

2016

South Carolina

**fish consumption
advisories**

Table of Contents

Introduction: Fish Smart! Eat Smart!	1
Statewide Advice for At-Risk Women and Children	2
Frequently Asked Questions About Smart Fishing and Your Health.....	3
Why should I eat fish?.....	3
What is an advisory?.....	3
How does DHEC determine if a waterbody should have an advisory?.....	4
Why do we have advisories?.....	4
Are fish consumption advisories only issued in South Carolina?	4
Why are some fish not safe to eat?	4
General yardstick.....	4
What are the main contaminants in S.C. waterbodies?	5
Mercury and health notes for adults	5
PCBs and health effects	6
What do I need to know about radioisotopes?.....	6
How can I reduce the health risks from contaminated fish?.....	7
What do I need to know about shellfish in South Carolina to stay safe?	7
What about fish that I buy instead of catch?	7-8
Does DHEC post signs on waterbodies that have advisories?	8
What if a waterbody does not have a sign?.....	8
Where can I get more information?	8
Understanding the Advisories.....	9-10
Cleaning and cooking fish to reduce PCBs	10
S.C. State Maps of Fish Advisories.....	12, 16, 21, 29, 33
State Section Map	11
S.C. Section 1	12-15
S.C. Section 2	16-20
S.C. Section 3	21-28
S.C. Section 4	29-32
S.C. Section 5	33-34
Identifying Common S.C. Fish.....	35-36
Index.....	37
For More Information.....	38

Fish Smart! Eat Smart!

It's for your health.

Fishing is a fun, relaxing outdoor activity, and fish are a good source of protein, vitamins and minerals. **Whether you are fishing to enjoy the outdoors, spend time with family, or catch dinner, you should always be safe about the fish you eat.** The South Carolina Department of Health and Environmental Control (DHEC) is working to help you fish smart and eat smart.

Some fish caught in South Carolina may not be safe to eat because they contain harmful levels of some chemicals.

This does not mean that you have to stop eating fish. The advisories in this booklet tell you where you should limit the amount of fish you eat. The advisories also tell you where it is safe to eat as much fish as you like.

Statewide Advice for _____ At-Risk Women and Children*

These at-risk groups should follow the advice listed below. All other groups should follow the advice given in the advisory tables.

Advice for at-risk groups:

- Eat only one meal a week of freshwater fish caught from a waterbody without an advisory.
- Do NOT eat any freshwater fish from waterbodies with an advisory (includes those listed in this booklet with an advisory for one meal a week, one meal a month, and do not eat any).
- Do NOT eat any king mackerel, shark, swordfish, tilefish, or cobia.

*These at-risk groups include:

- Babies
- Children under 14
- Women who are nursing
- Women who are pregnant
- Women who plan to become pregnant

Why are these groups at a greater risk?

- Because their bodies, brains and nervous systems are still developing, infants and small children are at a greater risk.
- Contaminants, like mercury, can build up in our bodies if too much are being consumed.
- Health problems can occur when there are too many harmful chemicals in the body.

To find out more, visit the Environmental Protection Agency's website at www.epa.gov/ost/fish or go to the Food and Drug Administration's website at www.fda.gov/Food/FoodborneIllnessContaminants/BuyStoreServeSafeFood/ucm110591.htm

FAQs About Smart Fishing and Your Health

Why should I eat fish?

- It's low in fat and contains omega-3 fatty acids (which boosts heart health)
- It's a great source of protein, vitamins, and minerals
- Eating fish regularly can reduce your chances of having a stroke or heart attack
- *To get all the benefits, you should eat fish at least two meals each week, but remember to choose the right types of fish to eat*
- **NOTE: Brooding and frying fish may decrease health benefits**

What is an advisory?

- An advisory will list a lake, stream, or river in South Carolina. Then, it will tell you the **type of fish** and the **amount of fish** that is safe to eat from that waterbody.
- **If a waterbody or type of fish is not listed in the tables, it means that DHEC has not issued any consumption advice.**
- Here are the reasons why DHEC may not issue an advisory:
 - ✦ The waterbody may not have been sampled.
 - ✦ There may not be enough data.
 - ✦ The waterbody is privately owned.
- Advisories help you decide:
 - ✦ Where to fish
 - ✦ Which fish to keep
 - ✦ How much fish to eat
- **No Advisories** – some lakes, streams, and rivers in South Carolina that have been tested do not have advisories. These are listed in boxes at the end of each regional section (Pages 15, 27, and 32).

How does DHEC determine if a waterbody should have an advisory?

- DHEC tests fish from South Carolina's lakes, rivers, streams, estuaries, and offshore waters. Saltwater fish samples are collected by the South Carolina Department of Natural Resources (DNR) and DHEC.
- All samples are tested for chemicals to see if any of the fish are contaminated.
- DHEC looks closely at the data, then issues fish consumption advisories where contaminated fish have been found.

Why do we have advisories?

DHEC issues advisories to help you understand if the fish you catch are safe to eat.

Are fish consumption advisories only issued in South Carolina?

South Carolina is not alone. All states issue fish consumption advisories. To look at other states' advisories, go to <http://water.epa.gov/scitech/swguidance/fishshellfish/fishadvisories/general.cfm#tabs-4>.

Why are some fish not safe to eat?

Harmful chemicals are released into the environment through emissions, burning of trash, etc.

These contaminants fall to earth when it rains and are washed into lakes, rivers and streams.

When you eat these fish, the contaminants may get into your body, too.

Contaminants get into fish through the plants and animals they eat.

General yardstick:

Older and larger fish have eaten more and have been in the water longer, so there may be more contaminants in their bodies.

What are the main contaminants in South Carolina water bodies?

- Mercury
- PCBs
- Radioisotopes (found in the Savannah River in very small amounts)

What do I need to know about mercury?

