

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20000	LOBSTER PIECES CLAW&	SEA	CASE
20000P	LOBSTER PIECES CLAW&	SEA	PC.
20001	CRAB (IMITATION) FLA	SEA	CASE
20001P	CRAB (IMITATION) FLA	SEA	PC.
20002	PERIWRINKLE MEAT 40-	SEA	CASE
20003	CRAB SHELL 3oz (300P	SEA	CASE
20004	LOBSTER TAIL10oz WAR	SEA	CASE
20005	PERIWINKLES MEAT 24#	SEA	CASE
20006	CRAB (IMITATION)STIC	SEA	CASE
20007	CRAB (IMITATION) STI	SEA	CASE
20007P	CRAB (IMITATION) STI	SEA	PC.
20008	SHRIMP H/L 21-25 (B-	SEA	CASE
20009	SHRIMP H/L 26-30 40#	SEA	CASE
20010	SHRIMP H/L U-15&13-1	SEA	CASE
20011	SHRIMP H/L 13-15 (B-	SEA	CASE
20012	SHRIMP H/L 16-20 EZ-	SEA	CASE
20013	SHRIMP H/L 31-40 EZ	SEA	CASE
20014	SHRIMP H/L 51-60 W.#	SEA	CASE
20015	SHRIMP H/L 21-25 EZ-	SEA	CASE
20016	SHRIMP H/L 41-50 EZ	SEA	CASE
20017	SHRIMP H/L 16-20 BRO	SEA	CASE
20017P	SHRIMP H/L 16-20 BRO	SEA	PC.
20018	SHRIMP H/O 40-50 #40	SEA	CASE
20019	SHRIMP PUD 110-130	SEA	CASE
20020	SHRIMP SUSHI EBI 4L	SEA	CASE
20021	SHRIMP PUD 150-200 5	SEA	CASE
20022	SHRIMP H/L 26-30 W 3	SEA	CASE
20022P	SHRIMP H/L 26-30 W 5	SEA	PC.
20023	SHRIMP H/L 41-50 W.#	SEA	CASE
20024	SHRIMP PUD 91-110 5	SEA	CASE
20024P	SHRIMP PUD 91-110	SEA	PC.
20025	SHRIMP COOKED 16-20(SEA	CASE
20026	SHRIMP H/L 51-60 W E	SEA	CASE
20027	SHRIMP H/L 16-20 BRO	SEA	CASE
20028	SHRIMP H/L MED BROKE	SEA	CASE
20028P	SHRIMP H/L MED BROKE	SEA	PC.
20029	SHRIMP H/L 21-25 W.	SEA	CASE
20031	CRAB CLAWS 12 X 3LB	SEA	CASE
20032	SHRIMP H/L 26-30 EZ	SEA	CASE
20033	SHRIMP P&D 50-60 #20	SEA	CASE
20035	LOBSTER TAIL 5-6oz C	SEA	CASE
20036	SHRIMP P&D 51-70 (IQ	SEA	CASE
20037	SHRIMP H/L 41-50 W 2	SEA	CASE
20039	SHRIMP H/O 9-12 #25	SEA	CASE

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20042	LOBSTER MEAT RAW FRO	SEA	BAG
20043	SHRIMP H/L 16-20 IQF	SEA	CASE
20044	SHRIMP PUD 150-UP #5	SEA	CASE
20045	SHRIMP P&D 21-25 (T/	SEA	CASE
20046	SHRIMP H/L 21-25 W.	SEA	CASE
20048	SHRIMP H/L 31-35 W 2	SEA	CASE
20049	CRAWFISH TAIL MEAT 1	SEA	CASE
20049P	CRAWFISH TAIL MEAT 1	SEA	PC.
20050	SHRIMP H/O 22-25 30#	SEA	CASE
20051	SHRIMP H/L 8-12 (B-	SEA	CASE
20051P	SHRIMP H/L 8-12 (B-	SEA	PC.
20052	LOBSTER TAIL 7-8 oz	SEA	CASE
20053	LOBSTER TAIL 8-10oz	SEA	CASE
20054	LOBSTER TAIL 4oz *CA	SEA	CASE
20055	LOBSTER TAIL 8oz WAR	SEA	CASE
20056	LOBSTER TAIL12-14oz	SEA	CASE
20057	LOBSTER BODIES 25# F	SEA	CASE
20058	SHRIMP H/L 36-42 (JJ	SEA	CASE
20058P	SHRIMP H/L 36-42 (JJ	SEA	PC.
20059	SHRIMP H/L U-12 (JJ)	SEA	CASE
20059P	SHRIMP H/L U-12 (JJ)	SEA	PC.
20060	SHRIMP H/L 16-20 (JJ	SEA	CASE
20060P	SHRIMP H/L 16-20 (JJ	SEA	PC.
20062	SHRIMP H/L 21-25 (JJ	SEA	CASE
20062P	SHRIMP H/L 21-25 (JJ	SEA	PC.
20063	SHRIMP H/L 43-50 (JJ	SEA	CASE
20063P	SHRIMP H/L 43-50 (JJ	SEA	PC.
20064	CRAWFISH TAIL MEAT 1	SEA	CASE
20064P	CRAWFISH TAIL MEAT 1	SEA	PC.
20065	SHRIMP P&D 31-40 (T/	SEA	CASE
20066	SHRIMP 16-20 TEMPURA	SEA	CASE
20067	SHRIMP H/L 26-30 (JJ	SEA	CASE
20067P	SHRIMP H/L 26-30 (JJ	SEA	PC.
20068	SHRIMP H/L 10-15 (JJ	SEA	CASE
20068P	SHRIMP H/L 10-15 (JJ	SEA	PC.
20069	SHRIMP H/L 31-35 (JJ	SEA	CASE
20069P	SHRIMP H/L 31-35 (JJ	SEA	PC.
20070	SHRIMP H/L 26-30 (B-	SEA	CASE
20071	SHRIMP P&D 16-20 (T/	SEA	CASE
20072	SHRIMP H/L 31-35 BRO	SEA	CASE
20072P	SHRIMP H/L 31-35 BRO	SEA	PC.
20073	SHRIMP COOKED PND 51	SEA	CASE
20074	SHRIMP H/L MED BROKE	SEA	CASE
20074P	SHRIMP H/L MED BROKE	SEA	PC.

