

FISH AND SEAFOOD (Continued from the Staples, root crops, cereals, grain products section)

Please click on the page number to go directly to the table

<i>Caranx crumenophthalmus</i> _____	72
matang baka, Big-eyed scad (English) _____	72
<i>Caranx djedaba</i> _____	73
salay-salay lalaki, Even-bellied crevalle - male species (English) _____	73
<i>Caranx kalla</i> _____	74
salay-salay aso, Deep-bellied crevalle (English) _____	74
<i>Caranx sexfasciatus</i> _____	75
talakitok, Banded cavalla (English) _____	75
<i>Chanos chanos</i> _____	76
bangos, Milkfish (English) _____	76
<i>Claria batrachus</i> _____	77
hito, Freshwater catfish (English) _____	77
<i>Cyprinus carpio</i> _____	78
karpa, Carp (English) _____	78
<i>Decapterus macrosoma</i> _____	79
galunggong, Big-bodied round scad (English) _____	79
<i>Gerres filamentosus</i> _____	80
malakapas, Spotted mojarras (English) _____	80
<i>Glossogobius giurus</i> _____	81
biyang puti, Flathead gobby (English) _____	81
<i>Loligo pealli</i> _____	82
pusit, Squid (English) _____	82
<i>Mugil vaigensis</i> _____	83
aligasin, Large-scaled mullet (English) _____	83
<i>Nemipterus taenipterus</i> _____	84
bisugo, Ribbon-finned nemipterid (English) _____	84
<i>Neptunus pelagicus</i> _____	85
alimasag, Crab (English) _____	85
<i>Ophicephalus striatus</i> _____	86
dalag, Mudfish or Striated murrel (English) _____	86
<i>Potamon grapsoides</i> _____	87

talangka, Small crab (English)	87
<i>Rastrelliger brachyosomus</i>	88
hasa-hasa, Short bodied mackerel (English)	88
<i>Scylla serrata</i>	89
alimango, Crab (English)	89
<i>Stolephorus commersonii</i>	90
dilis, Long-jawed anchovy (English)	90
<i>Synbranchus bengalensis</i>	91
palos, Swamp eel (English)	91
<i>Tilapia mossambica</i>	92
tilapia, Tilapia (English)	92
Unknown	93
balangin	93
Unknown	94
balawili	94
Unknown	95
banagan, Shrimp (English)	95
Unknown	96
lamahin	96
Unknown	97
sahiway	97
Unknown	98
saliway	98
Unknown	99
talipis/anko	99
Unknown	100
tikday	100

COMMUNITY FOOD SYSTEM DATA TABLE # 72

Food category: Fish and Seafood**Scientific identification:***Caranx crumenophthalmus***Local name & other common names:**

matang baka, Big-eyed scad (English)

Part(s) used: Whole fish**Preparation:** Boiled or fried.

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	84*
Protein, g	20.4
Fat, g	0.3
Carbohydrate, g	0
Calcium, mg	36
Iron, mg	0.7
Retinol, µg	70
Beta-carotene, µg	-
Vitamin A, RE-µg	70
Vitamin A, RAE-µg	70
Riboflavin, mg	0.09
Niacin, mg	7.4
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated:

n/a

Home harvested or purchased:

Purchased

Seasonality of use: Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 106). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 73

Food category: Fish and Seafood**Scientific identification:***Caranx djedaba***Local name & other common names:**

salay-salay lalaki, Even-bellied crevalle - male species (English)

Part(s) used: Whole fish**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	85*
Protein, g	17.7
Fat, g	1.6
Carbohydrate, g	0
Calcium, mg	94
Iron, mg	1.2
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE- µg	-
Vitamin A, RAE- µg	-
Riboflavin, mg	0.06
Niacin, mg	3.4
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a
Home harvested or purchased: Purchased
Seasonality of use: Year-round availability
Importance value to the community by age/gender:

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 112). * The energy value was calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 74

Food category: Fish and Seafood**Scientific identification:***Caranx kalla***Local name & other common names:**

salay-salay aso, Deep-bellied crevalle (English)

Part(s) used: Whole fish**Preparation:** Boiled or broiled.