- Mercury in the environment comes from natural sources and from pollution.
- The largest sources of pollution stem from decades of burning fossil fuel (like coal) and waste.
- Mercury builds up in the tissue or muscle of the fish (the part that we eat).
- It can also build up in *our* tissues when we eat fish contaminated with mercury.
- The risk is only in eating the fish, which means you can still enjoy water activities like swimming, boating, and other water recreation.
- Our risk from mercury depends on how much and how often we eat certain types of fish.
- Mercury in fish is an issue for the whole nation, not just South Carolina.

Health notes for adults:

- Too much consumption of fish with high levels of mercury may lead to heart disease in adults.
- Health effects of mercury in adults can usually be corrected if a person stops eating fish that contain high levels of mercury.
- If you are concerned about the amount of mercury in your body, see your doctor.

South Carolina's Fish Consumption Advisories are mostly due to mercury. To learn more about mercury, visit www.scdhec.gov/mercury

What do I need to know about PCBs?

- PCB stands for polychlorinated biphenyls.
- They are man-made compounds that were banned in 1976.
- PCBs were often used as fluids for electrical transformers and products like cutting oils and carbonless copy paper.
- They remain a problem today because they do not break down easily in the environment.
- PCBs build up over time in the fatty parts of the fish.
- PCBs can also build up in our bodies.
- By cleaning or cooking fish to reduce fat, you can reduce the amount of PCBs you eat.
- See Page 10 for tips on how to clean and cook fish to reduce PCBs.
- You should still follow the advice of this book even if you clean and cook the fish the right way.

What are the health effects of PCBs in my body?

If pregnant women eat fish containing PCBs, their babies may suffer from:

- Lower birth weight
- Smaller infant head size
- Premature births
- Developmental problems and learning disabilities

What do I need to know about radioisotopes?

- Radioisotopes are radioactive forms of an element.
- They occur naturally or can be man-made.
- Some fish found in the Savannah River may contain radioisotopes, cesium-137 and strontium-90.
- Levels of radioisotopes found in these fish in South Carolina are low and have decreased over time.
- If you follow the fish advisory advice for the Savannah River, **the added health risk from these elements is very low.**

Smart Fishing Tip: Catch and Release

If you want to enjoy the fun of fishing, but don't want the health risks from eating contaminated fish, catch and release fishing is an option. Catch and release lets you have the experience of fishing without killing fish. When you catch and release, follow these guidelines:

- Release fish quickly-while it is still in the water, if possible. Be sure you have the necessary tools (needlenose pliers) nearby.
- When a hook gets caught deep inside a fish, do not tear out the hook. Instead, cut the leader or the line and leave the hook in the fish. This will increase the chance that the fish lives.
- **Do not play the fish to exhaustion**, particularly if water temperatures are very high.

For more information about catch and release, visit www.dnr.sc.gov or read the South Carolina Rules and Regulations for Fishing, Hunting, and Wildlife Management Areas, available wherever fishing licenses are sold.

How can I reduce the health risks from contaminated fish?

You can reduce the health risks from any type of fish by following these tips:

- Do not eat more fish than the advisory recommends.
- Eat fish from lakes and rivers that do not have advisories.
- Keep and eat the smaller fish and let the bigger ones go.
- Eat different types of fish instead of just one type.
- Clean and cook your fish the right way (this helps reduce PCBs).
- Enjoy fishing by catching and releasing fish instead of eating them.

What do I need to know about shellfish in South Carolina to stay safe?

- DHEC regularly tests the salt waters containing shellfish beds for bacteria.
- If health standards are not met, or if conditions have changed to make the shellfish unsafe, DHEC will close the shellfish bed.
- A closed shellfish bed means that it is unsafe to eat and illegal to collect the shellfish in that area.
- Testing ensures that the oysters, clams and mussels you collect and eat in S.C. salt waters are safe.

Need More Info?

- For more information on DHEC's Shellfish program, visit www.scdhec.gov/shellfish.
- For shellfish closure updates, call 1-800-285-1618.

What about fish that I buy instead of catch?

- The FDA and the EPA have issued a national mercury advisory for fish that you buy.
- The advisory includes fresh, frozen and canned fish that you buy at a store or restaurant.
- EPA and FDA advise for women and children in the at-risk group to:
 - ✦ Not eat shark, swordfish, king mackerel, tilefish, or cobia.
 - ✦ Eat up to 12 ounces (two average meals) a week of a variety of fish and shellfish that are lower in mercury.
 - ✦ Check local advisories in your state for fish caught by family and friends.
- Follow the same advice when feeding fish and shellfish to young children, only serve them a smaller portion.

Need more info about store-bought fish?

- Visit the FDA's website at: www.fda.gov/Food/ResourcesForYou/Consumers/ucm077331.htm
- Or call the FDA's toll-free information line at 1-888-SAFEFOOD
- Visit the EPA's website at: www.epa.gov/ost/fish

Does DHEC post signs on waterbodies that have fish consumption advisories?

- **Yes**, DHEC does post signs on the public boat landings that serve as access points to the waterbody under advisory.

What if a waterbody does not have a sign at its access point?

Here are reasons why there may not be a sign at the access point to a waterbody:

- There is no advisory
- The waterbody has not been tested
- The sign has been vandalized or damaged

Always refer to DHEC's Fish Consumption Advisory website (www.scdhec.gov/fish) or this booklet for the most accurate information on whether a waterbody is under advisory.

Where can I get more information about topics discussed in this booklet?