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20075	LOBSTER TAIL 10-12oz	SEA	CASE
20076	LOBSTER TAIL 3oz WW	SEA	CASE
20077	CRAWFISH TAIL MEAT 1	SEA	BAG
20078	LOBSTER TAIL 5oz WAR	SEA	CASE
20079	SHRIMP H/L U-15 BROW	SEA	CASE
20079P	SHRIMP H/L U-15 BROW	SEA	PC.
20080	SHRIMP H/L 10-15 (JJ	SEA	CASE
20080P	SHRIMP H/L 10-15 (JJ	SEA	PC.
20081	FISH BALL FLAMINGO	SEA	CASE
20082	SHRIMP H/L 13-15 W A	SEA	CASE
20082P	SHRIMP H/L 13-15 W A	SEA	PC.
20083	LOBSTER MEAT CLAW/KN	SEA	CASE
20083P	LOBSTER MEAT CLAW/KN	SEA	PC.
20085	SHRIMP COOKED 90/120	SEA	CASE
20086	SHRIMP H/L LARGE BRO	SEA	CASE
20087	SHRIMP P&D 51-60 SEL	SEA	CASE
20089	SHRIMP H/L 16-20 WHI	SEA	CASE
20090	SHRIMP H/O 20-30 40#	SEA	CASE
20090P	SHRIMP H/O 20-30 4#	SEA	PC.
20091	CRAWFISH 16-22 #10 W	SEA	CASE
20092	SHRIMP H/L 21-25 #30	SEA	CASE
20092P	SHRIMP H/L 21-25 #5	SEA	PC.
20093	SHRIMP P&D 50-60 #50	SEA	CASE
20094	SHRIMP P&D 16-20 (T/	SEA	CASE
20095	SHRIMP NOBASHI EBI 2	SEA	CASE
20096	SHRIMP H/L WHITE 21-	SEA	CASE
20097	SHRIMP H/O 9-12 (IQF	SEA	CASE
20098	SHRIMP P&D 61-70 (IQ	SEA	CASE
20099	SHRIMP H/O 1-2 #20	SEA	CASE
20100	SHRIMP H/L 26-30 W #	SEA	CASE
20101	SHRIMP P&D 41-50 (T/	SEA	CASE
20102	SHRIMP P&D 36-40 IQF	SEA	CASE
20102P	SHRIMP P&D 36-40 IQF	SEA	PC.
20104	SHRIMP COOKED PND 71	SEA	CASE
20105	SHRIMP H/L 16-20 W A	SEA	CASE
20105P	SHRIMP H/L 16-20 W A	SEA	PC.
20106	LOBSTER TAIL 9 oz WA	SEA	CASE
20107	LOBSTER TAIL 7oz WAR	SEA	CASE
20108	LOBSTER TAIL 4-5 oz	SEA	CASE
20109	SHRIMP H/L 36-40 WHI	SEA	CASE
20110	SHRIMP COOKED 21-25 (SEA	CASE
20111	SHRIMP P&D 71-90 50	SEA	CASE
20112	SHRIMP H/L 16-20 (B-	SEA	CASE
20114	SHRIMP H/L U-10 BLK	SEA	CASE

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20114P	SHRIMP H/L U-10 BLK	SEA	PC.
20115	LOBSTER TAIL12-14oz (SEA	CASE
20116	ALLIGATOR MEAT 1# (B	SEA	BAG
20117	LOBSTER TAIL16-20oz	SEA	CASE
20118	CRAB CUT 6-10 *FZ* 1	SEA	CASE
20119	SHRIMP H/L LARGE BRO	SEA	CASE
20119P	SHRIMP H/L LARGE BRO	SEA	PC.
20120	SHRIMP P&D 26-30 (T/	SEA	CASE
20121	CRAB JONAH SNAP & EA	SEA	BAG
20122	SHRIMP P&D 26-30 (T/	SEA	CASE
20123	ALLIGATOR MEAT 5# US	SEA	BAG
20125	CRAB CAKES 24-3oz BL	SEA	CASE
20127	OCTOPUS COOKED (MADA	SEA	CASE
20128	SHRIMP P&D 31-35 IQF	SEA	CASE
20130	SNOW CRAB 8-UP #30 (SEA	CASE
20131	CRAB LUMP FZ. JUMBO	SEA	EACH
20133	CRAB SOFT SHELL HOTE	SEA	CASE
20134	CRAB SOFT SHELL (JUM	SEA	CASE
20136	SHRIMP H/L 31-35 WH	SEA	CASE
20137	SHRIMP H/L 16-20 (J.	SEA	CASE
20137P	SHRIMP H/L 16-20 (J.	SEA	PC.
20138	SHRIMP H/L 26-30 BRO	SEA	CASE
20138P	SHRIMP H/L 26-30 BRO	SEA	PC.
20140	SHRIMP COOKED PND 71	SEA	CASE
20141	SHRIMP H/O 6-8 #20	SEA	CASE
20142	SQUID TUBE U-5 (IQF)	SEA	CASE
20143	SHRIMP P&D 13-15 (T/	SEA	CASE
20144	SHRIMP P&D 41-50 (IQ	SEA	CASE
20145	COOKED SHRIMP P-D 61	SEA	CASE
20146	SHRIMP H/O 6-8 (B-T	SEA	CASE
20148	SHRIMP P&D 71-90 (IQ	SEA	CASE
20148P	SHRIMP P&D 71-90 (IQ	SEA	PC.
20149	KING CRAB LEG 12-14	SEA	CASE
20150	KING CRAB LEG 16-20	SEA	CASE
20152	SNOW CRAB CLAW 21-25	SEA	CASE
20152P	SNOW CRAB CLAW 21-25	SEA	BAG
20153	SNOW CRAB CLUSTER 5-	SEA	CASE
20154	SNOW CRAB CLUSTER 10	SEA	CASE
20156	SNOW CRAB CLUSTER 8-	SEA	CASE
20157	SHRIMP H/O 70-80 40#	SEA	CASE
20158	SHRIMP H/O 80-100 40	SEA	CASE
20159	SHRIMP H/O 60-70 40#	SEA	CASE
20160	SHRIMP H/O 50-60 40#	SEA	CASE
20162	SHRIMP H/L 61-70 W 4	SEA	CASE

