
Product Line

Seafood

Shrimp When selecting shrimp you are not necessarily choosing
by the size, but rather by the count. Shrimp is classifi ed
by the count and the number of pieces it takes to equal
a pound. The smaller the numbers, the larger the
shrimp. (16/20, 21/25 shrimp per lb or U/10 under 10
shrimp per lb)

Black Tiger
Penaeus monodon

Form Available Sizes
Raw
Whole 2/4, 4/6, 6/8, 8/12, 13/15, 16/20, 21/25, 26/30,

 31/40, 41/50

Headless 6/8, 8/12, 13/15, 16/20, 21/25, 26/30, 31/40, 41/50

EZPeel 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

PDTO 8/12, 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

PDTOff 8/12, 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

Butterfl ied 16/20, 21/25, 26/30, 60/80

Cooked
CPTO 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

CPTOff 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

EZPeel 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

PDTO 8/12, 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

PDTOff 8/12, 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

Whole 2/4, 4/6, 6/8, 8/12, 13/15, 16/20, 21/25, 26/30,

Headless 6/8, 8/12, 13/15, 16/20, 21/25, 26/30, 31/40, 41/50

CPTO 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

CPTOff 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

PDTOff 8/12, 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

Butterfl ied 16/20, 21/25, 26/30, 60/80Butterfl ied 16/20, 21/25, 26/30, 60/80

= IQF / = BLOCK

= IQF / = BLOCK

White
Penaeus vannamei
Litopenaeus vannamei

Form Available Sizes
Raw
Whole 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60,

 61/70, 71/90

Headless U8, 8/12, 13/15, 16/20, 26/30, 31/40, 41/50, 51/60,

 61/70, 71/90, 100/200

EZPeel 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

PDTO 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

PDTOff 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

Butterfl ied 16/20, 21/25, 26/30, 60/80

Cooked
CPTO 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

EZPeel 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

PDTO 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

Whole 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60,

Headless U8, 8/12, 13/15, 16/20, 26/30, 31/40, 41/50, 51/60,

CPTO 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

PDTOff 16/20, 21/25, 26/30, 31/40, 41/50, 51/60, 61/70, 71/90

Butterfl ied 16/20, 21/25, 26/30, 60/80

Freshwater
Macrobrachium
rosenbergii

Form Available Sizes
Raw
Whole 2/4, 4/6, 6/8, 8/12

Headless 2/4, 4/6, 6/8, 8/12, 13/15, 16/20, 21/25

EZPeel 2/4, 4/6, 6/8, 8/12, 13/15, 16/20, 21/25 EZPeel 2/4, 4/6, 6/8, 8/12, 13/15, 16/20, 21/25

Whole 2/4, 4/6, 6/8, 8/12

Headless 2/4, 4/6, 6/8, 8/12, 13/15, 16/20, 21/25

Pink
Penaeus duorarum
Penaeus brasiliensis

Form Available Sizes
Raw
Headless 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60Headless 13/15, 16/20, 21/25, 26/30, 31/40, 41/50, 51/60

Crustaceans Lobster, the tastiest “fish” in the sea, has a mild but
distinctive flavor and a firm texture. They come in a
variety of sizes, colors and species and considered a
delicacy to most seafood enthusiasts.

Spiny Lobster
Panulirus argus

Form
Whole

Tail

Head & Body Meat

Slipper Lobster
Scylandes latus

Crawfi sh
Procambarus clarkii

Form
Whole

Tail

Body Meat

Form
Whole

Tail Meat

Maine Lobster
Homarus americanus

Form
Whole

Tail

Body Meat

Snow Crab
Chionoecetes opilio

Dungeness Crab
Metacarcinus magister

Red King Crab
Paralithodes camtschaticus

Form
Clusters

Claws

Meat Combo

Form
Whole

Clusters

Form
Legs

Claws

Broilers

Blue Crab
Callinectes sapidus

Jonah Crab
Cancer borealis

Soft Shell Crab
Callinectes sapidus

Form
Whole

Cleaned

Form
Claws

Form
Whole

Molluscs Sweet, succulent scallops; high nutrient oysters; savory
garlic butter mussels; steamed garlic, white wine clams;
incredible conch ceviche; crunchy and spicy fried calamari
are just some of the recipes you can create.
A world of flavors awaits you!

