Twice a week, make seafood—fish and shellfish—the main protein food on your plate.* Seafood contains a range of nutrients, including healthy omega-3 fats. According to the 2015 Dietary Guidelines for Americans, eating about 8 ounces per week (less for young children) of a variety of seafood can help prevent heart disease.

Note: *This recommendation does not apply to vegetarians.

See more at: www.choosemyplate.gov/ten-tips-eat-seafood
EAT A VARIETY OF SEAFOOD
Include some that are higher in omega-3s and lower in mercury, such as tuna, salmon, trout, oysters, and sardines. Supplement with omega-3 fish oil capsules as needed.

KEEP IT LEAN AND FLAVORFUL
Try grilling, broiling, roasting, or baking—they don’t add extra fat. Avoid breading or frying seafood and creamy sauces, which add calories and fat. Using spices or herbs, such as dill, chili powder, paprika, or cumin, and lemon or lime juice, can add flavor without adding salt.

SHELLFISH COUNTS TOO!
Oysters, mussels, clams, and calamari (squid) all supply healthy omega-3s.

KEEP SEAFOOD ON HAND
Canned seafood, such as canned salmon, tuna, or sardines, is quick and easy to use. Canned white tuna is higher in omega3s, but canned “light” tuna is lower in mercury.

COOK IT SAFELY
Check oysters, mussels, and clams before cooking. If shells don’t clamp shut when you tap them, throw them away. After cooking, also toss any that didn’t open. This means that they may not be safe to eat. Cook shrimp, lobster, and scallops until they are opaque (milky white). Cook fish to 145°F, until it flakes with a fork.

GROW UP HEALTHY WITH SEAFOOD
Omega-3 fats from seafood can help improve nervous system development in infants and children. Serve seafood to children twice a week in portions appropriate for their age and appetite. A variety of seafood lower in mercury should also be part of a healthy diet for women who are pregnant or breastfeeding. Remember to include omega-3 fish oil supplements as needed.

KNOW YOUR SEAFOOD PORTIONS
To get 8 ounces of seafood a week, use these as guides: A drained can of tuna is about 3 to 4 ounces, a salmon steak ranges from 4 to 6 ounces, and 1 small trout is about 3 ounces.

Source: USDA ChooseMyPlate.gov, www.choosemyplate.gov/ten-tips-eat-seafood

10 TIPS TO GET SEAFOOD ON YOUR PLATE