- For the S.C. Fish Consumption Advisory website, go to www.scdhec.gov/fish
- You can also call DHEC's toll-free number at 1-888-849-7241
- To learn more about mercury, visit www.scdhec.gov/mercury
- For more information on fishing and South Carolina's rules and regulations for fishing and boating, visit DNR's website at www.dnr.sc.gov
- Visit <http://dnr.sc.gov/aquaticed/> for information on a free fishing program for kids

**EDISTO RIVER:
ENTIRE RIVER TO WILLTOWN BLUFF**

1 Meal a Week 1 Comida a la Semana	1 Meal a Month 1 Comida al Mes	DO NOT EAT ANY NO COMA NADA
 Some Pan Fish/Bream (Blunty, Rocker and Rockhead Sunfish, Warmouth, Black Crappie)	 Blue Catfish	 Channel Catfish Flathead Catfish Pickeral Largemouth Bass Bowfin (Mudfish)

If a type of fish is not listed above, it means that there may not be enough data to provide advice or that there are no restrictions. For more information call 1-888-849-7241 or go to <http://www.scdhec.gov/fish>.

Si un tipo de pez no está listado arriba, esto quiere decir que no se tiene suficiente información para dar consejo o que hay restricciones. Para más información llame al 1-888-849-7241 o visite el sitio de internet <http://www.scdhec.gov/fish>.

Understanding the Advisories

How to find an advisory

- **Search by region**
 - ✦ The map of South Carolina is divided into five sections. (See Page 11.)
 - ✦ The waterbodies are listed in alphabetical order within each section.
 - ✦ Find your waterbody of interest and follow the consumption advice related to various species of fish.
- **Search by waterbody**
 - ✦ If you have a specific waterbody you are looking for, go to Page 37 for a complete index of waterbodies.

Eating fish from waterbodies under advisory**

**See Page 2 - Additional Advice for At-Risk Women and Children

- **Portion sizes**
 - ✦ Advisories are based on one meal of fish
 - ✦ One meal of fish = one-half pound or eight ounces of raw fish
 - ✦ Eight ounces of raw fish = about the size of two decks of playing cards
- **Spacing your consumption**

When eating fish from waterbodies under advisory, you should space out your meals based on the advice given.

 - ✦ **One meal a week** = you may eat eight ounces of fish once in that week
 - ✦ **One meal a month** = you may eat eight ounces of fish once in that month
 - ✦ **No Restrictions** = this means that you can eat that type of fish in that waterbody as often as you like

What does one meal of fish look like?

Eight ounces of raw fish is about the size of two decks of cards.

- **Example**

- ✦ Blue catfish in the Edisto River have an advisory for one meal per month.
- ✦ So if you eat a meal of blue catfish from the Edisto River, you should not eat any more fish under a mercury advisory for the rest of that month.

More clarification...

- ✦ This includes: other fish from the Edisto River as well as anywhere else with an advisory.
- ✦ Bluegill and black crappie from the Edisto River, largemouth bass from Lake Jocassee and bowfin (mudfish) in the Congaree River all have advisories. To follow the advice correctly, you would not eat any of these fish in the same month that you ate the blue catfish from the Edisto River.

Cleaning and cooking fish to reduce PCBs

You can reduce your exposure to PCBs by the way you prepare the fish. PCBs are found in the fatty parts of fish. By cleaning or cooking fish to reduce fat, you can also reduce the amount of contaminants you eat.

- **Remove the head and all the guts.**
- **Remove the skin and trim all fat from the areas shown in the picture.**
- **Don't panfry or deep fry. Broil, bake, poach, or boil your fish so the fatty juices drip away.**
- **Don't eat or use any of the cooking liquids.**

How You Can Reduce PCBs When Consuming Contaminated Fish

- ☑ Eat leaner fish such as yellow perch, sunfish and crappie.
- ☑ Follow the directions for properly cleaning and cooking fish.
- ☑ Eat smaller fish.

South Carolina Fish Consumption Advisories

DID YOU KNOW?

DHEC has issued fish consumption advisories since 1976.

Section 2 Advisories are on Pages 16–20.

Section 1 Advisories are on Pages 12–15.

Section 3 Advisories are on Pages 21–28.

Section 4 Advisories are on Pages 29–32.

Section 5 Advisories are on Pages 33–34.

All advisories are due to mercury unless otherwise noted.

South Carolina Fish Consumption Advisories Section 1

Section 1: Waterbodies with Advisories

- For additional advice for at-risk women and children—see Page 2
- If a waterbody or fish is not listed—see Page 3

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Catawba River	*PCB Advisory Entire River	Blue Catfish	1 meal a month
		Channel Catfish	1 meal a month
		Largemouth Bass	1 meal a month
		Black Crappie	1 meal a week
Cedar Creek Reservoir	*PCB Advisory Entire Lake	Black Crappie	1 meal a month
		Blue Catfish	1 meal a month
		Channel Catfish	1 meal a month
		Largemouth Bass	1 meal a month
Fishing Creek Reservoir	*PCB Advisory Entire Lake	Black Crappie	1 meal a month
		Blue Catfish	1 meal a month
		Channel Catfish	1 meal a month
		Largemouth Bass	1 meal a month
Lake Conestee	Impounded portions only <i>(fish contain both mercury and chlordanes)</i>	Largemouth Bass	DO NOT EAT ANY
		Redear Sunfish	DO NOT EAT ANY
Lake Hartwell PCB Advisory*	12 Mile Creek	All Species of Fish	DO NOT EAT ANY
	Seneca River Arm	All Species of Fish	DO NOT EAT ANY
	All remaining waters <i>High levels of Mercury have also been found in Largemouth Bass and Spotted Bass</i>	Hybrid Bass/Striped Bass	DO NOT EAT ANY
		Channel Catfish	1 meal a month
		Largemouth Bass	1 meal a month
		Spotted Bass	1 meal a month
	State of Georgia advisory for Lake Hartwell (Tugaloo Arm) <i>For more information on GA fish advisories, call the GA Department of Natural Resources (DNR) at (404) 463-4929.</i>	Hybrid/Striped Bass over 16 inches	DO NOT EAT ANY
		Channel Catfish over 16 inches	1 meal a month
		Hybrid/Striped Bass 12-16 inches	1 meal a month
		Largemouth Bass over 16 inches	1 meal a month
		Largemouth Bass less than 16 inches	1 meal a week
	Black Crappie	No Restrictions	
	Channel Catfish less than 16 inches	No Restrictions	
	Hybrid/Striped Bass less than 12 inches	No Restrictions	
Lake Jocassee	Entire Lake	Largemouth Bass	1 meal a week
		Spotted Bass	1 meal a week
		Bluegill	No Restrictions
		Brown Trout	No Restrictions
		Rainbow Trout	No Restrictions
		Redbreast Sunfish	No Restrictions
		Smallmouth Bass	No Restrictions

*See Page 10 to learn about cleaning and cooking fish to reduce PCBs.

