

Omega-3 as easy as ABC

enjoy seafood
2 a week

Learn more about Omega-3
and find out about the top 40
Omega-3 rich seafoods

SEAFISH
the authority on seafood

What is Omega-3?

Omega-3 is the name of a type of fat that is found in oil-rich fish. It comes from the family of 'good' fats that are not only beneficial for health but are essential in the diet. These fats cannot be made by the body, so a dietary supply is essential.

Why is Omega-3 good for you?

From healthy hearts to healthy minds, everyone can benefit from increasing their Omega-3 intake and thereby significantly reduce the chance of developing diseases such as cancer and heart disease. It can help young people perform well at sports and concentrate on their studies. It also satisfies hunger, and people who regularly eat oily fish tend to be healthier and slimmer. It is also associated with brain development, joint function and healthy skin.

Where do I find Omega-3?

For some time, seafood has been recognised as the best dietary source of Omega-3 oils. New research from Seafish, the authority on seafood, reveals that a greater range of seafoods contain high concentrations of Omega-3 oils than previously realised. To help you make the right choices, Seafish has produced an Omega-3 league table of more than 40 of the most Omega-3 rich seafoods.

Sustainability

Seafood is one of the world's most valuable natural resources. It is our responsibility to ensure that the seafood we eat comes from sustainable sources. When buying seafood look out for 'sustainably sourced' labels or ask your fishmonger.

Superior Source

per 100g edible parts unless specified	Omega-3 (no of milligrams per 140g serving)
Herring cooked	2,817
Mackerel cooked	2,804
Sardines	2,660
Salmon Atlantic	2,380
Anchovy	2,232
Crab white meat & brown meat	1,892
Oysters Pacific	1,804
Salmon Pacific	1,705
Oysters native	1,648

Excellent Source

per 100g edible parts unless specified	Omega-3 (no of milligrams per 140g serving)
Hake	1,218
Mussels cooked	956
Squid prepared meat	890
Pollock Atlantic	757
Sea Bream	728
Shrimps brown, as eaten	720
Octopus	718
Sea Bass	700
Halibut	651
Sole cooked	644
Lobster	580
Prawns cold water	546
Scallops Queen (+roe)	487
Cockles cooked meat	487
Hoki or Blue Grenadier	420
Whelks	352

Good Source

per 100g edible parts unless specified	Omega-3 (no of milligrams per 140g serving)
Coley	343
Cod	342
Plaice cooked	336
Pollock Alaskan	322
Scampi tails	302
Haddock	280
Prawns warm water, cooked, farmed	270
Barramundi	266
Tuna	223
Scallops King (-roe)	207
Monkfish	140
Sole Lemon	140

718

580

784

2804

956

1892

2660

720

890

472

1804

700

2817

2380

**"The beauty of fish
and seafood is that you
could eat a portion of it
every day for a month
without eating the
same thing twice."**

Professor Michael Crawford, Institute of Brain
Chemistry and Human Nutrition, London

For more information visit the Seafish website
[**www.seafish.org/2aweek**](http://www.seafish.org/2aweek)

Find us on
Facebook

Check out the **seafood2aweek**
page on Facebook®

Facebook is a registered trademark of Facebook, Inc.