

Bristol
PORTLAND, MAINE

Sea Scallops

Wild Caught · Sustainably Harvested

ZERO ADDITIVES. JUST SCALLOPS.

Certified


Corporation


Bristol

GO NATURAL & TASTE THE DIFFERENCE:

Our dry Chef Pack scallops are all natural with zero preservatives, so they sear up beautifully and have a sweet, authentic flavor.

TRUE COUNTS:

Looking for under 10 count scallops? Each and every scallop will be under 10 count per pound. Not an average. That size consistency will help your chefs make sure each plate goes out looking sharp, while controlling food costs.

NO PIECES OR SPLITS:

When chefs pay top dollar for top quality scallops, they should expect only whole scallops. The Bristol Chef Pack has no pieces or splits, meaning each and every scallop is ready to go on your next VIP's plate.

SPECIFICATIONS:

SIZES	U8 TO BAY
PRODUCT OPTIONS	FROZEN FRESH REFRESH
COUNTRY OF ORIGIN	USA, CANADA, JAPAN, PERU

PRODUCED & DISTRIBUTED BY:

BRISTOL SEAFOOD LLC
5 PORTLAND FISH PIER
PORTLAND, MAINE 04101, USA
207-761-4251

WWW.BRISTOLSEAFOOD.COM

Sea Scallops


THESE ARE NO ORDINARY SCALLOPS.

When your customers demand only beautiful, whole, top quality scallops as part of their dining experience, they deserve the Bristol Chef Pack. Whether it's scallops plucked from the Gulf of Maine or harvested from the pristine waters of places such as Peru or Japan, Bristol searches the world over to find seafood that meets our relentless "Maine Standards." The result is all-natural, sustainable seafood that's simple to prepare and a pleasure to eat.

Thanks for supporting our company and joining our mission to make seafood America's favorite protein.

Enjoy!


Certified


Corporation

Bristol Seafood meets high standards of social and environmental impact.