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20163	SHRIMP H/O 30-40 #40	SEA	CASE
20164	SHRIMP H/L MED BROKE	SEA	CASE
20165	CRAB SOFT SHELL(WHAL	SEA	CASE
20166	CRAB (IMITATION) CLA	SEA	CASE
20167	SHRIMP PUD 130-150	SEA	CASE
20168	SHRIMP H/L U-15 WH/S	SEA	CASE
20169	SHRIMP P&D 8-12 (T/	SEA	CASE
20170	SHRIMP BREADED 25-30	SEA	CASE
20171	SHRIMP PUD 71-90 20	SEA	CASE
20172	SHRIMP H/L 31-35 #24	SEA	CASE
20174	LOBSTER TAIL 14-16oz	SEA	CASE
20175	LOBSTER TAILS 7-8oz	SEA	CASE
20176	LOBSTER TAILS 5-6 oz	SEA	CASE
20177	LOBSTER TAIL 4-5 oz	SEA	CASE
20178	LOBSTER TAILS 8-10oz	SEA	CASE
20179	SHRIMP P&D 31-40 SEL	SEA	CASE
20180	LOBSTER TAIL 16-18oz	SEA	CASE
20181	KING CRAB RED MERUS	SEA	CASE
20182	SHRIMP H/L 16-20 WH	SEA	CASE
20183	SHRIMP H/L U- 9 EZ P	SEA	CASE
20184	SHRIMP BALL *GREAT W	SEA	CASE
20185	LOBSTER TAIL 24-28oz	SEA	CASE
20188	SHRIMP H/L 51-60 W #	SEA	CASE
20188P	SHRIMP H/L 51-60 W 4	SEA	PC.
20189	SHRIMP H/L 16/20 (COR	SEA	CASE
20189P	SHRIMP H/L 16/20 (COR	SEA	PC.
20190	SHRIMP H/L 31-40 *EZ	SEA	CASE
20192	SHRIMP H/L 16-20 BRO	SEA	CASE
20192P	SHRIMP H/L 16-20 BRO	SEA	PC.
20193	CRAB (IMMITATION) ST	SEA	CASE
20194	CRAB MEAT SPECIAL PA	SEA	EACH
20200	TILAPIA FILLET 2/3 I	SEA	CASE
20300	TOBIKO GREEN 500GR F	SEA	EACH
20301	MAHI PORTION 8oz 10#	SEA	CASE
20302	SEAFOOD MIX PACSURF	SEA	CASE
20303	CATFISH WHOLE13-15 1	SEA	CASE
20304	ORANGE ROUGHY FILLET	SEA	CASE
20305	POLLOCK FILLET 4-6 #	SEA	CASE
20306	DRUM WHOLE (RED) 100	SEA	CASE
20307	TUNA LOIN 5-8 30# FZ	SEA	CASE
20308	MILKFISH 800 UP 40#	SEA	CASE
20309	UNAGI KABAYAKI 12oz	SEA	CASE
20310	POLLOCK FILLET 4-6	SEA	CASE
20311	CORVINA FILLET 8-10o	SEA	CASE

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20312	HALIBUT PORTION 8oz	SEA	CASE
20313	TUNA POKE CUBES 10#	SEA	CASE
20314	ANCHOVIES WHITE IN O	SEA	EACH
20315	GROUPEL FILLET 6-8 1	SEA	CASE
20316	CATFISH FLT 3-5 IQF	SEA	CASE
20317	TILAPIA WHOLE CLEANE	SEA	CASE
20318	TILAPIA WHOLE CLEANE	SEA	CASE
20319	TILAPIA FILLET 3-5 1	SEA	CASE
20320	TILAPIA FILLET 7-9 I	SEA	CASE
20321	TILAPIA WHOLE CLEANE	SEA	CASE
20322	CATFISH FLT 5-7 IQF	SEA	CASE
20323	GROUPEL FILLET 8-10	SEA	CASE
20324	SMELT FISH H/L 11-UP	SEA	CASE
20325	FLOUNDER FILLET 8oz	SEA	CASE
20327	SWORD FISH STEAK 8oz	SEA	CASE
20328	SNAPPER FLT SCARLET	SEA	CASE
20329	SEABASS PORTION 6oz	SEA	CASE
20330	SEABASS PORTION 8oz	SEA	CASE
20331	ESCOLAR LOIN 5+ 50#	SEA	CASE
20332	GROUPEL FILLET 4-6 1	SEA	CASE
20333	SEABASS PORTION 10oz	SEA	CASE
20334	TUNA STEAK 4oz 10# I	SEA	CASE
20335	TOBIKO RED 500GR FZ	SEA	EACH
20336	CATFISH WH DRESSED9-	SEA	CASE
20337	SEABASS H&G 10-15KG	SEA	LB.
20338	DOVER SOLE 16-20 25	SEA	CASE
20339	SALMON SMOKE (PRE-SLI	SEA	PC.
20340	TILAPIA FILLET 5-7 I	SEA	CASE
20342	CATFISH NUGGET RAW 1	SEA	CASE
20343	CATFISH H&G 3-5 15#	SEA	CASE
20344	SWAI FILLET 5-7 IQF	SEA	CASE
20346	CATFISH WH DRESSED13	SEA	CASE
20347	DOVER SOLE WHOLE 20-	SEA	CASE
20348	CATFISH FLT 7-9 IQF	SEA	CASE
20349	TUNA STEAK 10oz 10#	SEA	CASE
20351	SNAPPER FLT SCARLET	SEA	CASE
20352	CATFISH WH DRESSED9-	SEA	CASE
20353	CATFISH FLT 9-12 IQF	SEA	CASE
20354	SWAI FILLET 7-9 IQF1	SEA	CASE
20355	CATFISH WH DRESSED 1	SEA	CASE
20356	REDFISH FILLET 8-10	SEA	CASE
20357	SARDINE (S) 20# PORT	SEA	CASE
20359	COD BLACK WHOLE FRES	SEA	LB.
20361	CATFISH WH DRESSED15	SEA	CASE