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Lake Keowee	Entire Lake	Largemouth Bass	1 meal a week
		Spotted Bass	1 meal a week
Lake Russell	Entire Lake	Largemouth Bass	1 meal a week
		Spotted Bass	1 meal a week
		Black Crappie	No Restrictions
		Redear Sunfish	No Restrictions
Lake J. Strom Thurmond (Clarks Hill Lake)	Entire Lake	Largemouth bass	1 meal a week
		Black Crappie	No Restrictions
		Bluegill	No Restrictions
		Chain Pickerel	No Restrictions
		Channel catfish	No Restrictions
		Redbreast Sunfish	No Restrictions
Lake Tugaloo	Entire Lake	Redear Sunfish	No Restrictions
		Largemouth Bass	1 meal a month
		Black Crappie	1 meal a week
		Bluegill	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
		White Catfish	No Restrictions
Yellow Perch	No Restrictions		
Lake Wateree	*PCB Advisory Entire Lake	Blue Catfish	1 meal a month
		Channel Catfish	1 meal a month
		Largemouth Bass	1 meal a month
		Striped Bass	1 meal a month
		Black Crappie	1 meal a week
Lake Wylie	*PCB Advisory Entire Lake	Largemouth Bass	1 meal a week
		Black Crappie	No Restrictions
Lake Yonah	Entire Lake	Largemouth Bass	1 meal a month
		Bluegill	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
		Yellow Perch	No Restrictions

*See Page 10 to learn about cleaning and cooking fish to reduce PCBs.

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Saluda River	From Lake Greenwood Dam to the Congaree River in Columbia (does not include Lake Murray)	Bowfin (Mudfish)	1 meal a month
		Bluegill	1 meal a week
		Largemouth Bass	1 meal a week
		Black Crappie	No Restrictions
		Channel Catfish	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
Savannah River <i>Some data for the Savannah River was provided by the GA DNR.</i> <i>Some fish also contain cesium-137 and strontium-90. See Page 6 to learn more.</i>	From Lake J. Strom Thurmond to Stevens Creek	All Species of Fish	No Restrictions
	From Stevens Creek in Edgefield County to S.C. Hwy. 119 in Jasper County	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	1 meal a month
		Chain Pickerel	1 meal a week
		Spotted Sucker	1 meal a week
		Black Crappie	No Restrictions
		Bluegill	No Restrictions
		Channel Catfish	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
		Warmouth	No Restrictions
		Yellow Perch	No Restrictions
		Wateree River	*PCB and Mercury Advisory Entire River (Downstream of Lake Wateree to the Congaree River)
Channel Catfish	1 meal a month		
Bowfin (Mudfish)	1 meal a week		
Flathead Catfish	1 meal a week		
Largemouth Bass	1 meal a week		

*See Page 10 to learn about cleaning and cooking fish to reduce PCBs.

All advisories are due to mercury unless otherwise noted.

NO ADVISORIES (eat as many fish as you like from the following waterbodies)

- Broad River
- Broadway Lake
- Lake Blalock
- Lake Bowen
- Lake Cherokee
- Lake Cooley
- Lake Cunningham
- Lake Greenwood
- Lake J.A. Robinson (Greenville County)
- Lake John D. Long
- Lake Monticello
- Lake Monticello Sub-Impoundment
- Lake Murray
- Lake Oliphant
- Lake Rabon
- Lake Secession
- Lake Thicketty
- Lancaster Reservoir
- Little River
- Middle Tyger River
- Mountain Lake 1
- Mountain Lake 2
- North Tyger River
- Parr Reservoir
- Star Fort Pond
- Sunrise Lake

South Carolina Fish Consumption Advisories Section 2

Source:
SCDHEC / SCDNR
2016

0 5 10 20 30 Miles

Section 2: Waterbodies with Advisories

- For additional advice for at-risk women and children—see Page 2
- If a waterbody or fish is not listed—see Page 3
- For estuarine and marine waters advisories—see Page 34

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Black Creek	Entire Creek (Florence County)	Bowfin (Mudfish)	1 meal a month
		Largemouth Bass	1 meal a month
		Channel Catfish	1 meal a week
		Redear Sunfish	1 meal a week
		Bluegill	No Restrictions
		Redbreast Sunfish	No Restrictions
Black Mingo Creek	Entire Creek (Georgetown County)	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	1 meal a month
		Bluegill	No Restrictions
		Redear Sunfish	No Restrictions
Black River	Entire River	Largemouth Bass	DO NOT EAT ANY
		Bowfin (Mudfish)	1 meal a month
		Chain Pickerel	1 meal a month
		Black Crappie	1 meal a week
		Blue Catfish	1 meal a week
		Bluegill	1 meal a week
		Redbreast Sunfish	1 meal a week
		Redear Sunfish	1 meal a week
Warmouth	1 meal a week		
Clarks Creek	Williamsburg County	All Species of Fish	1 meal a month
Dargan's Pond	Darlington County	Largemouth Bass	1 meal a week
Great Pee Dee River	*PCB and Mercury Advisory From N.C./S.C. Border to I-95 in Dillon County	Blue Catfish	1 meal a month
		Bowfin (Mudfish)	1 meal a week
		Largemouth Bass	1 meal a week
		Redear Sunfish	1 meal a week
	Mercury Advisory From I-95 to Winyah Bay	Bowfin (Mudfish)	1 meal a month
		Largemouth Bass	1 meal a month
		Redear Sunfish	1 meal a week
		Black Crappie	No Restrictions
		Bluegill	No Restrictions
		Channel Catfish	No Restrictions
Warmouth	No Restrictions		

*See Page 10 to learn about cleaning and cooking fish to reduce PCBs.

