

MARCH: FISH AND OTHER SEAFOOD

Eating fish and other seafood is an important part of a healthy diet. Fish, especially oily fish, are rich in omega-3 polyunsaturated fatty acids and are a great source of lean protein, low in saturated fat. Omega-3 fatty acids are most concentrated in certain types of fish, including sardines and salmon. A well-balanced diet will include a wide variety of fish and other seafood (such as shrimp, scallops, and crab) – make a point to include these in your weekly meal plans!

CHECK OUT SOME VARIETIES OF FISH AND OTHER SEAFOOD DESCRIBED - TAKE HEED OF MERCURY WARNINGS BY USING THE RECOMMENDATIONS BELOW!

Eat Frequently: Enjoy these Fish!	6 Servings or Less per Month	Eat 3 Servings or Less per Month*	Highest Mercury*
✓ Anchovies ✓ Clams ✓ Cod (Pacific) ✓ Crab (Domestic) ✓ Crawfish/Crayfish ✓ Flounder/Sole ✓ Haddock (Atlantic) ✓ Herring ✓ Mackerel (N. Atlantic) ✓ Oyster ✓ Pollock ✓ Salmon (fresh or canned) ✓ Sardine ✓ Scallop ✓ Shrimp ✓ Sole (Pacific) ✓ Squid/Calamari ✓ Tilapia ✓ Trout ✓ Whitefish	 Bass Carp Cod Halibut (Atlantic) Lobster Mahi Mahi Monkfish Perch (Freshwater) Skate Snapper Tilefish (Atlantic) Tuna (canned chunk light, Skipjack) 	*Halibut *Mackerel (Spanish, Gulf) *Perch (Ocean) *Sea Bass (Chilean) *Swordfish *Tilefish *Tuna (Albacore, Yellowfin)	 * Bluefish * Grouper * Mackerel (King) * Perch (Ocean) * Marlin * Orange Roughy * Shark * Swordfish * Tuna (Bigeye, Ahi)

Source https://www.nrdc.org/stories/smart-seafood-buying-guide

*Women who are or may become pregnant, nursing mothers, and children should not consume fish in this column.

Fish and Other Seafood Tips

- Many frozen fish come seasoned with various herbs and spices – just defrost and cook. For a quick and healthy dinner add whole grain brown rice and a side of healthy vegetables like squash, cauliflower, or fresh green beans.
- Fish can be quick and easy to prepare heat 1T oil in nonstick pan, add tilapia sprinkled with a bit of salt and pepper. Panfry for a few minutes, then flip and panfry other side till inner flesh is flakey. Finish with a squeeze of lemon after placing it on your plate with vegetables.
- You cannot see, smell or taste the mercury in fish.
 Reduce toxins by trimming fat, skin, and any darker meat along the top or center of the fillet. Also smaller, younger fish such as tilapia have fewer toxins (see table on first page).
- Seafood such as shrimp, scallops, or even crab legs can add some nutritious yummy protein to your daily salads – throw some on!

Fish and Other Seafood Recipe!

SOY GLAZED SALMON - AN EASY, FLAVORFUL MAIN DISH!

Makes 4 servings

Ingredients

1.5 lbs **salmon** fillet (or 4 salmon steaks)

½ cup soy sauce

3 cloves garlic, minced (or 3 tsp. prepared, minced garlic)

2 tsp five-spice powder

Zest of lemon (optional)

1 Tbsp Asian sesame oil

1 scallion, minced

Combine salmon, soy sauce, garlic, and five-spice powder (and zest if using) in large food storage bag or other container for marinating. Refrigerate 1-2 hours, turning occasionally. Preheat grill for med-high heat. Grill salmon skin side down for 3 minutes; turn. Cover grill, grill 8 minutes to medium doneness. Transfer to platter, drizzle with sesame oil. Top with onions. (Or roast in 450 oven skin side down for 12-15 minutes).

Fish and Other Seafood Recipes!

AUNT LINDA'S BLACKENING MIX - A DRY RUB FOR FISH!

Ingredients

- 2 Tbsp dark chili powder
- 1 Tbsp paprika
- 1 Tbsp Cayenne pepper
- 1 Tbsp black pepper
- 2 Tbsp Kosher salt
- 2 Tbsp dried basil
- 1 Tbsp garlic powder
- 1 Tbsp sugar

Mix all ingredients in small container with a lid for storage. Rub **fish** with blackening mix before cooking in your desired manner (grill, oven, panfry, etc.). Especially good on **salmon** and **mahi** mahi!

LEMON-GARLIC SHRIMP & VEGGIES

Makes 4 servings

Ingredients

- 4 tsp olive oil (divided)
- 2 large red peppers, diced
- 2 lbs asparagus trimmed, cut into 1-inch lengths
- 2 tsp lemon zest
- ½ tsp salt, divided
- 5 cloves of garlic, minced (or 5 tsp prepared, minced garlic)
- 1 lb **shrimp**, peeled, deveined (thawed if previously frozen)
- 1 cup reduced sodium chicken broth
- 1 tsp cornstarch
- 2 Tbsp lemon juice (fresh or bottled)
- 2 Tbsp chopped fresh parsley

Heat 2 tsp oil in large nonstick skillet over medium-high heat. Add peppers, asparagus, lemon zest and ¼ tsp salt and cook, stirring occasionally, until just beginning to soften (~ 6 mins). Transfer veggies to a bowl; cover to keep warm.

Add remaining 2 tsp oil and garlic to the pan and cook, stirring, until fragrant (~ 30 seconds). Add shrimp and cook, stirring, for 1 minute. Whisk broth and cornstarch in a small bowl until smooth and add to the pan along with the remaining 1/4 tsp salt. Cook, stirring, until sauce has thickened slightly and shrimp are pink and just cooked through (~ 2 mins more). Remove from the heat. Stir in lemon juice and parsley. Serve the shrimp and sauce over the vegetables.