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	87*
Protein, g	19.4
Fat, g	1.0
Carbohydrate, g	0
Calcium, mg	93
Iron, mg	1.2
Retinol, µg	60
Beta-carotene, µg	15
Vitamin A, RE-µg	63
Vitamin A, RAE-µg	61
Riboflavin, mg	0.12
Niacin, mg	4.2
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 111). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 75

Food category: Fish and Seafood**Scientific identification:***Caranx sexfasciatus***Local name & other common names:**

talakitok, Banded cavalla (English)

Part(s) used: Whole fish**Preparation:** Boiled or fried.

Nutrient	Nutrient Composition/100g (edible portion)	
	Fish: Raw	Fish: Boiled
Energy, Kcal	122*	160*
Protein, g	21.4	20.2
Fat, g	4.0	8.8
Carbohydrate, g	0	0
Calcium, mg	70	86
Iron, mg	1.2	2.7
Retinol, µg	140	80
Beta-carotene, µg	60	10
Vitamin A, RE-µg	150	82
Vitamin A, RAE-µg	145	81
Riboflavin, mg	0.13	0.13
Niacin, mg	4.8	3.2
Ascorbic acid, mg	-	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 114). * The energy values were calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 76

Food category: Fish and Seafood**Scientific identification:***Chanos chanos***Local name & other common names:**

bangos, Milkfish (English)

Part(s) used: Whole fish**Preparation:** Boiled, broiled or fried.

Nutrient	Nutrient Composition/100g (edible portion)		
	Fish: Raw	Fish: Broiled	Fish: Fried
Energy, Kcal	128*	152*	218*
Protein, g	18.4	23.4	23.6
Fat, g	6.0	4.8	10.4
Carbohydrate, g	0	3.6	7.2
Calcium, mg	48	109	116
Iron, mg	1.0	1.2	1.0
Retinol, µg	120	80	55
Beta-carotene, µg	10	25	-
Vitamin A, RE-µg	122	84	55
Vitamin A, RAE-µg	121	82	55
Riboflavin, mg	0.06	0.08	0.11
Niacin, mg	7.7	8.6	8.8
Ascorbic acid, mg	-	-	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:**
Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Meat substitute.

Source of nutrient data: The data is sourced from ref # 1 (page # 97).

* The energy values were calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 77

Food category: Fish and Seafood**Scientific identification:***Claria batrachus***Local name & other common names:**

hito, Freshwater catfish (English)

Part(s) used: Whole fish**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	80*
Protein, g	18.7
Fat, g	0.6
Carbohydrate, g	0
Calcium, mg	46
Iron, mg	0.3
Retinol, µg	190
Beta-carotene, µg	35
Vitamin A, RE- µg	196
Vitamin A, RAE- µg	193
Riboflavin, mg	0.05
Niacin, mg	2.5
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 103). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 78

Food category: Fish and Seafood

Scientific identification:

Cyprinus carpio

Local name & other common names:

karpa, Carp (English)

Part(s) used: Whole fish

Preparation: Boiled

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	185*
Protein, g	17.8
Fat, g	12.6
Carbohydrate, g	0
Calcium, mg	36
Iron, mg	1.0
Retinol, µg	45
Beta-carotene, µg	20
Vitamin A, RE-µg	48
Vitamin A, RAE-µg	47
Riboflavin, mg	0.17
Niacin, mg	3.9
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a
Home harvested or purchased: Purchased
Seasonality of use: Year-round availability
Importance value to the community by age/gender:
 • Delicious
Source of nutrient data: The data is sourced from ref # 1 (page # 104). * The energy value was calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 79

Food category: Fish and Seafood

Scientific identification:

Decapterus macrosoma

Local name & other common names:

galunggong, Big-bodied round scad (English)

Part(s) used: Whole fish

Preparation: Boiled or fried.

