Popular Fish Dishes of Eastern England
· Admirals pie

· Salmon parcels

· Kippers on toast

· ANCHOVIES!

· Battered fish (& chips):

· Monkfish

· Whitebait

· Rock

· Haddock

· Cod

· Plaice

· Calamari

· (Swordfish & vegetables)

· Shark fin soup

· Cod liver oil

· Tuna sarnies*

· Cromer crabs

· (King prawn bhuna)

· Paella

· Mornay

· Caviar

· Tuna & pasta bake*

*not too much tuna because it contains lots of Mercury which is bad for us

The United States imports about 3 Billion pounds of fish each year to meet consumer demand.

More than 90% of all fish caught are caught in the northern hemisphere.

About 10% of the world fish catch is cod.

http://www.foodreference.com/html/ffish.html 
Surveys suggest that groups with the highest fish consumption have the lowest rates of depression.

Fatty fish (such as salmon, herring, and mackerel) is definitely good for your heart. 
A diet that benefits your heart is likely to benefit your brain as well.

http://www.berkeleywellness.com/html/wl/2001/wlFeatured1001.html
Eating fish is good for the brain and can slow age related mental decline by 3 to 4 years.

http://www.consumeraffairs.com/news04/fishman/2005/fish_brain.html
Dr. Henry Fishman

Schoolchildren across Teesside are to take fish oil supplements in the hope of boosting their brain power.
Previous studies have shown fish oils improve concentration and learning.

http://news.bbc.co.uk/1/hi/england/tees/4880552.stm
