


Product Guide

Call your Sales Representative for your prices and volume discounts

SHRIMP

Sizes	USA	South American	Central American	Tiger (Thai, Indo.)	Rock Shrimp		Raw			Cooked		Breaded
					Shell on	P&D	P&D	PUD	Shell on	T/on	T/off	B/Fly
	Shell on/off (whited, pinks, browns)				Shell on/off	Block or IQF		Block Frozen		IQF	IQF	
U/7												
U/8												
U/10												
U/12												
U/15												
16/20												
21/25												
26/30												
21/35												
31/40												
36/40												
41/50												
51/60												
61/70												
71/90												
91/110												
110/130												
130/150												
150/200												
200/UP												
Broken												
110/160												
130/200												
200/300												
250/350												
300/500												
Titi												
Brand Quoted:												

WHOLE LOBSTER

Sizes	Cooked	Green	Pack	Description
.75-1.00				
1.00-1.25				
1.25-1.50				
1.50-1.75				
1.75-2.00				
2.00-2.25				
2.25-2.50				
2.50-2.75				
2.75-3.00				
3.00-4.00				
4.00/UP				
450/500				
500/550				
550/600				
600/650				
650/700				
700/750				
460/520				
520/575				
575/630				
630/690				
690/860				
860/1200				

CRAB-IMITATION

Product	Price	Brand	Pack
Chunk Style			
Imitation Crab Sticks			
Salad Flake Style			
Sea Leg Supreme			
Shredded Style Crab Meat			

BLUE CRAB

Product	Price	Brand	Pack	Brands Available:
Machine Pick Claw Meat				Phillip
Cocktail Claw				Marven
Claw Meat				Canaima
Deluxe (Special)				Fisherman
Lump (Backfin)				Harbor Gold
Jumbo Lump				

LOBSTER PRODUCTS

Product	Price	Brand	Pack	Size
Broken Body & Leg Meat				
Broken Leg Meat				
Broken Lobster Meat				
Fresh Lobster Tails				
Lobster Head & Body Meat				
Lobster Heads				
Lobster Meat				
Lobster Tail Meat				
Maine Lobster				
Maine Lobster - Cooked				
Maine Lobster Heads				
Maine Lobster Meat				
Rock Lobster Meat				
Skagg Lobster Meat				
Slipper Meat				
Slipper Tail Meat				

FLORIDA STONE CRABS

Product	Price	Brand	Pack
Medium			
Large			
Jumbo			
Colossal			
<i>Items are available frozen</i>			
<i>year round and fresh while</i>			
<i>in season.</i>			

SOFT SHELL

Product	Price	Brand	Pack
Whale		Handy	
Jumbo		Handy	
Prime		Handy	
Hotel		Handy	
Medium		Handy	

SCALLOPS

Product	Price	Brand	Pack	Description
U/5				
U/10				
10/20				
20/30				
30/40				
40/60				
60/80				
80/100				
100/120				
120/150				
150/200				

Shaded products only available where specified.

LOBSTER TAILS

Size	Florida	Caribbean	Pacific	African	Maine	Australian	Slipper
2 oz.				K			
3 oz.				KZ			
4 oz.				M			
5 oz.				J			
6 oz.				H			
7 oz.				G			
8 oz.				F			
9 oz.				D			
10 oz.				C			
1/2 oz.							
2/3 oz.							
2/4 oz.							
3/4 oz.							
4/5 oz.							
4/6 oz.							
5/6 oz.							
6/8 oz.							
7/8 oz.							
8/10 oz.							
10/12 oz.				B			
12/14 oz.				A			
14/16 oz.							
16/20 oz.							
20/24 oz.							
24/28 oz.							
28/up oz.							
Brand Quoted:							

CRAB

Sizes	Red King Crab	Golden King Crab	Snow Crab	Golden Crab	Dungeness Crab	Jonah
3/5						
5/8						
8/up						
6/9						
9/12						
12/14						
14/17						
16/20						
20/24						
20/up						
Meat Combo						
Broken Leg Meat						
Clusters						
1.5-2.0						
2.0-2.5						
2.5-3.0						
3.0-up						
Claws Scored						
Claws Snap & Eat						
Brand Quoted:						

Shaded products only available where specified.

VALUE-ADDED ITEMS

Product	Price	Brand	Pack	Description
Bacalao				
Boneless Choice Salted				
Cajun Crayfish				
Conch Fritter Mix				
Conch Salad				
Crab Cakes				
Crab Stuffer				
Crabmeat Stuffing				
Crab & Cheese Spread				
Deviled Crabs				
Escargot				
Fish House Stuffing				
Gator Marinated Fillets				
Herring Fillet in Wine				
Herring Tidbits in Cream				
Herring Tidbits in Wine				
Hushpuppy				
Lobster Stuffer				
Mustard Sauce				
Pollock Skin-on Salted				
Rollmop Herring				
Salted Cod				
Salted Mackerel				
Salted Pollock				
Scallop Stuffers				
Scampi Style Shrimp				
Seafood Cheese Crab				
Sole Almondine				
Sole Elite				
Broccoli-Mozzarella				
Crab/Scallop				
Shrimp Garlic				
Lemon Rice				
Stuffed Flounder				
Stuffed Casino Clams				
Stuffed Flounder				
Stuffed Gourmet Clams				
Stuffed New England Clams				
Stuffed Salmon Fillet				
Whole Cooked Crayfish				