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	96*
Protein, g	18.7
Fat, g	2.4
Carbohydrate, g	0
Calcium, mg	75
Iron, mg	0.9
Retinol, µg	65
Beta-carotene, µg	15
Vitamin A, RE-µg	68
Vitamin A, RAE-µg	66
Riboflavin, mg	0.19
Niacin, mg	8.7
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a
Home harvested or purchased: Purchased
Seasonality of use: Year-round availability
Importance value to the community by age/gender:
 • Delicious but seldom eaten.
Source of nutrient data: The data is sourced from ref #1 (page # 146). * The energy value was calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium												
Low	*	*	*	*	*	*	*	*	*	*	*	*
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 80

Food category: Fish and Seafood**Scientific identification:***Gerres filamentosus***Local name & other common names:**

malakapas, Spotted mojarras (English)

Part(s) used: Whole fish**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	87*
Protein, g	20.4
Fat, g	0.6
Carbohydrate, g	0
Calcium, mg	67
Iron, mg	0.6
Retinol, µg	20
Beta-carotene, µg	-
Vitamin A, RE-µg	20
Vitamin A, RAE-µg	20
Riboflavin, mg	0.08
Niacin, mg	4.7
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The nutrient data is sourced from ref # 1 (page # 105). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 81**Food category:** Fish and Seafood**Scientific identification:***Glossogobius giurus***Local name & other common names:**

biyang puti, Flathead gobby (English)

Part(s) used: Whole fish**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	81*
Protein, g	19.7
Fat, g	0.2
Carbohydrate, g	0
Calcium, mg	74
Iron, mg	0.4
Retinol, µg	95
Beta-carotene, µg	25
Vitamin A, RE-µg	99
Vitamin A, RAE-µg	97
Riboflavin, mg	0.09
Niacin, mg	2.5
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 99). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 82

Food category: Fish and Seafood

Scientific identification:

Loligo pealli

Local name & other common names:

pusit, Squid (English)

Part(s) used: Whole squid

Preparation: Boiled, broiled or fried.

Nutrient	Nutrient Composition/100g (edible portion)		
	Med size: Raw	Large size: Raw	Boiled
Energy, Kcal	79*	62*	80*
Protein, g	17.1	14.0	17.4
Fat, g	1.2	0.7	1.2
Carbohydrate, g	0	0	0
Calcium, mg	54	56	48
Iron, mg	1.3	1.0	1.6
Retinol, µg	65	360	125
Beta-carotene, µg	5	35	25
Vitamin A, RE-µg	66	366	129
Vitamin A, RAE-µg	65	363	127
Riboflavin, mg	0.04	0.03	0.04
Niacin, mg	3.2	1.8	1.7
Ascorbic acid, mg	-	-	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a
Home harvested or purchased: Purchased
Seasonality of use: Year-round availability
Importance value to the community by age/gender:
 • Delicious
Source of nutrient data: The data is sourced from ref # 1 (page # 108). * The energy values were calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 83**Food category:** Fish and Seafood**Scientific identification:***Mugil vaigensis***Local name & other common names:**

aligasin, Large-scaled mullet (English)

Part(s) used: Whole fish**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)	
	Fish: Raw	Fish: Boiled
Energy, Kcal	89*	160*
Protein, g	20.0	20.2
Fat, g	1.0	8.8
Carbohydrate, g	0	0
Calcium, mg	43	86
Iron, mg	0.5	2.7
Retinol, µg	40	80
Beta-carotene, µg	5	10
Vitamin A, RE-µg	41	82
Vitamin A, RAE-µg	40	81
Riboflavin, mg	0.10	0.13
Niacin, mg	5.7	3.2
Ascorbic acid, mg	-	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 93). * The energy values were calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 84

Food category: Fish and Seafood**Scientific identification:***Nemipterus taenipterus***Local name & other common names:**

bisugo, Ribbon-finned nemipterid (English)

Part(s) used: Whole fish**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	90*
Protein, g	19
Fat, g	1.5
Carbohydrate, g	0
Calcium, mg	81
Iron, mg	0.6
Retinol, µg	60
Beta-carotene, µg	0
Vitamin A, RE-µg	60
Vitamin A, RAE-µg	60
Riboflavin, mg	0.03
Niacin, mg	2.1
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page #98). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 85