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Intracoastal Waterway	Horry County	Bowfin (Mudfish)	1 meal a month
		Bluegill	1 meal a week
		Largemouth Bass	1 meal a week
		Redear Sunfish	1 meal a week
Lake Ashwood	Lee County	Largemouth Bass	1 meal a week
Lake H.B. Robinson	Entire Lake	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	1 meal a month
		Bluegill	1 meal a week
		Chain Pickerel	1 meal a week
		Warmouth	1 meal a week
		Redear Sunfish	No Restrictions
Lake Prestwood	Entire Lake	Largemouth Bass	1 meal a week
		Bowfin (Mudfish)	No Restrictions
		Redear Sunfish	No Restrictions
Lake Wallace	Diversion Lake	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	1 meal per month
	Fishing Lake	Largemouth Bass	1 meal per week
		Channel Catfish	No Restrictions
Little Pee Dee River	From N.C./S.C. State Line to the Great Pee Dee River	Blue Catfish	DO NOT EAT ANY
		Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	DO NOT EAT ANY
		Flathead Catfish	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		All Other Fish	1 meal a week
Louthers Lake	Entire Lake	Bowfin (Mudfish)	1 meal a month
		Largemouth Bass	1 meal a week
		Bluegill	No Restrictions
Lumber River	From N.C./S.C. State Line to the Little Pee Dee River	Bowfin (Mudfish)	DO NOT EAT ANY
		Channel Catfish	DO NOT EAT ANY
		Flathead Catfish	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Bluegill	1 meal a month
		Chain Pickerel	1 meal a week
		Redear Sunfish	1 meal a week

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Lynches River	From U.S. Hwy. 15 to the Great Pee Dee River	Bowfin (Mudfish)	DO NOT EAT ANY
		Channel Catfish	DO NOT EAT ANY
		Chain Pickerel	1 meal a month
		Largemouth Bass	1 meal a month
		Redear Sunfish	1 meal a week
		Bluegill	No Restrictions
		Redbreast Sunfish	No Restrictions
Pocotaligo River	Entire River (From Sumter to the Black River)	Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		All Other Fish	1 meal a week
Russ Creek	Marion County	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	1 meal a month
		Redear Sunfish	1 meal a week
Sampit River	Georgetown County	Bowfin (Mudfish)	1 meal a month
		Largemouth Bass	1 meal a week
		Black Crappie	No Restrictions
		Bluegill Sunfish	No Restrictions
		Mullet	No Restrictions
		Pumpkinseed Sunfish	No Restrictions
Waccamaw River	From the N.C./S.C. State Line to U.S. Hwy 17	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Chain Pickerel	1 meal a month
		Black Crappie	1 meal a week
		Blue Catfish	1 meal a week
		Bluegill	1 meal a week
		Channel Catfish	1 meal a week
		Redear Sunfish	1 meal a week
		Warmouth	1 meal a week

All advisories are due to mercury unless otherwise noted.

The information provided in the table below is general guidance for mercury contamination. DHEC may have advisories for other contaminants such as PCBs or for fish that may fall in the “Mercury Usually Lower” category. For detailed information, please refer to the waterbody and species of concern in the bulletin.

Mercury Usually Higher	Mercury Usually Lower
Canned White Tuna (Albacore)	Canned Light Tuna (Non-Albacore)
Bowfin (Mudfish)	Shrimp
Catfish	Salmon
Largemouth Bass	Mahi-mahi (Dolphinfish)
Shark	Flounder
King Mackerel	Speckled Trout (Spotted Sea Trout)
Swordfish	Bluegill and Other Sunfishes
Tilefish	Lobster

To identify the different types of fish in South Carolina, go to Pages 35 and 36.

Section 3: Waterbodies with Advisories

- For additional advice for at-risk women and children—see Page 2
- If a water body or fish is not listed—see Page 3
- For estuarine and marine waters advisories—see Page 34

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Ashley River	From State Rd. 165 to I-526	Bowfin (Mudfish)	DO NOT EAT ANY
		Black Crappie	1 meal a week
		Blue Catfish	1 meal a week
		Bluegill	1 meal a week
		Largemouth Bass	1 meal a week
		Redbreast Sunfish	1 meal a week
		Channel Catfish	No Restrictions
Redear Sunfish	No Restrictions		
Congaree River	From Columbia to the Santee River	Bowfin (Mudfish)	1 meal a week
		Largemouth Bass	1 meal a week
		Black Crappie	No Restrictions
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Chain Pickerel	No Restrictions
		Channel Catfish	No Restrictions
Redear Sunfish	No Restrictions		
Striped Bass	No Restrictions		
Cooper River (continued on next page)	East Fork Cooper River Quinby Creek to the "T"	Chain Pickerel	1 meal a week
		Largemouth Bass	1 meal a week
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Redear Sunfish	No Restrictions
		Spotted Sunfish	No Restrictions
		Warmouth	No Restrictions
Bowfin (Mudfish)	No Restrictions		

