

WHOLE LOBSTERS & TAILS

LIVE MAINE LOBSTERS

1 lb. (chicks)
1-1/4 lb.
1-1/2 lb.
1-3/4 lb. - 2 lb.
2 lb. - 3 lb.
3 lb. - 4 lb.
4 lb. - 6 lb.
6 lb. & up

WARM WATER TAILS

3-10 oz.
10-12 oz.
12-14 oz.
14-16 oz.
16-20 oz.
20 oz. & up

SOUTH AFRICAN COLD WATER LOBSTER TAILS

5-6 oz.
6-7 oz.
7-8 oz.
8-9 oz.
10-11 oz.
12-14 oz.

MAINE TAILS

2-3 oz.
3-4 oz.
4-5 oz.
5-6 oz.
6-7 oz.
7-8 oz.
8-10 oz.
10-12 oz.
12-14 oz.
14-16 oz.
16-20 oz.
16-20 oz.
20 oz. & up

BRAZILIAN TAILS

4-8 oz.
10-12 oz.
12-14 oz.
14 oz. & up

SLIPPER TAILS & MEAT

1-2 oz. tails
or 1-3oz meat

FROZEN LOBSTERS

K-C-L 11 lb.
Minced 5 lb.
Salad Meat 2 lb.
C-K 11.3 oz.
Langostino

CRAB & CRAB MEAT

FRESH/FROZEN/

PASTURIZED/JUMBO LUMP

BACKFIN	PETITE JUMBO
CLAW	JUMBO
SPECIAL	COLOSSAL
LUMP	SUPER LUMP

MARYLAND CRAB LIVE OR STEAMED & SEASONED

Seasonal Availability - #1, #2, #3

SNOWCRAB CLUSTERS

3 - 5 oz.	5 - 8oz
8+ oz	10+ oz
12+ oz	

CRAB CLAWS

COCKTAIL CLAWS
SNOW CRAB MEAT
STONE CRAB CLAWS
(BY THE LB)

KING CRAB LEGS

4CT - 7CT
6CT - 9CT
14CT - 17CT
16CT - 20CT
20CT - 24CT
20+CT
RED AND/OR GOLD

SOFT SHELL CRABS LIVE

PRIMES (36/BOX)
HOTELS (48/BOX)
JUMBOS (24/BOX)

MISCELLANEOUS

JONAH SNAP & EAT
BAIRDI
DUNGENESS

FRESH MADE ITEMS

CRAB CAKES

UNBREADED:

Backfin Deluxe
Bake or Broil
Supreme Lump
Jumbo Lump

CRAB CAKES

BREADED:

Backfin Deluxe
Cajun Backfin
Gold Label
Jumbo Lump

BACON WRAPPED SCALLOPS

BREADED HADDOCK

BREADED OYSTERS:

Medium 48 box
Large 24 box

CLAM BAKES

Variety *(Ask your
representative for information)*

CRAB BALLS

Deviled Crab
12/ 4oz or 12/ 3oz

SHRIMP:

Stuffed 24/ 2oz
Coconut 24/ box

STUFFED FISH:

Flounder
Orange Roughy
Salmon
Tilapia

BREAD

Our Par-Baked Breads
are an easy way to serve
your customers fresh
baked bread available in
a variety of choices:

Asiago Garlic
Ciabatta
French Baguette
Italian Baguette
Italian Peasant

SOUPS & SALADS

LOBSTER BISQUE
MANHATTAN CLAM CHOWDER
MARYLAND CRAB
NEW ENGLAND CLAM CHOWDER
SHRIMP BISQUE
SIGNATURE KRAB SALAD
SHRIMP SALAD
SHRIMP TORTELLINI SALAD
OLD BAY SHRIMP SALAD
LOBSTER SALAD
SHRIMP & SALAD ROTINI SALAD
TUSCAN SHRIMP SALAD

SPREADS & DIPS

KRAB SPREAD
LOBSTER SPREAD
SHRIMP SPREAD
SALMON SPREAD
JALAPENO DIP
SEAFOOD DIP

CLAMS, OYSTERS, MUSSELS & SCALLOPS

CLAMS

Pasta
FR 800 ct
Littleneck
WD 400
FR 400
FR 50
FR 4x100
FR 6 x 50
FR 50
Middleneck
FR 20
FR 5 x 50
FR 100
Topneck
WD 200
WD 50
Cherrystone
WD 100
Chowders
100ct
Mahogany
WD
Chopped
12/51 oz can
8lb fresh
12/1lb. frozen
4lb. frozen
Clam Juice

MUSSELS

Pei Cultured Mussels
Farm-Raised
2lb & 10 lb
Frozen Half Shell
12 per 2lb bag
Whole Mussels
2lb & 10lb
Wild Mussels
2lb & Bulk
packaging

OYSTERS

Shucked
West Coast Counts
and Gallon
Count
Gallon
Ex-select
Gallon
Select
8oz
12oz
16oz
Gallon
Standard
8oz
12oz
16oz
Gallon

Shell Virginia
Individual & 100ct
Ameripure
150ct
Blue Point
100ct
*Call for availability and
variety.*

SCALLOPS

Sea, Dry
U10-20
20-30
30-40
Pieces
Fresh or Frozen
Bay
60/80
80/120
Sea, Processed
U10 -20
20-30
30-40
Medallion
20-30