Food category: Fish and Seafood**Scientific identification:***Neptunus pelagicus***Local name & other common names:**

alimasag, Crab (English)

Part(s) used: Meat and fat**Preparation:** Boiled

Nutrient	Nutrient Composition/100g (edible portion)		
	Crab fat: Raw	Crab meat: Raw	Crab meat: Boiled
Energy, Kcal	104*	93*	98*
Protein, g	11.5	19.9	19.4
Fat, g	4.4	0.5	0.9
Carbohydrate, g	4.7	2.2	3.1
Calcium, mg	283	134	281
Iron, mg	1.0	Trace	2.0
Retinol, µg	220	Trace	-
Beta-carotene, µg	435	Trace	-
Vitamin A, RE-µg	293	Trace	-
Vitamin A, RAE-µg	256	Trace	
Riboflavin, mg	0.49	0.07	0.24
Niacin, mg	1.1	3.9	2.4
Ascorbic acid, mg	-	-	-

--- = not analyzed

Wild, hunted/gathered, or**cultivated:** Gathers alongside rivers.**Home harvested or purchased:** n/a**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Considered as delicious and nutritious and good for infant.
- No specific preferences by age/gender.
- Eaten 1 to 3 times a day depending on availability.

Source of nutrient data: The data is sourced from ref # 1 (page # 95).

* The energy values were calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High	*	*	*	*	*	*	*	*	*	*	*	*
Medium												
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 86

Food category: Fish and Seafood

Scientific identification:

Ophicicephalus striatus

Local name & other common names:

dalag, Mudfish or Striated murrel (English)

Part(s) used: Whole fish

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)	
	Fish: Raw	Fish: Broiled
Energy, Kcal	83*	95*
Protein, g	20.5	22.8
Fat, g	0.1	0.4
Carbohydrate, g	0	0
Calcium, mg	78	65
Iron, mg	1.4	1.2
Retinol, µg	20	20
Beta-carotene, µg	-	-
Vitamin A, RE-µg	20	20
Vitamin A, RAE-µg	20	20
Riboflavin, mg	0.08	0.09
Niacin, mg	4.0	2.3
Ascorbic acid, mg	-	-

--- = not analyzed

Wild, hunted/gathered, or cultivated:
Gathered from rice fields.

Home harvested or purchased: Purchased

Seasonality of use: Year-round availability

Importance value to the community by age/gender:

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 100). * The energy values were calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 87

Food category: Fish and Seafood**Scientific identification:***Potamon grapsoides***Local name & other common names:**

talangka, Small crab (English)

Part(s) used: Meat and fat.**Preparation:** Boiled

Nutrient	Nutrient Composition/100g (edible portion)
	Crab: Raw
Energy, Kcal	122*
Protein, g	13.8
Fat, g	3.8
Carbohydrate, g	8.1
Calcium, mg	2 111
Iron, mg	1.0
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	0.79
Niacin, mg	2.9
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated:

Gathered alongside rivers.

Home harvested or purchased: n/a**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Considered as nutritious, delicious and good for the infant.
- No specific preferences by age and gender.
- Eaten 1 to 3 times a day when available.

Source of nutrient data: The data is sourced from ref # 1 (page # 113). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High	*	*	*	*	*	*	*	*	*	*	*	*
Medium												
Low												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 88

Food category: Fish and Seafood**Scientific identification:***Rastrelliger brachyosomus***Local name & other common names:**

hasa-hasa, Short bodied mackerel (English)

Part(s) used: Whole fish**Preparation:** Boiled or fried.