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Cooper River <i>(continued)</i>	West Fork Cooper River From Lake Moultrie Dam to the "T"	Bowfin (Mudfish)	1 meal a week
		Black Crappie	No Restrictions
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Chain Pickerel	No Restrictions
		Largemouth Bass	No Restrictions
		Redear Sunfish	No Restrictions
	Warmouth	No Restrictions	
	The "T" to Bushy Park	Bowfin (Mudfish)	1 meal a month
		Black Crappie	No Restrictions
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Chain Pickerel	No Restrictions
		Largemouth Bass	No Restrictions
		Redear Sunfish	No Restrictions
Warmouth	No Restrictions		
Downstream of Bushy Park	Red Drum	No Restrictions	
	Spotted Sea Trout	No Restrictions	
	Southern Flounder	No Restrictions	
	Striped Mullet	No Restrictions	
Durham Creek	Entire Creek (Berkeley County)	Bowfin (Mudfish)	1 meal a week
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Chain Pickerel	No Restrictions
		Largemouth Bass	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
		Warmouth	No Restrictions

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Edisto River	Entire River to Willtown Bluff	Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	DO NOT EAT ANY
		Channel Catfish	DO NOT EAT ANY
		Flathead Catfish	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Blue Catfish	1 meal a month
		Black Crappie	1 meal a week
		Bluegill	1 meal a week
		Redbreast Sunfish	1 meal a week
Redear Sunfish	1 meal a week		
Four Hole Swamp	Entire Swamp	Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Bluegill	1 meal a week
		Redbreast Sunfish	1 meal a week
		Redear Sunfish	1 meal a week
Warmouth	1 meal a week		
Lake Marion	Entire Lake	Bowfin (Mudfish)	1 meal a week
		Largemouth Bass	1 meal a week
		Black Crappie	No Restrictions
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Chain Pickerel	No Restrictions
		Channel Catfish	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
		Warmouth	No Restrictions
Yellow Perch	No Restrictions		

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Diversion Canal (Santee Cooper Lakes)	Entire Canal	Bowfin (Mudfish)	1 meal a week
		Largemouth Bass	1 meal a week
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Channel Catfish	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
Rediversion Canal (Santee Cooper Lakes)	Entire Canal	Blue Catfish	1 meal a week
		Bowfin (Mudfish)	1 meal a week
		Largemouth Bass	1 meal a week
		Black Crappie	No Restrictions
		Bluegill	No Restrictions
		Channel Catfish	No Restrictions
Lake Moultrie	Entire Lake	Bowfin (Mudfish)	1 meal a week
		Black Crappie	No Restrictions
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Chain Pickerel	No Restrictions
		Channel Catfish	No Restrictions
		Largemouth Bass	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
		Warmouth	No Restrictions
Yellow Perch	No Restrictions		
North Fork Edisto River	Orangeburg County	Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	1 meal a month
		Largemouth Bass	1 meal a month
		Warmouth	1 meal a month
		Redbreast Sunfish	1 meal a week
		Redear Sunfish	1 meal a week
		Striped Bass	1 meal a week

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
North Santee River	From the Santee River to U.S. Hwy. 17/701 Bridge	Black Crappie	1 meal a week
		Blue Catfish	1 meal a week
		Bowfin (Mudfish)	1 meal a week
		Chain pickerel	1 meal a week
		Flathead Catfish	1 meal a week
		Largemouth Bass	1 meal a week
		Bluegill	No Restrictions
		Red Drum	No Restrictions
		Striped Mullet	No Restrictions
Penny Creek	Charleston County	Bowfin (Mudfish)	DO NOT EAT ANY
		Striped Bass	1 meal a month
Santee River	From Lake Marion to the South Santee River	Largemouth Bass	1 meal a month
		Bowfin (Mudfish)	1 meal a week
		Black Crappie	No Restrictions
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Channel Catfish	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
Striped Mullet	No Restrictions		
Sesquicentennial State Park	Entire Lake	Largemouth Bass	DO NOT EAT ANY
		Black Crappie	1 meal a month
		Chain Pickerel	1 meal a month
		Bluegill	No Restrictions
		Redear Sunfish	No Restrictions
South Fork Edisto River	From Aiken State Park to Edisto River	Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	DO NOT EAT ANY
		Flathead Catfish	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Redbreast Sunfish	1 meal a week
		Redear Sunfish	1 meal a week
South Santee River	From the Santee River to U.S. Hwy. 17/701 Bridge	Bowfin (Mudfish)	DO NOT EAT ANY
		Flathead Catfish	DO NOT EAT ANY
		Blue Catfish	1 meal a week
		Largemouth Bass	1 meal a week

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Wadboo Creek	Berkeley County to U.S. Hwy 17	Bowfin (Mudfish)	1 meal a week
		Largemouth Bass	1 meal a week
		Bluegill	No Restrictions
		Chain Pickerel	No Restrictions
		Redear Sunfish	No Restrictions
Wadmacon Creek	Georgetown County	Bowfin (Mudfish)	1 meal a week
		Largemouth Bass	1 meal a week
		Blue Catfish	No Restrictions
		Bluegill	No Restrictions
		Redear Sunfish	No Restrictions
Wambaw Creek	Charleston County	Bowfin (Mudfish)	1 meal a week
		Black Crappie	No Restrictions
		Blue Catfish	No Restrictions
		Largemouth Bass	No Restrictions
		Redbreast Sunfish	No Restrictions
Wateree River	*PCB and Mercury Advisory Entire River (Downstream of Lake Wateree to the Congaree River)	Blue Catfish	1 meal a month
		Channel Catfish	1 meal a month
		Bowfin (Mudfish)	1 meal a week
		Flathead Catfish	1 meal a week
		Largemouth Bass	1 meal a week

*See Page 10 to learn about cleaning and cooking fish to reduce PCBs.

All advisories are due to mercury unless otherwise noted.

NO ADVISORIES (eat as many fish as you'd like from the following waterbodies)

- Cape Romain
- Muddy Bay
- Ashley River (downstream of U.S. Hwy 17)
- Edisto River (downstream of U.S. Hwy 17)
- Back River Reservoir
- Charleston Harbor
- Lower Wando River
- Goose Creek Reservoir

Did you know?