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20362	SOLE GREY 3LLL 800-U	SEA	CASE
20363	MAHI PORTION 6oz 10#	SEA	CASE
20364	SALMON PORTION 6oz V	SEA	CASE
20365	FLOUNDER FILLET 7oz	SEA	CASE
20366	FLOUNDER FILLET 4oz	SEA	CASE
20367	BELT FISH 700GR #22	SEA	CASE
20370	TILAPIA WHOLE 800/UP	SEA	CASE
20371	TOBIKKO ORANGE 500GR	SEA	EACH
20372	TUNA STEAK 6oz 10# F	SEA	CASE
20373	SHARK TUBE	SEA	LB.
20374	TOBIKO BLACK 500GR	SEA	EACH
20375	SNAPPER B-LINER U-1	SEA	LB.
20376	SALMON PORTION 4oz	SEA	CASE
20377	CATFISH WH DRESSED15	SEA	CASE
20378	FISH BONE FROZEN	SEA	CASE
20379	TUNA STEAK 8oz 10# I	SEA	CASE
20380	FEMALE CAPELIN 41-45	SEA	CASE
20381	CATFISH FLT 3-5 IQF	SEA	CASE
20382	STRIP BASS LARGE MOU	SEA	CASE
20383	SNAPPER FLT SCARLET	SEA	CASE
20384	FATBACK (PER CARTON)	SEA	CASE
20385	COD LIONS 6oz 10# W	SEA	CASE
20387	SNAPPER FLT 8-10 (CO	SEA	CASE
20388	BASA FLT 3-5 oz IQF	SEA	CASE
20393	DELACATA CATFISH IQF	SEA	CASE
20394	ROUND SCAD (GALUNGGON	SEA	CASE
20395	SOLE REX 1L -400GMS	SEA	CASE
20396	SOLE REX 2LL 50#	SEA	CASE
20397	SPANISH MACKEREL JUM	SEA	LB.
20398	SHRIMP H/O 4-6 #20	SEA	CASE
20399	MASAGO EGG 4.4# BAG	SEA	PC.
20400	MACKEREL PIKE #22	SEA	CASE
20401	POMPANO GOLDEN 600-8	SEA	CASE
20402	GAR LOIN FROZEN USA/	SEA	LB.
20403	YELLOW CROAKER 750-u	SEA	CASE
20404	CATFISH FILLET MISCU	SEA	CASE
20405	KING FISH 10-15 FROZ	SEA	CASE
20406	SNAPPER FLT SCARLET	SEA	CASE
20407	MACKEREL WR 400-600	SEA	CASE
20410	WHITE BASS FRESH	SEA	CASE
20411	JELLY FISH WHOLE FZ	SEA	CASE
20412	YELLOW TAIL (HAMACHI)	SEA	PC.
20413	CAPE SHARK PORTION 3	SEA	CASE
20414	FLOUNDER H/OFF DESCA	SEA	LB.

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20415	KING CRAB LEG 6-9	SEA	CASE
20416	SNAPPER FLT 6-8 (SAM	SEA	CASE
20417	REDFISH FILLET HALF	SEA	CASE
20418	POMPANO GOLDEN 500-6	SEA	CASE
20419	TROUT SPECKLED FILLE	SEA	LB.
20500	SNOW CRAB MEAT 30-70	SEA	CASE
20500P	SNOW CRAB MEAT30-70	SEA	PC.
20700	MUSSEL BLUE HALF SHE	SEA	CASE
20700P	MUSSEL GREEN HALF SH	SEA	PC.
20702	OCTOPUS 4-6 SPANISH	SEA	CASE
20703	SCALLOP 10-20 IQF 30	SEA	CASE
20703P	SCALLOP 10-20 IQF 5#	SEA	PC.
20704	OCTOPUS 2-4 SPANISH	SEA	CASE
20705	OYSTER MEAT (LARGE)	SEA	CASE
20706	SCALLOP U-10 #30 IQF	SEA	CASE
20706P	SCALLOP U-10 #5 IQF	SEA	PC.
20707	SCALLOP 10-20 BLOCK	SEA	CASE
20707P	SCALLOP 10-20 BLOCK	SEA	PC.
20708	SCALLOP 20-30 BLOCK	SEA	CASE
20708P	SCALLOP 20-30 BLOCK	SEA	PC.
20710	SCALLOP 20-30 IQF 30	SEA	CASE
20710P	SCALLOP 20-30 IQF 5#	SEA	PC.
20711	SEAFOOD MIX (IQF) We	SEA	CASE
20712	SQUID TUBE 3-5 50#	SEA	CASE
20713	SQUID CLEANED 3-5 T&	SEA	CASE
20713P	SQUID CLEANED 3-5 T&	SEA	PC.
20715	CALAMARI SALAD 4-4.4	SEA	BOX
20716	SQUID RING TNTS (IQF	SEA	CASE
20717	SHRIMP H/L 16-20 (B-	SEA	CASE
20717P	SHRIMP H/L 16-20 (B-	SEA	PC.
20718	SCALLOP HALF SHELL 1	SEA	CASE
20719	SCALLOP 40-60 IQF 30	SEA	CASE
20720	SQUID TUBE 3-5 ONLY	SEA	CASE
20720P	SQUID TUBE 3-5 ONLY	SEA	PC.
20721	SCALLOP 80-120 #30	SEA	CASE
20721P	SCALLOP 80-120 #5 IQ	SEA	PC.
20722	SCALLOP 60-80 (IQF)	SEA	LB.
20724	OCTOPUS 6-8 SPANISH	SEA	CASE
20725	CONCH MEAT 5# FZ (HO	SEA	BAG
20726	OCTOPUS 2-4 WHOLE RA	SEA	CASE
20727	SQUID STEAK (PERU) 4	SEA	CASE
20727P	SQUID STEAK (PERU) 4	SEA	PC.
20728	CALAMARI STEAK 4-6oz	SEA	CASE
20728P	CALAMARI STEAK 4-6oz	SEA	PC.