Nutrient	Nutrient Composition/100g (edible portion)	
	Fish: Raw	Fish: Fried
Energy, Kcal	100*	221*
Protein, g	21.6	21.6
Fat, g	2.4	14.9
Carbohydrate, g	0	0
Calcium, mg	78	202
Iron, mg	1.3	2.1
Retinol, µg	100	45
Beta-carotene, µg	60	55
Vitamin A, RE-µg	110	54
Vitamin A, RAE-µg	105	50
Riboflavin, mg	0.13	0.12
Niacin, mg	8.4	6.9
Ascorbic acid, mg	-	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a
Home harvested or purchased: Purchased
Seasonality of use: Year-round availability
Importance value to the community by age/gender:

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 102). * The energy values were calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 89

Food category: Fish and Seafood

Scientific identification:

Scylla serrata

Local name & other common names:

alimango, Crab (English)

Part(s) used: Meat and fat

Preparation: Boiled

Nutrient	Nutrient Composition/100g (edible portion)		
	Crab fat: Raw	Crab meat: Raw	Crab meat: Boiled
Energy, Kcal	188*	103*	88*
Protein, g	26.0	18.5	17.6
Fat, g	5.6	3.2	1.9
Carbohydrate, g	8.5	0	0
Calcium, mg	60	161	279
Iron, mg	4.4	1.5	1.7
Retinol, µg	4 245	210	60
Beta-carotene, µg	-	245	100
Vitamin A, RE-µg	4 245	251	78
Vitamin A, RAE-µg	4 245	230	68
Riboflavin, mg	0.92	0.25	0.36
Niacin, mg	1.3	2.1	1.6
Ascorbic acid, mg	-	-	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: Gathered alongside rivers.

Home harvested or purchased: n/a

Seasonality of use: Year-round availability

Importance value to the community by age/gender:

- Considered as nutritious, delicious and good for infant.
- No specific preferences by age/gender.
- Eaten 1 to 3 times a day, depending on availability.

Source of nutrient data: The data is sourced from ref # 1 (page # 94).

* The energy values were calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High	*	*	*	*	*	*	*	*	*	*	*	*
Medium												
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 90

Food category: Fish and Seafood**Scientific identification:***Stolephorus commersonii***Local name & other common names:**

dilis, Long-jawed anchovy (English)

Part(s) used: Whole fish**Preparation:** Boiled

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	82*
Protein, g	17.9
Fat, g	1.1
Carbohydrate, g	0
Calcium, mg	469
Iron, mg	0.7
Retinol, µg	80
Beta-carotene, µg	10
Vitamin A, RE-µg	82
Vitamin A, RAE-µg	81
Riboflavin, mg	0.08
Niacin, mg	3.7
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 101). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 91

Food category: Fish and Seafood

Scientific identification:

Synbranchus bengalensis

Local name & other common names:

palos, Swamp eel (English)

Part(s) used: Whole fish

Preparation: Broiled

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	139*
Protein, g	19.2
Fat, g	6.9
Carbohydrate, g	0
Calcium, mg	33
Iron, mg	1.1
Retinol, µg	90
Beta-carotene, µg	0
Vitamin A, RE-µg	90
Vitamin A, RAE-µg	90
Riboflavin, mg	0.15
Niacin, mg	2.1
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a
Home harvested or purchased: Purchased
Seasonality of use: Year-round availability
Importance value to the community by age/gender:

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 107). * The energy value was calculated.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 92

Food category: Fish and Seafood**Scientific identification:***Tilapia mossambica***Local name & other common names:**

tilapia, Tilapia (English)

Part(s) used: Whole fish**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
	Fish: Raw
Energy, Kcal	107*
Protein, g	17.5
Fat, g	4.1
Carbohydrate, g	0
Calcium, mg	77
Iron, mg	0.1
Retinol, µg	205
Beta-carotene, µg	15
Vitamin A, RE-µg	208
Vitamin A, RAE-µg	206
Riboflavin, mg	0.10
Niacin, mg	4.2
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: n/a**Home harvested or purchased:** Purchased**Seasonality of use:** Year-round availability**Importance value to the community by age/gender:**

- Delicious

Source of nutrient data: The data is sourced from ref # 1 (page # 117). * The energy value was calculated.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium	*	*	*	*	*	*	*	*	*	*	*	*
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 93**Food category:** Fish and Seafood**Scientific identification:***Unknown***Local name & other common names:**

balangin

Part(s) used: Whole fish**Preparation:** Boiled or fried.