ADELPHIA
FRESH SEAFOOD DAILY
SHRIMP

SHRIMP PEELED & DEVEINED

RAW

16-20 21-25

26-30 31-40

Jumbo Pieces

COOKED

U-15 16-20

21-25 26-30

41-50 60-70

200-300

TIGER

U-15 16-20

21-25 26-30

31-40

TITI

COOKED 200-300 ct

EZ PEEL

16-20 26-30

FARM RAISED U-8 COLOSSAL

FRESH WATER 6-8 COLOSSAL

SHRIMP BASKET

TAIL OFF 12//8 oz

TAIL ON 12/8 oz

SHRIMP SKEWERS

28/34 RPD 10 lb box

STUFFED SHRIMP

Unbreaded 18/2 oz

Breaded 24/2 2oz

BREADED SHRIMP

16-20

21-25

COCONUT SHRIMP

16-20 count

3 lb box

SHRIMP PIECES

Small | Medium | Large

**SHRIMP RING W/
COCKTAIL SAUCE
TARTAR SAUCE**

COCKTAIL SAUCE

Adelphia's own cocktail sauce is made fresh for you and available for food service or retail containers.

GOLD LABEL SHRIMP

WHAT IS GOLD LABEL SHRIMP?

Adelphia Seafood is proud to offer our very own Gold Label Shrimp, the best choice for quality. Our premium domestic shrimp are wild caught and processed in the United States where they are carefully inspected and frozen to ensure the finest taste, texture and appearance. Gold Label Shrimp are available in 10x5 block, 4x5 IQF and 10x2 IQF.

SIZE CHART

U-8	21-25	51-60
U10	26-30	61-70
U-12	31-35	71-80
U-15	36-40	81-90
16-20	41-50	91-100
LARGE PIECES	MEDIUM PIECES	SMALL PIECES

**THE BEST CHOICE FOR QUALITY AVAILABLE
EXCLUSIVELY FROM ADELPHIA**

**PRODUCED, PACKED & DISTRIBUTED
AMERICAN WILD CAUGHT IN THE U.S.A.**

FRESH FISH DAILY

AMBERJACK

pink, firm

ARCTIC CHAR

pink/red, med/firm

AUSTRALIAN SEA BASS white-fleshed, dense

BARRAMUNDI

delicate texture

BASS, CHILEAN SEA

white, large flake

BASS, SEA

white, firm

BASS, STRIPED HYBRID

white, moderately firm

BOSTON BLUE

white, regular

BREAM

rosy, firm texture

BRONZINI

white, flaky meat

BUTTERFISH

delicate/firm texture

CARP

white, flaky

CATFISH, FRESH WATER

white, mild

CATFISH, OCEAN

white, med texture

CATFISH: CAJUN, ITALIAN

Lemon Peper

COBIA

firm texture

COD, MARKET

white, medium texture

CORVINA

white, firm texture

CROAKERS

white, firm texture

DRUM

flaky, med texture

EEL

firm, small flake

ESCOLAR

white, med/firm texture

FLOUNDER

white, flaky

FLUKE

white, firm

GROUPER

white, firm

HADDOCK

white, medium texture

HAKE

white, medium texture

HALIBUT

white, firm, flaky

HERRING

med/delicate texture

JERSEY BLUE

dark, delicate texture

KING FISH

white/pink, firm texture

LAKE WHITEFISH

medium/firm, large flake

MAHI MAHI

fairly firm, large flake

MACKEREL

med/delicate texture

MARLIN

pink/white, firm texture

MONKFISH

med/firm texture

MULLET

white, firm texture

ORANGE ROUGHY

white, firm texture

PERCH, LAKE VICTORIA

pinkish, medium texture

PERCH, OCEAN

white, moderately firm

POLLOCK, ALASKAN

white, medium texture

POMPANO

firm texture, fine flakes

PORGY

white, large flake

RED FISH

medium texture

RED SNAPPER

pink, medium texture

SABLEFISH

white, large flake

SALMON, ATLANTIC

orange/pink, med texture

SALMON, COHO/KING/

SOCKEYE

red/orange, med texture

SHAD

med/firm, large flake

SHARK, BLACKTIP

firm, dense, meat-like

SHARK, MAKO

pink color, firm texture

SKATEWINGS

white/pink, firm texture

SMELTS

white, delicate texture

SOLE

white, firm texture

SPOTS

tender, moist

SQUID

white, firm texture

SWORDFISH

white, firm texture

TILAPIA

white, medium texture

TILEFISH

white, med texture

TUNA

red, firm

TUNA, YELLOWFIN (AHI)

bright red, large flake

TROUT, RAINBOW

white/pink, delicate

TROUT, SEA

sweet, white meat

TROUT, STEELHEAD

pink, medium texture

WAHOO

pink, firm, large flake

WALLEYS

flaky, mild

WHITING

white, delicate texture

PLACING YOUR ORDERS

Call our wholesale office from 8am-5pm where our customer service and sales staff will answer your calls and assist you with your order Monday through Friday.

After hours you may call 1-800-899-CRAB (2722) from 5pm-11pm
or 610-670-2500 ext. 250 or email orders@adelphiaseafood.com.

Your orders will be entered and completed.

LOCAL WILL CALL OPTION

You can also call in your order and pick up at our Will Call window located
at 3024 Penn Avenue West Reading.

Monday through Friday 8am-5pm Saturdays 8am-11:30am

Find us on Instagram and Facebook!