Fish store PCBs and mercury in different parts of their bodies.

PCBs	MERCURY
Stored in the fat PCBs remain in the body for long periods of time--may take several years to be fully removed from the body.	Stored in the muscle May take up to a year to be completely removed from the body, assuming no more mercury is being ingested.
Trimming the fat off the fish can reduce the amount of PCBs by 50 percent.	Trimming the fat will not reduce the amount of mercury since it is found in the protein (meat) of the fish.
It's better to boil, bake or grill. Breeding and frying are not the best ways to reduce PCBs.	Cooking methods will not remove mercury contaminants.
Larger fish have greater amounts of PCBs in them due to age and diet.	Larger fish have greater amounts of mercury in them due to age and diet.

South Carolina Fish Consumption Advisories Section 4

Section 4: Waterbodies with Advisories

- For additional advice for at-risk women and children—see Page 2
- If a waterbody or fish is not listed—see Page 3
- For estuarine and marine waters advisories—see Page 34

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Ashepoo River	From Walterboro to U.S. Hwy. 17	Bowfin (Mudfish)	1 meal a month
		Largemouth Bass	1 meal a week
		Redbreast Sunfish	1 meal a week
		Redear Sunfish	1 meal a week
		Black Crappie	No Restrictions
		Bluegill	No Restrictions
Chessey Creek	Colleton County	Largemouth Bass	1 meal a week
		Bowfin (Mudfish)	No Restrictions
Combahee River	Salkehatchie River to U.S. Hwy. 17	Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Channel Catfish	1 meal a week
		Redear Sunfish	1 meal a week
		Black Crappie	No Restrictions
		Bluegill	No Restrictions
		Redbreast Sunfish	No Restrictions
White Catfish	No Restrictions		
Coosawhatchie River	Jasper County	Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Warmouth	DO NOT EAT ANY
		All Other Fish	1 meal a week
Cuckolds Creek	Colleton County	Bowfin (Mudfish)	1 meal a month
		Bluegill	No Restrictions
		Largemouth	No Restrictions

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
Horseshoe Creek	Colleton County	Bowfin (Mudfish)	1 meal a week
		Largemouth Bass	1 meal a week
		Redear Sunfish	1 meal a week
		Black Crappie	No Restrictions
		Bluegill	No Restrictions
Lake George Warren	Hampton County	Largemouth Bass	1 meal a week
Langley Pond	Entire Pond <i>*High levels of PCBs have also been found in Largemouth Bass.</i>	Channel catfish	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Black Crappie	1 meal a month
		Chain pickerel	1 meal a month
		All Other Fish	1 meal a week
Little Salkehatchie River	Entire River	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Chain Pickerel	1 meal a month
		Warmouth	1 meal a month
		All Other Fish	1 meal a week
New River	Jasper County to Cook Landing	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Black Crappie	1 meal a week
		Chain Pickerel	1 meal a week
		Bluegill	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
Salkehatchie River	From U.S. Hwy. 301 to Combahee River	Bowfin (Mudfish)	DO NOT EAT ANY
		Chain Pickerel	1 meal a month
		Largemouth Bass	1 meal a month
		Redbreast Sunfish	1 meal a week
		Warmouth	1 meal a week

*See Page 10 to learn about cleaning and cooking fish to reduce PCBs.

All advisories are due to mercury unless otherwise noted.

WATERBODY	LOCATION	SPECIES OF FISH	ADVISORY
<p>Savannah River</p> <p><i>Some data for the Savannah River was provided by the Georgia Department of Natural Resources.</i></p> <p><i>Some fish also contain cesium-137 and strontium-90.</i></p>	<p>From Stevens Creek in Edgefield County to S.C. Hwy. 119 in Jasper County</p>	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	1 meal a month
		Chain Pickerel	1 meal a week
		Spotted Sucker	1 meal a week
		Black Crappie	No Restrictions
		Bluegill	No Restrictions
		Channel Catfish	No Restrictions
		Redbreast Sunfish	No Restrictions
		Redear Sunfish	No Restrictions
		Warmouth	No Restrictions
		Yellow Perch	No Restrictions
	<p>From S.C. Hwy. 119 in Jasper County to U.S. Hwy. 17</p>	Bowfin (Mudfish)	DO NOT EAT ANY
		Largemouth Bass	DO NOT EAT ANY
		Black Crappie	1 meal a week
		Bluegill	1 meal a week
		Channel Catfish	1 meal a week
		Redbreast Sunfish	1 meal a week
		Redear Sunfish	1 meal a week
		White Catfish	1 meal a week
	<p>Downstream of U.S. Hwy. 17</p>	Channel Catfish	1 meal a week
		Largemouth Bass	1 meal a week
White Catfish		1 meal a week	
Red Drum		No Restrictions	

All advisories are due to mercury unless otherwise noted.

NO ADVISORIES (eat as many fish as you'd like from the following waterbodies)

- Combahee River (Downstream of U.S. Hwy. 17)
- Lake Edgar Brown
- Port Royal Sound

South Carolina Fish Consumption Advisories Section 5

Section 5: Waterbodies with Advisories

- For additional advice for at-risk women and children—see Page 2
- If a waterbody or fish is not listed—see Page 3

DHEC Advice for Estuarine and Marine Waters	
SPECIES OF FISH	ADVISORY
King Mackerel* over 39 inches	DO NOT EAT ANY
Shark*	DO NOT EAT ANY
Cobia*	1 meal a month
Swordfish*	1 meal a month
King Mackerel* 33-39 inches	1 meal a week
Tilefish*	1 meal a week
Flounder	No Restrictions
King Mackerel* less than 33 inches	No Restrictions
Mahi-mahi (Dolphinfish)	No Restrictions
Red Drum	No Restrictions
Spanish Mackerel	No Restrictions
Spot	No Restrictions
Spotted Sea Trout	No Restrictions
Weakfish	No Restrictions

Swordfish

Cobia

King Mackerel

Tilefish

Shark

**The EPA and FDA advise women who are or may become pregnant, nursing mothers, and children under 14 not to eat any king mackerel, shark, swordfish or tilefish. DHEC also suggests that these at-risk groups avoid cobia.*

Identifying Common South Carolina Fish

Fishing is a great way to relax and spend time with family and friends. If you plan to keep what you catch, make sure you can positively identify your fish. This not only helps make sure it meets size and catch regulations, it can also keep you healthy. Use these images to help positively identify your catch.

