

*Full of advice
for caring for
your pet*

Your guide to
**Cold Water
Fish**

*Jollyes, only the
best for you and your pets*

www.jollyes.co.uk

Are you ready?

Cold water fish make ideal pets, as they are very easy to look after. The most common type, goldfish, originate from China and have been kept as

pets longer than any other fish. There are over 300 varieties, but the most common varieties are comets, fantails, orandas, lionheads, shubunkins and black moors. Although they can all

be mixed together in the same bowl, tank or pond they need to be of a similar size and be compatible for water temperatures and feeding habitats.

Goldfish can't close their eyes

Goldfish can live from anywhere between 20-25 years although the longest living goldfish was recorded at a ripe old age of 43 years.

Although they are relatively easy pets to look after they are still a commitment and will require a high standard of general care throughout their life. Ensure that you can take on the responsibility before you commit.

Selecting your Cold Water Fish

What to look for - A healthy goldfish should be active and able to swim through the water easily. They should be bright eyed and shiny. Its scales should cover its body evenly without any cuts or growths, if a goldfish gasps at the surface of the tank or swims in a peculiar way, then don't buy it. The first signs of distress in a goldfish are usually sluggish movement and drooping fins.

At home with your Cold Water Fish

Fish bowls or Aquariums - Goldfish can live in special fish bowls, aquariums, tanks or garden ponds. There are a great variety of aquariums, ponds, equipment and accessories available. What ever you choose, it is important that you follow the manufacturers advice and instructions on the installation and maintenance of their equipment. Your local Jollyes will advise you on the number of goldfish you should keep in your chosen set up.

Indoor Aquarium - Your indoor aquarium will need to be set up at least one week before introducing your goldfish to allow the water and filtration system to mature. There are plenty of great designs and sizes to choose from. Place your aquarium on a specially designed stand or on a strong rigid flat surface that will support the weight. Remember that a full tank is heavy so do not move it once full. Ensure to position the tank away from windows, as sunlight will encourage algae growth.

Setting up your tank - Thoroughly rinse your tank with clean water. Place your filtration system in the tank before filling the tank; filtration systems are always recommended. Spread some thoroughly washed gravel across the base of the tank. Place any ornaments, rocks and plastic or real plants to the bottom of the tank to add interest but ensure they have been washed before doing so. Slowly fill the tank with tap water that has been made safe with a suitable chlorine remover. Remember tap water is generally very cold

and should be left to stand for several hours to allow it to reach room temperature before you add any goldfish.

The oldest recorded age is 49 years old

Introducing your fish into the

tank - Turn off the tank light, as this will help to reduce stress, ensure that the water is at an appropriate temperature. Float the unopened bag in the top of the tank for at least 15 minutes to even out any temperature differences and to avoid shocking the goldfish. Open the bag and allow the tank water to enter it before gently releasing your fish into the tank. After a few hours turn the tank light on.

Changing the water -

Always use conditioned water, which has been treated to remove chlorine. If your tank has a filter ensure to regularly remove about a quarter of the water and replace it with a fresh supply. When necessary do a complete change. For systems without a filter, change half the water every week and a complete water change once a month. Ensure that the water you are introducing is at the same temperature as that in the tank or bowl.

Jollyes, only the best for you and your pets

Feeding your Goldfish - Aquarium or tank fish will have to be fed everyday with special fish food. Ensure to read the instructions carefully to deter from over-feeding, as goldfish do not require a large amount of food. The most common cause of health problems with goldfish is water pollution caused by over feeding, particularly in bowls or tanks with no filter.

Other considerations

Handling - Handle your goldfish as little as possible to minimise unnecessary stress. Always use a net to catch your fish. Gently corner them and then catch them quickly.

Illness - Common illnesses for goldfish are fungal infections of the skin, parasites and constipation. Infection caused by lost scales, split fins and wounds can be treated with one of many treatments available. Your local Jollyes will be happy to advise you on the many fish remedies available should your goldfish become unwell.

***Handle
Goldfish as little
as possible***

Jollyes, only the best for you and your pets

Shopping Checklist

We recommend the following items for your cold water fish.

Cold Water Fish Checklist

- | | |
|---|--|
| <input type="checkbox"/> Aquarium / fish bowl | <input type="checkbox"/> Water de – chlorinator |
| <input type="checkbox"/> Filter | |
| <input type="checkbox"/> Gravel | <input type="checkbox"/> Net |
| <input type="checkbox"/> Plants - Plastic or Real | <input type="checkbox"/> Goldfish food |
| <input type="checkbox"/> Ornaments or rocks | <input type="checkbox"/> A book on goldfish care |

It is now time to relax and enjoy your fish.

For further information contact:

Jollyes Petfood Superstores
1 Lea Road, Waltham Abbey, Essex EN9 1AS

***Jollyes, only the
best for you and your pets***

www.jollyes.co.uk