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
20729	FROG LEG 2-4 30# FZ	SEA	CASE
20729P	FROG LEG 2-4 5# PC F	SEA	PC.
20730	CLAMS SLICED 4#	SEA	GAL.
20731	CLAMS MEAT CHOP/SLIC	SEA	EACH
20732	CLAMS MEAT (SURF CLA	SEA	CASE
20733	CLAMS BOILED 11-20 #	SEA	CASE
20736	OYSTER HS 144CT (JER	SEA	CASE
20737	FROG LEG 6-8 30# FZ	SEA	CASE
20738	SCALLOP 30-40 (IQF)	SEA	CASE
20738P	SCALLOP 30-40 IQF 5#	SEA	PC.
20739	OCTOPUS 1-2 WHOLE RA	SEA	CASE
20740	OCTOPUS 2-4 WHOLE RA	SEA	CASE
20740P	OCTOPUS BABY #2.5	SEA	PC.
20741	OCTOPUS 2-4 WHOLE RA	SEA	CASE
20742	SHRIMP H/O 2-4 #20	SEA	CASE
20743	OCTOPUS BABY 16-25 2	SEA	CASE
20744	SQUID LOLIGO T&T 3-5	SEA	CASE
20744P	SQUID LOLIGO T&T 3-5	SEA	PC.
20745	SQUID LOLIGO T&T 5-8	SEA	CASE
20745P	SQUID LOLIGO T&T 5-8	SEA	PC.
20747	OYSTER JAR SHUCKED 1	SEA	JAR
20748	SWORD FISH STEAKS 6o	SEA	CASE
20749	MUSSEL COOKED WHOLE	SEA	CASE
20749P	MUSSEL BLUE COOKED	SEA	PC.
20750	SQUID CLEANED 5-8 T&	SEA	CASE
20750P	SQUID CLEANED 5-8 T&	SEA	PC.
20751	CUTTLE FISH 1-2 WC 2	SEA	CASE
20753	SCALLOP LIVE	SEA	LB.
20755	MUSSEL MEAT NZ #1 IQ	SEA	CASE
20756	SQUID ARROW NZ 400-6	SEA	CASE
20757	IKURA (SALMON ROE 1K	SEA	BOX
21000	CRAB CLAW FRESH MEXI	SEA	EACH
21001	CRAB CLAW VENEZUELA	SEA	EACH
21002	SHRIMP PUD 150-200 #	SEA	CASE
21002P	SHRIMP PUD 150-200 #	SEA	PC.
21003	CRAB CLAW PAST. (SEBA	SEA	EACH
21004	SHRIMP SUSHI EBI 3L	SEA	CASE
21006	CRAB COLOSSAL 16oz R	SEA	EACH
21007	CRAB LUMP REG. PAST.	SEA	EACH
21010	CRAB FINGERS PAST. (SEA	EACH
21011	CRAB FINGERS MEX/WIL	SEA	EACH
21012	CRAB FINGERS U30 PAS	SEA	EACH
21013	CRAB LUMP JUMBO (MEX	SEA	EACH
21015	CRAB LUMP JUMBO (CO	SEA	EACH

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
21016	CRAB LUMP SUPER JUMB	SEA	EACH
21018	CRAB LUMP JUMBO (VE	SEA	EACH
21019	CRAB LUMP JUMBO PAST	SEA	EACH
21020	CRAB PETI JUMBO PAST	SEA	EACH
21021	CRAB LIVE	SEA	LB.
21023	CRAB LUMP REG. (MEX	SEA	EACH
21024	CRAB CLEAN GUMBO 5-7	SEA	CASE
21025	CRAB FINGERS (COLUMB	SEA	EACH
21026	CRAB CLAW SUPER VENE	SEA	EACH
21027	CRAB SOFT SHELL (JUM	SEA	CASE
21027P	CRAB SOFT SHELL (JUM	SEA	PC.
21028	CRAWFISH LIVE	SEA	CASE
21031	CRAWFISH TAIL MEAT F	SEA	LB.
21032	LOBSTER LIVE (CHIX)	SEA	LB.
21033	LOBSTER LIVE 2.00 -	SEA	LB.
21034	LOBSTER LIVE 6-8 *US	SEA	LB.
21037	LOBSTER LIVE HALVES	SEA	LB.
21038	LOBSTER MEAT FRESH F	SEA	LB.
21039	CRAB CONCENTRATE (NU	SEA	CASE
21040	CRAB COLOSAL BLUE CR	SEA	EACH
21041	CRAB LUMP JUMBO PAST	SEA	EACH
21045	CRAB SOFT SHELL (MED	SEA	CASE
21046	CRAB SOFT SHELL (WHA	SEA	DOZ.
21046P	CRAB SOFT SHELL (WHA	SEA	PC.
21047	CRAB LUMP REG. (COLUM	SEA	EACH
21048	CRAB LUMP REG. FRESH	SEA	EACH
21050	CRAB LUMP REG. PAST.	SEA	EACH
21051	CRAB FINGERS 16oz (V	SEA	EACH
21052	CRAB FINGERS (JUMBO/	SEA	EACH
21053	STONECRAB CLAW COLOS	SEA	LB.
21054	STONECRAB CLAW JUMBO	SEA	LB.
21056	CRABMEAT DEEP SEA PA	SEA	EACH
21057	CRAB CLEAN GUMBO 5-7	SEA	CASE
21058	CRAB SUPER LUMP MEX	SEA	EACH
21059	CRAB SUPER J L VENZ.	SEA	EACH
21060	CRAB LIVE #1	SEA	LB.
21062	LOBSTER TAIL 6oz WAR	SEA	CASE
21063	CRAB FINGER 12oz VE	SEA	EACH
21064	CRAB CLAW FRESH SEBA	SEA	EACH
21065	MACKERAL INDIAN HASA	SEA	CASE
21066	CRAWFISH 10/15 WH CK	SEA	CASE
21300	AMBERJACK FILLETS FR	SEA	LB.
21301	AMBERJACK WHOLE MEXI	SEA	LB.
21302	CATFISH FILLET 5-7 F	SEA	LB.

