fishy business

Most fish are healthy for you, but some have harmful chemicals. Michigan's Eat Safe Fish program can help you choose the best fish for you and your family.


Fish are brain food.

They are a great source of low-fat protein. Fish are heart healthy.

Breastfed babies get health benefits, too!