Black Crappie

Bowfin
(Mudfish)

Channel Catfish

King Mackerel

Blue Catfish

Brown Trout

Flathead Catfish

Largemouth Bass

Bluegill

Chain Pickerel
(Jack Fish)

Hybrid Bass

Mullet

Smallmouth Bass

White Bass

Cobia

Spotted Bass

Swordfish

Striped Bass
(Striper)

Shark

Tilefish

Redbreast Sunfish

Rainbow Trout

Southern Flounder

Pumpkinseed
Sunfish

Red Drum

Spotted Sea Trout

Warmouth

White Catfish

Redear Sunfish
(Shell Cracker)

Spotted Sucker

White Perch

Yellow Perch

Index of Listed Waterbodies

Ashepoo River	30	Lake Cooley	15	Lumber River	18
Ashley River	22	Lake Cunningham	15	Lynches River	19
Back River Reservoir	27	Lake Edgar Brown	32	Marine Waters (<i>Atlantic Ocean</i>)	34
Black Creek	17	Lake George Warren	31	Middle Tyger River	15
Black Mingo Creek	17	Lake Greenwood	15	Mountain Lake 1	15
Black River	17, 19	Lake H.B. Robinson	18	Mountain Lake 2	15
Broad River	15	Lake Hartwell	13	Muddy Bay	27
Broadway Lake	15	Lake J. Strom Thurmond (<i>Clarks Hill Lake</i>)	14, 15	New River	31
Cape Romain	27	Lake J.A. Robinson (<i>Greenville County</i>)	15	North Fork Edisto River	25
Catawba River	13	Lake John D. Long	15	North Santee River	26
Cedar Creek Reservoir	13	Lake Jocassee	13	North Tyger River	15
Charleston Harbor	27	Lake Keowee	14	Parr Reservoir	15
Chessey Creek	30	Lake Marion	24, 26	Penny Creek	26
Clarks Creek	17	Lake Monticello	15	Pocotaligo River	19
Combahee River	30, 31, 32	Lake Monticello <i>Sub-Impoundment</i>	15	Port Royal Sound	32
Congaree River	15, 22, 27	Lake Moultrie	23, 25	Rediversion Canal (<i>Santee Cooper Lakes</i>)	25
Cooper River	22-23	Lake Murray	15	Russ Creek	19
Coosawhatchie River	30	Lake Oliphant	15	Salkehatchie River	30, 31
Cuckolds Creek	30	Lake Prestwood	18	Saluda River	15
Dargan's Pond	17	Lake Rabon	15	Sampit River	19
Diversion Canal (<i>Santee Cooper Lakes</i>)	25	Lake Russell	14	Santee River	22, 26
Durham Creek	23	Lake Secession	15	Savannah River	15, 32
Edisto River	24, 26, 27	Lake Thicketty	15	Sesquicentennial State Park	26
Estuarine Waters	34	Lake Tugaloo	14	South Fork Edisto River	26
Fishing Creek Reservoir	13	Lake Wateree	14, 15, 27	South Santee River	26
Four Hole Swamp	24	Lake Wallace	18	Star Fort Pond	15
Goose Creek Reservoir	27	Lake Wylie	14	Sunrise Lake	15
Great Pee Dee River	17, 18, 19	Lake Yonah	14	Waccamaw River	19
Horseshoe Creek	31	Lancaster Reservoir	15	Wadboo Creek	27
Intracoastal Waterway	18	Langley Pond	31	Wadmacon Creek	27
Lake Ashwood	18	Little Pee Dee River	18	Wambaw Creek	27
Lake Blalock	15	Little River	15	Wateree River	15, 27
Lake Bowen	15	Little Salkehatchie River	31	Winyah Bay	17
Lake Cherokee	15	Louthers Lake	18		
Lake Conestee	13	Lower Wando River	27		

For More Information:

MyFiSH: Mercury in Fish and Small-Pond Health

If you enjoy catching and eating fish from a small private pond or community lake, there's now a tool to help you estimate the amount of fish that can be safely consumed. Learn more at: www.scdhec.gov/myfish.

South Carolina Fish Consumption Advisories and Information

S.C. Department of Health
and Environmental Control
2600 Bull Street
Columbia, S.C. 29201
1 (888) 849-7241 (toll-free)
www.scdhec.gov/fish

South Carolina Fishing and Boating Rules and Regulations

S.C. Department of Natural Resources
P.O. Box 167
Columbia, S.C. 29202
(803) 734-3886
www.dnr.sc.gov

National Fish Consumption Advisories

Food and Drug Administration and
Environmental Protection Agency
1 (888) SAFE-FOOD (toll-free)
www.fda.gov/Food/PopularTopics/ucm341987.htm
www.epa.gov/ost/fish

Georgia Fish Consumption Advisories

GA Department of Natural Resources
2 Martin Luther King, Jr. Drive, S.E., Suite 1152
Atlanta, GA 30334-9000
(404) 463-4929
www.gaepd.org/Documents/fish_guide.html

Ordering Copies of This Booklet

To order additional copies of this booklet, contact DHEC's Materials Library at (803) 898-3803 or order online at www.scdhec.gov/fish.

Fish Advisory Hotline
1 (888) 849-7241 (toll-free)

Fish Advisory Website
www.scdhec.gov/fish