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
21303	TUNA BLUE FIN FRESH	SEA	LB.
21304	SWORD PORTION 7-8 oz	SEA	PC.
21305	SALMON PORTION 7-8 o	SEA	PC.
21306	BRANZINI 400-600 WHO	SEA	LB.
21307	BRANZINI 600-800 gr	SEA	LB.
21308	BRANZINI 1000-1500gr	SEA	LB.
21309	BRANZINI 800-1000 FR	SEA	LB.
21310	CATFISH FILLET 3-5	SEA	LB.
21311	CATFISH FILLET 7-9 F	SEA	LB.
21312	SNAPPER 6-12 CARRIBE	SEA	LB.
21313	CATFISH FLT 5-7z IQF	SEA	CASE
21314	CATFISH FLT 3-5 FRES	SEA	CASE
21315	CATFISH WHOLE 2-3 FR	SEA	CASE
21316	CATFISH WHOLE 3-5 F	SEA	CASE
21317	MONCHONG FILLETS S/O	SEA	LB.
21318	CAVIAR BELUGA 1oz	SEA	EACH
21319	CAVIAR PADDLE FISH 1	SEA	EACH
21320	COBIA FILLETS FRESH	SEA	LB.
21321	COBIA H/ON (FRESH) (SEA	LB.
21322	LIONFISH	SEA	LB.
21323	COD FILLET (FRESH) N	SEA	LB.
21324	DARADO FRESH	SEA	LB.
21325	TROUT 10oz H/O bone	SEA	LB.
21326	SNAPPER LANE 4-6 FRE	SEA	LB.
21328	COD LIONS 7oz #10 PA	SEA	CASE
21330	CORVINA FILLET CFWF	SEA	LB.
21331	CORVINA H&G 5-8	SEA	LB.
21332	CROAKER SPOT	SEA	LB.
21333	CROAKER WHOLE (MED) F	SEA	LB.
21334	DRUM FILLET CFWF *US	SEA	LB.
21335	DRUM WHOLE 1-4 FZ*US	SEA	LB.
21336	DRUM BLACK FRESH	SEA	LB.
21337	SKATE WING FRESH	SEA	LB.
21338	ESCOLAR FILLET CFWF	SEA	LB.
21339	ESCOLAR H&G	SEA	LB.
21340	FISH (BONE OR HEAD	SEA	CASE
21341	FLOUNDER FILLET CFWF	SEA	LB.
21342	GOAT FISH (LARGE) FR	SEA	LB.
21343	WHELK 25-70 WHOLE CO	SEA	CASE
21344	FLOUNDER WHOLE 1-2 U	SEA	LB.
21345	FLOUNDER WHOLE 2-4	SEA	LB.
21346	FLUKE 3-5 FRESH (MEX	SEA	LB.
21350	GROUPER FILLET FRESH	SEA	LB.
21351	REDFISH WHOLE/GUTTED	SEA	LB.

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
21352	GROUPEP PINK 5-10 (M	SEA	LB.
21353	GROUPEP FILLET 8-16	SEA	LB.
21354	GROUPEP PINK 3-5 WHO	SEA	LB.
21358	GROUPEP PINK 1-3 WHO	SEA	LB.
21359	GROUPEP Y/EDGE WHOLE	SEA	LB.
21361	SALMON KING FLT S/OF	SEA	LB.
21362	FLOUNDER WHOLE 1-2 P	SEA	LB.
21363	FLOUNDER WHOLE 2-4 P	SEA	LB.
21364	CAT FISH FILLET 7-9	SEA	CASE
21365	HALIBUT FILLET CFWF	SEA	LB.
21366	UNI ROE SMALL	SEA	EACH
21367	HALIBUT H&G 10-20 AL	SEA	LB.
21368	HALIBUT H/OFF 9KG UP	SEA	LB.
21370	JOHN DORY FILLET	SEA	LB.
21371	JOHN DORY WHOLE	SEA	LB.
21372	SALMON KING WHOLE 12	SEA	LB.
21373	FLUKE 1-3 FRESH (MEX	SEA	LB.
21374	MAHI FILLET (LARGE)	SEA	LB.
21375	MAHI H&G 20-UP# FRES	SEA	LB.
21376	MAHI H&G 10-15-20#	SEA	LB.
21377	MAHI WHOLE 15-UP CR	SEA	LB.
21378	MARLIN (BLUE) LOIN	SEA	LB.
21379	MONKFISH DRESSED	SEA	LB.
21380	MONKFISH FILLET FRES	SEA	LB.
21381	SNAPPER RED WHOLE 2-	SEA	LB.
21382	SNAPPER 1.5-2 WHOLE	SEA	CASE
21383	OPAKA (SNAPPER PINK	SEA	LB.
21384	REDFISH WHOLE/GUTTED	SEA	LB.
21385	BOWFIN (CAVIAR) 1oz	SEA	JAR
21386	PERIWINKLE LIVE *US	SEA	CASE
21387	MAHI FILLET (SMALL)	SEA	LB.
21388	REDFISH FILLET CFWF	SEA	LB.
21389	REDFISH FILLETS 6-8	SEA	CASE
21390	BUTTER FISH FRESH W	SEA	LB.
21391	SALMON WHOLE (COHO)	SEA	LB.
21392	HADDOCK FILLET S/ON	SEA	LB.
21393	SALMON FILLET SUSHI	SEA	CASE
21394	SALMON FILLET 3-4 (S	SEA	LB.
21395	SALMON FILLET 3-4 (S	SEA	LB.
21397	SALMON FILLET 4-5 (S	SEA	LB.
21398	SALMON (HEAD & BONE)	SEA	CASE
21399	SALMON KING FLT S/ON	SEA	LB.
21400	SHEEPHEAD	SEA	LB.
21401	SALMON WHOLE H/OFF (SEA	LB.