Clams
Meretrix lyrata

Form
Whole

Cooked

Scallops
Placopecten magellanicus

Form
Meat

. Dry

. Processed

Black Mussels
Mytilus chilensis

Greenshell Mussels
Perna canaliculus

Oysters
Crassostrea spp.

Form
Whole

Cooked

Form
Half Shell

Cooked

Form
Whole

Half Shell

Whelk Meat
Thais chocolata

Form
Meat

Conch
Strombus gigas

Form
Meat

Mussel Meat
Mytilus chilensis

Black Mussels
Mytilus chilensis

Form
Cooked

Form
Half Shell

Cooked

Squid Tubes & Tentacles
Loligo spp., Todarodes

Octopus
Octopus vulgaris

Squid Rings
Illex argentinus, Todarodes,
Loligo spp., Dosidicus gigas

Form
Tubes

Tentacles

Form
Whole

Clean

Cooked

Ball Type

Flower Type

Form
Whole

Round

Form
Pieces

Cooked

Form
Whole

Clean

Form
Rings

Baby Octopus
Octopus dollfusi
Octopus ocellatus

Cuttlefish
Sepia oficinalis

Cut Octopus
Octopus vulgaris

Whole Squid
Loligo spp., Illex argentinus,
Todarodes

Form
Whole

Round

Form
Tubes

Squid Tubes
Loligo spp., Illex argentinus,
Todarodes

Fish When selecting fi sh you are choosing species, fl avor,
texture, and available packing. From mild, moderate or full
fl avor to delicate, medium and fi rm texture. Whether you
prefer it whole for the grill, or fi llets or portions for the oven,
we offer it all! A wide variety from around the globe.