Nutrient	Nutrient Composition/100g (edible portion)
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Calcium, mg	-
Iron, mg	-
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	-
Niacin, mg	-
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated:

Unknown

Home harvested or purchased:

Purchased

Seasonality of use: March-May**Importance value to the community by age/gender:**

- Fish is eaten during the summer.

Source of nutrient data: Not analyzed.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium			*	*	*							
Low												
None	*	*				*	*	*	*	*	*	*

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 94**Food category:** Fish and Seafood**Scientific identification:***Unknown***Local name & other common names:**

balawili

Part(s) used: Unknown**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Calcium, mg	-
Iron, mg	-
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	-
Niacin, mg	-
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: Wild, hunted.**Home harvested or purchased:** n/a**Seasonality of use:** Unknown**Importance value to the community by age/gender:** Unknown.**Source of nutrient data:** Not analyzed.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium												
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 95

Food category: Fish and Seafood

Scientific identification:

Unknown

Local name & other common names:

banagan, Shrimp (English)

Part(s) used: Whole

Preparation: Boiled

Nutrient	Nutrient Composition/100g (edible portion)
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Calcium, mg	-
Iron, mg	-
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	-
Niacin, mg	-
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated:
Unknown
Home harvested or purchased:
Purchased
Seasonality of use: Unknown
Importance value to the community by age/gender:

- Delicious but expensive.

Source of nutrient data: Not analyzed.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium												
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 96**Food category:** Fish and Seafood**Scientific identification:***Unknown***Local name & other common names:**

lamahin

Part(s) used: Whole fish**Preparation:** Boiled

Nutrient	Nutrient Composition/100g (edible portion)
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Calcium, mg	-
Iron, mg	-
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	-
Niacin, mg	-
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated:
Gathered/Hunted.
Home harvested or purchased: Purchased
Seasonality of use: Unknown
Importance value to the community by age/gender:

- Delicious.

Source of nutrient data: Not analyzed.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium												
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 98

Food category: Fish and Seafood

Scientific identification:

Unknown

{but respondent says it is similar to “tilapia”} (*Tilapia mossambica*)

Local name & other common names:

sahiway

Part(s) used: Whole fish

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Calcium, mg	-
Iron, mg	-
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	-
Niacin, mg	-
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: Hunted.
Home harvested or purchased: n/a
Seasonality of use: Unknown
Importance value to the community by age/gender: A kind of fish eaten by the lowlanders.
Source of nutrient data: Not analyzed.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium												
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 98**Food category:** Fish and Seafood**Scientific identification:***Unknown***Local name & other common names:**

saliway

Part(s) used: Unknown**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Calcium, mg	-
Iron, mg	-
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	-
Niacin, mg	-
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated:

Unknown

Home harvested or purchased: n/a**Seasonality of use:** Unknown**Importance value to the community by****age/gender:** Source of meat for lowlanders.**Source of nutrient data:** Not analyzed.**Seasonality**

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium												
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 99

Food category: Fish and Seafood

Scientific identification:

Unknown

Local name & other common names:

talipis/anko

Part(s) used: Unknown

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Calcium, mg	-
Iron, mg	-
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	-
Niacin, mg	-
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated: Wild or hunted.
Home harvested or purchased: n/a
Seasonality of use: Unknown
Importance value to the community by age/gender: Unknown
Source of nutrient data: Not analyzed.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium												
Low												
None												

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 100

Food category: Fish and Seafood

Scientific identification:

Unknown

Local name & other common names:

tikday

Part(s) used: Whole fish

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Calcium, mg	-
Iron, mg	-
Retinol, µg	-
Beta-carotene, µg	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Riboflavin, mg	-
Niacin, mg	-
Ascorbic acid, mg	-

--- = not analyzed

Wild, hunted/gathered, or cultivated:
 Hunted by using a spear.
Home harvested or purchased: n/a
Seasonality of use: Unknown
Importance value to the community by age/gender: Unknown
Source of nutrient data: Not analyzed.

Seasonality

Use	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
High												
Medium												
Low												
None												

[Click here to return to the table of contents](#)