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
21402	SALMON IVORY FILLET	SEA	LB.
21403	SALMON IVORY WHOLE 1	SEA	LB.
21405	SALMON KING WHOLE 11	SEA	LB.
21406	SALMON KING WHOLE UN	SEA	LB.
21407	MULLET FRESH	SEA	LB.
21408	SALMON SMOKE (PRE-SLI	SEA	PC.
21409	SALMON SMOKE (PRE-SLI	SEA	PC.
21410	CATFISH WHOLE 1-2 FR	SEA	CASE
21411	SNAPPER YELLOW TAIL	SEA	LB.
21412	SALMON WHOLE 16-18	SEA	LB.
21413	SALMON WHOLE 7-8KG *	SEA	LB.
21414	SALMON WHOLE 12-14 C	SEA	LB.
21415	TUNA #1 BLUE FIN FIL	SEA	LB.
21416	SALMON WHOLE 14-16	SEA	LB.
21417	SALMON WHOLE 10-12#	SEA	LB.
21418	SALMON WHOLE 9kg *NO	SEA	LB.
21419	PARROT WHOLE 2-4 FRE	SEA	LB.
21420	CUTTLE FISH WHOLE RO	SEA	CASE
21421	SHRIMP P&D 21-25 (T/	SEA	CASE
21422	SNAPPER WHOLE YELLOW	SEA	LB.
21424	SEABASS H&G (BLUENOS	SEA	LB.
21425	SEABASS FILLET (CHIL	SEA	LB.
21426	SEABASS H&G FRESH	SEA	LB.
21427	SHARK H&G	SEA	LB.
21428	SQUID CALIFORNIA 12X	SEA	CASE
21429	AMBERJACK YELLOW TAI	SEA	LB.
21430	SNAPPER 4-6 WH CARIB	SEA	LB.
21431	SNAPPER B-LINER 1-2	SEA	LB.
21432	SNAPPER B-LINER 2-4	SEA	LB.
21433	SNAPPER LANE FILLET	SEA	LB.
21434	SNAPPER LANE WHOLE 2	SEA	LB.
21435	SNAPPER WHOLE YELLOW	SEA	LB.
21436	SNAPPER WHOLE YELLOW	SEA	LB.
21438	SNAPPER RED WHOLE 1-	SEA	LB.
21439	SNAPPER RED WHOLE 2-	SEA	LB.
21440	SNAPPER RED WHOLE 4-	SEA	LB.
21441	SNAPPER RED WHOLE 6	SEA	LB.
21442	SNAPPER RED WHOLE10-	SEA	LB.
21444	SNAPPER YELLOW TAIL	SEA	LB.
21445	SNAPPER LANE 1-2	SEA	LB.
21446	SNAPPER YELLOW TAIL	SEA	LB.
21447	REDFISH 1/2 SHELL FI	SEA	LB.
21448	SALMON WHOLE 8-12 TA	SEA	LB.
21449	YELLOW BUMPER FISH F	SEA	LB.

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
21450	CATFISH WHOLE 4-7 FR	SEA	CASE
21451	STRIPE BASS FILLET	SEA	LB.
21452	BLUE FISH FRESH	SEA	LB.
21453	STRIPE BASS WHOLE 1.	SEA	LB.
21454	STRIPE BASS WHOLE 2-	SEA	LB.
21455	LADY FISH FRESH	SEA	LB.
21457	SWORD FISH FILLET CF	SEA	LB.
21458	SWORD FISH H&G	SEA	LB.
21459	SWORD FISH LOINS (TUN	SEA	LB.
21460	TROUT GOURMET 8oz WH	SEA	LB.
21461	TILE FILLET FRESH (L	SEA	LB.
21462	TILE GOLD FISH WHOLE	SEA	LB.
21463	TILE GOLD FISH WHOLE	SEA	LB.
21464	TRIGGER FISH WHOLE F	SEA	LB.
21465	TRIPLETAIL FILLET FR	SEA	LB.
21466	TRIPLETAIL WHOLE 5	SEA	LB.
21468	TROUT GOLD FRESH	SEA	LB.
21469	TROUT HEAD OFF 9-11	SEA	LB.
21471	TROUT RAINBOW 10oz R	SEA	LB.
21472	TROUT SPECKLE FILLET	SEA	LB.
21473	TROUT SPECKLE WHOLE	SEA	LB.
21474	TROUT SPECKLE WHOLE	SEA	LB.
21475	TUNA #1+ FILLET CFWF	SEA	LB.
21476	SQUID JUMBO 45.1lbs#	SEA	CASE
21477	TUNA #2+ FILLET CFWF	SEA	LB.
21478	TUNA #1 H&G FIJI/WI	SEA	LB.
21479	TUNA #2+ H&G	SEA	LB.
21480	TURBOT FILLET 8-16 S	SEA	LB.
21481	TURBOT WHOLE#12-14	SEA	LB.
21482	BLACK BASS JUMBO WHO	SEA	LB.
21484	WAHOO H&G	SEA	LB.
21485	WAHOO LOINS	SEA	LB.
21486	TRIGGER FISH FLTS S/	SEA	LB.
21487	SNAPPER 2-4 WH CARRI	SEA	LB.
21488	SPADE FISH FRESH	SEA	LB.
21489	PARROT FISH 1-2 FRES	SEA	LB
21490	BLUE MARLIN LOIN FRE	SEA	LB.
21491	BLUE RUNNER FRESH	SEA	LB.
21492	BONITA FISH *WHOLE*	SEA	LB.
21493	BRANZINI FILLETS SK/	SEA	LB.
21494	BARRACUDA FILLETS FR	SEA	LB.
21495	CATFISH FLT 5-7 FRES	SEA	CASE
21496	COD LIONS 5oz #10	SEA	CASE
21498	COD LIONS 4oz #10	SEA	CASE