Catfi sh
Phreatobius cisternarum

Arrowtooth Flounder
Atheresthes stomias

Turbot
Psetta maxima

Cuts
Fillets

Nuggets

H&G

Cuts
Fillets

Cuts
Fillets

Halibut
Hippoglossus hippoglossus

Cuts
Portions

H&G

Swai
Pangasius hypophtalmus

Cuts
Fillets

Nuggets

HGT

Yellowfi n Sole
Limanda aspera

Wahoo
Acanthocybium solandri

Snapper
Lutjanus sanguineus

Cuts
Fillets

Whole

Cuts
Fillets

Steaks

Loins

WG

Cuts
Fillets

Portions

WGGS

Yellowtail Snapper
Ocyurus chrysurus

Cuts
Fillets

WGGS

Snapper
Lutjanus campechanus

Cuts
Fillets

Portions

WGGS

Snapper
Lutjanus malabaricus

Cuts
Fillets

Portions

WGGS

Lane Snapper
Lutjanus synagris

Cuts
Fillets

WGGS

Tilapia
Oreochromis niloticus

Cuts
Fillets

WGS

B-Liner Snapper
Rhomboplites aurorubens

Cuts
Fillets

WGGS

Sockeye Salmon
Oncorhynchus nerka

Sea Trout
Salmo trutta

Grouper
Epinephelus malabaricus

Steelhead Trout
Oncorhynchus mykiss

Cuts
Fillets

Portions

WG

H&G

Cuts
Fillets

H&G

HGT

Cuts
Fillets/Portions

H&G

Whole Round

WGGS

Heads

Cuts
Fillets

Portions

WG

H&G

Chum Salmon
Oncorhynchus keta

Atlantic Salmon
Salmo salar

Cuts
Fillets

Portions

WG

H&G

Cuts
Fillets

Portions

WG

H&G

Pink Salmon
Oncorhynchus gorbuscha

Cuts
Fillets

Portions

WG

H&G

Spanish Mackerel
Scomberomorus maculatus

Cuts
Steaks

WG

Mahi
Coryphaena hippurus

Cuts
Fillets

Portions

Steaks

WG

Yellowfi n Tuna
Thunnus albacares

Cuts
Loins

Portions/Steaks

Saku

Poki Cubes

Herring
Clupea harengus

Chilean Sea Bass
Dissostichus eleginoides

Alaska Pollock
Theragra chalcogramma

Atlantic Cod
Gadus morhua

Pacifi c Cod
Gadus macrocephalus

Saithe
Pollachius virens

Haddock
Melanogrammus aeglefi nus

Golden Corvina
Cilus gilberti

Whiting
Merluccius hubbsi
Merluccius gayi

Mackerel
Scomber scombrus

Form
Fillets

Whole

Cuts
Fillets

Portions

H&G

Cuts
Fillets

H&G

Cuts
Fillets

Loins

H&G

Cuts
Fillets

Portions

Loins

H&G

Cuts
H&G

Cuts
Fillets

Cuts
Fillets

Portions

Steaks

H&G

Cuts
Fillets

Steaks

H&G

HGT

Form
Whole

WG

Blue Runner
Caranx crysos

Ribbonfi sh
Largehead Hairtail
Trichiurus lepturus

Form
WG

Form
Whole

Croaker
Genyonemus lineatus

Form
H&G

HGT

Butterfi sh
Peprilus triacanthus

Form
Whole

Round

Mullet
Mugil cephalus

Parrot Fish
Scarus frenatus

Form
Whole

WG

Form
WGGS

Red Tilapia
Tilapia rendalli

Form
WGS

Milkfi sh
Chanos chanos

Spanish Mackerel
Scomberomorus spp.

Form
Whole

Round

Form
WG

Ocean Perch
Sebastes marinus

Cuts
Fillets

H&G

HGT

Connecting
people
through the
magic
of taste.

Natural Cut 1- Cut A- Cut

Fish Fillets, Portions and Steaks

Snapper
Lutjanus spp.

Grouper
Epinephelus spp.

Tilapia
Oreochromis niloticus

Catfi sh
Phreatobius cisternarum

Swai
Pangasius hypophtalmus

Arrowtooth Flounder
Atheresthes stomias

Turbot
Psetta maxima

Halibut
Hippoglossus hippogossus

Yellowfi n Sole
Limanda aspera

Whiting
Merluccius gayi

Alaska Pollock
Theragra chalcogramma

Haddock
Melanogrammus aeglefi nus

Atlantic Cod/Pacifi c Cod
Gadus morhua/Gadus macrocephalus

Chilean Sea Bass
Dissostichus eleginoides

Ocean Perch
Sebastes marinus

Golden Corvina
Cilus gilberti

Swordfi sh
Xiphias gladius

Wahoo
Acanthocybium solandri

Spanish Mackerel
Scomberomorus spp.

Mahi
Coryphaena hippurus

Salmon
Oncorhynchus spp.

Backbone, bellybone off
Trim A

Trim A & B - Pin bone off
Trim C

Trim A, B & C - All belly off, tail piece
off, fully trimmed

Trim D

Trim A, back fi ns off, collar bones
off, belly fat and fi ns off

Trim B
Trim A, B, C & D Skin off
Trim E

Skinless, boneless loins made from
an E-trim

Loins

A Guide to Salmon Cuts

Steelhead Trout
Oncorhynchus myskiss

Pink Salmon
Oncorhynchus gorbuscha

Chum Salmon
Oncorhynchus keta

Atlantic Salmon
Salmo salar

Sockeye Salmon
Oncorhynchus nerka

Yellowfi n Tuna
Thunnus albacares

A Guide to Tuna Cuts

Full Loins

Steaks

Saku Block Poki Cubes

Center Cut Loins

Salted Fish
Mackerel (Split)
Scomber scombrus

Haddock
Melanogrammus aeglefi nus

Hake (bone-in)
Urophycis tenuis

Pollock
Theragra chalcogramma

Atlantic Cod (bone-in)
Gadus morhua

Genuine Gaspe Cod (bone-in)
Gadus morhua

Smoked Fish

Seafood Mix

Fish Products

Smoked Salmon Slices

Smoked Herring Fillets

Salmon Burgers

Mix of Cooked Squid,
Whelk Meat, Shrimp
and Scallop

Surimi

Surimi Sticks

Surimi Chunks

Breaded Surimi Crab Claws

Embrace
the power
of food

Crab Meat
Pasteurized

Colossal Jumbo Super Lump

Regular Lump Special

Claw Meat

Specialties

Seaweed Salad Edamame Salad

Calamari Salad

Ikura
Fish Roe

Masago
Capelin Roe

Tobiko
Flying Fish Roe - Orange

Shime Saba
Marinated Mackerel with Kelp

Osushiya Nishin
Herring with Capelin Roe

Anago Kabayaki
BBQ Eel

Frog Legs

Miami • Orlando • Atlanta • Chicago • San Juan