SQUID AND OCTOPUS

Product	Price	Brand	Size
Clean Squid			
Baby Octopus			
Octopus			
Regular Squid			
Sepia			
Squid Ink			
Squid Rings			
Squid Steaks			

FISH

Product	Fresh			Frozen				Size	Pack	Brand
	Whole	Fillet	Loin	Whole	Fillet	Loin	Steaks			
B. Liner Snapper										
Ballyho										
Black Grouper										
Blue Runners										
Cape Capensis										
Carp										
Catfish										
Cobia										
Cod										
Corvina										
Dolphin										
Doversole										
Flounder										
Flying Fish										
Golden KingKlip										
Grouper										
Haddock										
Halibut										
Hog Snapper										
Hoki										
Kingfish										
Lake Victoria Perch										
Lane Snapper										
Mackerel										
Mahi-Mahi										
Mako Shark										
Malabar Snapper										
Mango Snapper										
Marlin										
Monkfish										
Mutton Snapper										
Ocean Perch										
Orange Roughy										
Oreo Dory										
Painted Sweetlips										
Perch										
Pollock										
Pompano										
Rainbow Trout										
Red Grouper										
Red Snapper										
Red Trout										
Redfish										
River Trout										
Rock Snapper										
Salmon										
Sardines										
Sea Bass										
Sea Trout										
Shark										

Shaded products only available where specified.

FISH *(Continued)*

Product	Fresh			Frozen				Size	Pack	Brand
	Whole	Fillet	Loin	Whole	Fillet	Loin	Steaks			
Silk Snapper										
Silverbright Salmon										
Smelts										
Snapper										
Sole										
Sushi Tuna										
Swordfish										
Tilapia										
Tuna										
Turbot										
Victoria Perch										
Wahoo										
Whitefish										
Whiting										
Yellowtail										
Yelloweye Snapper										

BREADED PRODUCTS

Product	Price	Brand	Pack
Bat. Fry Pollock			
Breaded Catfish Nuggets			
Breaded Catfish Strips			
Breaded Clam Strips 2/3 oz.			
Breaded Clam Strips 4 oz.			
Breaded Clam Strips 5 oz.			
Breaded Super Strips 5oz.			
Breaded Cod Custom Crunchy 4 oz.			
Breaded Fish Sticks			
Breaded Flounder Fillet 5 oz.			
Breaded Grouper Fingers			
Breaded Polluck Nugget			
Breaded Scallops 20/30			
Breaded Scallops 30/40			
Breaded Sea Strips (Cod)			
Breaded Select Oysters			
Breaded Squid Rings			
Cod Sea Nuggets			
Hushpuppy (Regular & Jalapeno)			

SMOKED PRODUCTS

Product	Price	Brand	Pack
Smoked Scottish Salmon			
Smoked Norwegian Salmon			
Smoked Salmon Fillet			
Fin & Haddie			
Salmon Spread			
Scotch Kippers			
Smoke Eels			
Smoked Halibut			
Smoked Kingfish			
Smoked Mackerel			
Smoked Mahi Mahi			
Smoked Marlin			
Smoked Scottish Gravrolax			
Smoked Trout Fillet			
Smoked Trout Spread			
Smoked Tuna Spread			
Smoked Wahoo Fillet			
Smoked Whitefish			
Smoked Whole Rainbow Trout			

CONCH

Product	Price	Brand	Pack
Conch Steaks 65%			
Conch Steaks 85%			
Conch Steaks 100%			
Conch Fritter Mix			
Conch Trimmings			
Ground Conch			
Chopped Conch Skins (El Cheapo)			
Scungilli			

Shaded products only available where specified.

SPECIALTY PRODUCTS

Product	Price	Brand	Size	Pack	Description
Alligator Fillet					
Alligator Meat					
Alligator Nugget					
Alligator Ribs					
Alligator Tenderloins					
Conch Meat					
Crayfish Cooked					
Crayfish Meat					
Crayfish Tailmeat					
Crayfish Whole					
French Style Mussels					
Frog Legs					
Gefilite Fish					
Herring Fillet					
Herring in Wine					
L.A. Premium Crawfish					
Lutefisk					
N.E. Style Scrod Cod 5 oz.					
N.E. Style Scrod Cod 8 oz.					
Schmaltz Herring					
Seafood Mix					
Skate Wings					
Sushi Eels					

LANGOSTINO

Product	Price	Brand	Size
Whole Scampi			
Scampi Tails			
Langostino Meat			

MUSSELS

Product	Price	Brand	Pack
Black Mussels			
Half Shell Mussels			
Green Mussels			
Mussel Meat			
Rope Cultured Mussels			

OYSTERS

Product	Price	Brand	Pack
12 oz. Cups			
Medium Oysters			
Half Shell Oysters			

SOUPS, SPREADS, & SAUCES

Product	Price	Brand	Pack
Cocktail Sauce			
Conch Chowder			
Conch Salad			
Lobster Bisque			
Lobsterine			
Manhattan Clam Chowder			
New England Clam Chowder			
New England Fish Chowder			
Smoked Fish Dip			
Smoked Salmon Spread			
Smoked Seafood Dip			

CLAMS

Product	Price	Brand	Pack
Cherrystone			
Chopped Clams			
Clam Strips (Raw)			
Topneck Clams			
Littleneck Clams			
Middleneck Clams			
Longneck Clams			
Chopped IQF Seaclam Meat			