel	Mackerel*	Orange Roughy												
Grouper	Marlin		Do not eat these fish: Shark, Swordfish, Tilefish, King Mackerel																
Mackerel*	Orange Roughy																		

Michigan Department of Community Health, <http://www.michigan.gov/eatsafefish>

Disclaimer: This document contains information and/or instructional materials developed by the University of Michigan Health System (UMHS) for the typical patient with your condition. It may include links to online content that was not created by UMHS and for which UMHS does not assume responsibility. It does not replace medical advice from your health care provider because your experience may differ from that of the typical patient. Talk to your health care provider if you have any questions about this document, your condition or your treatment plan.

Patient Education by [University of Michigan Health System](http://www.umhs.edu) is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](https://creativecommons.org/licenses/by-nc-sa/3.0/). Last Revised 06/2016