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
21499	JACK FISH U-2	SEA	LB.
21501	TRIPLETAIL WHOLE 3-	SEA	LB.
21502	TRIPLETAIL WHOLE 5-	SEA	LB.
21503	TRIPLETAIL WHOLE 10-	SEA	LB.
21504	SNAPPER 1-2 WH CARI	SEA	LB.
21506	SNAPPER RED FLTS SK/	SEA	LB.
21507	HEBI FILLET FRESH	SEA	LB.
21509	SALMON ROE CAVIAR 7o	SEA	TIN
21510	GROUPEP PINK10-15 WH	SEA	LB.
21511	TURBOT HOG 1-3KG NOR	SEA	CASE
21512	SHRIMP H/L U-10 (JJ)	SEA	CASE
21512P	SHRIMP H/L U-10 (JJ)	SEA	PC.
21513	SHINER FISH (LARGE)	SEA	LB.
21514	TROUT GOURMET 8oz R	SEA	LB
21515	KING MACKEREL FISH 1	SEA	LB.
21516	SPANISH MACKEREL (ME	SEA	LB.
21517	SPANISH MACKEREL (LA	SEA	LB.
21518	TILAPIA WHOLE FRESH	SEA	LB.
21520	SNAPPER B-LINER FILL	SEA	LB.
21521	WHITE PERCH LARGE	SEA	LB.
21522	BARRACUDA (FZ) 22#	SEA	CASE
21523	SNAPPER RED FILLET C	SEA	LB.
21524	TUNA TAIL PC	SEA	LB.
21525	MAHI H&G 5-10# FRES	SEA	LB.
21526	SNAPPER 6-8 UP CARRI	SEA	LB.
21527	SALMON FILLETS SCOTT	SEA	LB.
21528	TUNA SAKU BLOCK 8-10	SEA	CASE
21529	SEAWEED SACK FRESH	SEA	BAG
21530	REDFISH WHOLE/GUTTED	SEA	LB.
21700	CLAMS MID NECK 100CT	SEA	BAG
21701	CONCH WHOLE FRESH	SEA	LB.
21702	CLAMS TOP NECK 100CT	SEA	BAG
21704	CLAMS LITTLE NECK 10	SEA	BAG
21705	CLAM MAHOGONEY NECK	SEA	LB.
21706	MUSSELS MAINE BLACK	SEA	BAG
21707	MUSSELS MAINE (JUMBO	SEA	BAG
21708	MUSSELS RR WHITEWATE	SEA	BAG
21709	OYSTER BEAVER TAILS	SEA	BAG
21710	OYSTER SACK (BIG BUL	SEA	BAG
21711	MUSSELS P.E.I. BLK B	SEA	BAG
21713	MUSSEL 2# BAG FRESH	SEA	BAG
21714	OYSTER MALPEQUE PEI	SEA	BAG
21715	OYSTER BOX (PRESTIGE	SEA	BOX
21716	OYSTER CONWAY CUP 10	SEA	BAG

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
21717	OYSTER GALLON 4# (MI	SEA	EACH
21718	MUSSEL BLUE WHOLE CO	SEA	CASE
21719	OYSTER SACK (PRESTIG	SEA	BAG
21720	OYSTER GALLON (CRYST	SEA	EACH
21721	OYSTER CONWAY PEARLS	SEA	BAG
21722	OYSTER SACK (JERI'S)	SEA	BAG
21723	OYSTER VINEYARD 100C	SEA	BAG
21724	OYSTER GALLON 4# (JE	SEA	EACH
21725	SCALLOP DRY U-12 FRE	SEA	TUB
21726	OYSTER GALLON 7# (JE	SEA	EACH
21727	OYSTER PRIME SACK (J	SEA	BAG
21728	OYSTER NORTH POINT 1	SEA	BAG
21729	OYSTER GALLON SELECT	SEA	EACH
21730	OYSTER WILEY POINT P	SEA	BAG
21731	OYSTER PRIME SACK SE	SEA	BAG
21732	OYSTER DEEP COVE 100	SEA	BAG
21733	OYSTER DUXBURY 100CT	SEA	BAG
21734	OYSTER MALPEQUE PEI	SEA	BAG
21735	SCALLOP DRY10-20 FRE	SEA	TUB
21736	OYSTER QUONSET 100CT	SEA	BAG
21737	OYSTER STEPHENSON PO	SEA	BAG
21738	OYSTER SACK (MISHO)	SEA	BAG
21740	SCALLOP BAY DRY 60-8	SEA	TUB
21741	OYSTER SELECT BOXES	SEA	BOX
21742	OYSTER WESTPORT 100C	SEA	BAG
21743	OYSTER GALLON SELECT	SEA	EACH
21744	OYSTER LUCKY LIME 10	SEA	BAG
21745	OYSTER HALF SHELL FZ	SEA	CASE
21746	SCALLOP DRY U-10 FRE	SEA	TUB
21747	SCALLOP DRY U- 6 FRE	SEA	TUB
21748	SCALLOP DRY U-10 FRE	SEA	TUB
21749	OYSTER LOVERS RIVER	SEA	BAG
21750	OYSTER BOX (CRYSTAL	SEA	BOX
21751	SCALLOP DRY20-30 FRE	SEA	TUB
21752	SCALLOP DRY U-8 FRE	SEA	TUB
21753	OYSTER HURRAINE 10	SEA	BAG
21754	OYSTER SAVAGE BLONDE	SEA	BAG
21755	OYSTER JAMES RIVER 1	SEA	BAG
21756	OYSTER BOX SHORT (PR	SEA	BOX
21757	CLAMS LITTLE NECK 20	SEA	BAG
21758	CLAMS TOP NECK 200C	SEA	BAG
21759	OYSTER GALLON 7# (MI	SEA	EACH
21760	OYSTER PIPERS POINT	SEA	BAG
21761	OYSTER LADY CHATTERL	SEA	BAG

FOUR SEASONS FOOD
Inventory File Report
Class: SEAFOOD

Item Number	Description Line 1	Class Name	Unit of Measure
21762	OYSTER SLACK TIDE 10	SEA	BAG
21763	OYSTER BOX (GOLD BAN	SEA	BOX
21764	OYSTER INDIAN POINT	SEA	BAG
21765	OYSTER RED POINT 50C	SEA	BAG
21766	OYSTER WELLFLEET 100	SEA	BAG
21767	OYSTER MADHOUSE 100C	SEA	BAG
21768	OYSTER SALUTATION 10	SEA	BAG
21769	OYSTER PICKLE POINT	SEA	BAG
21770	OYSTER GALLON 4# (PR	SEA	EACH
21771	OYSTER TUXEDO 100CT	SEA	BAG
21772	OYSTER FIRE LAKE 100	SEA	BAG
21773	OYSTER COOKES COCKTA	SEA	BAG
21774	OYSTER BOX (JERI'S)	SEA	BOX
21775	OYSTER TISBURY 100CT	SEA	BAG
21776	OYSTER BLUEPOINT 100	SEA	BAG
21777	OYSTER FRENCH KISS 6	SEA	BAG
21778	OYSTER SHINY SEA PEI	SEA	BAG
21780	OYSTER SALVATION COV	SEA	BAG
21781	OYSTER BARNSTABLE 10	SEA	BAG
21782	OYSTER RI WILD 100C	SEA	BAG
21783	OYSTER HARBOR POINT	SEA	BOX
21784	OYSTER DAMARISCOTTA	SEA	BAG
21785	OYSTER BAIE BLUE 100	SEA	BAG

