

RESTAURANT CATALOG

DAIEI TRADING-CHICAGO-CO., INC.

*Importer Exporter & Wholesaler of
Fancy Oriental Food Specialties*

360 RANDY ROAD
CAROL STREAM, IL 60188
TEL (630) 752-0089 + FAX (630) 752-0135

01,901 Sauce, Vineger

#011211
HM
Soy Sauce Light
15 / 33 floz

#012601
MKN
Light Soysauce
15 / 33 floz

9014210
Chili Oil (L)
In Bottle
6 / 3.5 lbs

By PO only

#9016000
Yamaki Kansai-fuu
Udon Soup
6 / 60 Floz.

#015474
Yamaki
Udon Soup 1L
2 / 6 / 33.3 Floz.

9015640
Tsukezen Ponzu
6 / 60 floz

#9015656
Kishida
Yuzu- Su (No Salt)
6/60floz

9017107
Daiei
Premium Vinegar
5.2 Gal

9010010
Daiei
Ginjyo Soy Sauce
5 Gal

01,901 Sauce, Vineger

9013615A
Otafuku
Sushi Sauce
6 / 82.5 floz

9013260
OtaJoy
Umami Black Pepper Sauce
6 / 84 oz

9013630
Otafuku
Gluten Free Sushi Sauce
6 / 63.9 floz

9013530
OtaJoy
Okonomi Sauce
6 / 82.5 oz

#9013515A
OtaJoy
Yakisoba Stir-Fry Sauce
6 / 81.4 oz

9013200A
OtaJoy
Tonkatsu Sauce
6 / 77.90 floz

#9013525
Otafuku
Yakisoba Sauce Koiuma
8 / 60 floz

#9013250
OtaJoy (Otafuku)
Garlic Pepper Sauce
1.89L
6 / 64 floz

9013660
Otafuku
Ponzu
6 / 60 floz

9013300A
Otafuku
Worcester Sauce
6 / 33.8 floz

9013270
OtaJoy
Hiroshima Spicy Tsukemen
6 / 33.8 floz

9018110
S/N
Miso Ramen Soup Base (Paste)
6 / 4.4 lbs

#9018100
S/N
Shoyu Soup Base (Btl)
6/4.4 lbs

#9018120A
S/N
Tonkotsu Soup Base(pouch)
8 / 4 lbs

#9018010
GF
Paitan Ramen Soup
10 / 2.2 lbs

#9018111
S/N
NO MSG Vegetarian Miso Ramen
Soup 6 / 4 lbs

#9018130
S/N
NO MSG Shio Ramen Soup
10 / 2.2 lbs

012650A
Marukin
Dumpling Dipping Sauce
2 / 12 / 5.0 floz

019400
Sichuan Spicy Bean Paste
2 / 6 / 7.9 oz

#147070
Yamaki
Katsuo Konbu Asazuke No Moto
2 / 12 / 16.6 floz.

#9082461
Kishida
Ao(Green) Yuzu Kosho
24 / 5.29 oz.

#9082461
Kishida
Aka(Red) Yuzu Kosho
24 / 5.29 oz.

048427
Suntory Iemon
Green Tea
24 / 16.6 floz

048428
Suntory Iemon 2L
Green Tea
6 / 66 floz

048429A
Suntory Iemon
Dark Green Tea
24 / 16.6 floz

048435A
Suntory Iemon 2L
Dark Green Tea
6 / 66.6 floz

049010
Suntory
Oolong Tea
24 / 16.6 floz

#048434
Suntory
Oolong Cha 2L
6/66 floz.

048440
Suntory
Black Oolong Tea
24 / 11.6 floz

049051
Kirin
Lemon Tea
(Gogo no Kocho)
24 / 16.6 floz

049050
Kirin
Gogo No Kocho
(Afternoon Black Tea)
24 / 16.6 floz

#048112
Suntory
Boss Silky Black
24 / 10.5 floz

#048115A
Suntory
Boss Black
30 / 6.5 floz

047623
Hello Kitty Ramune
Strawberry
30 / 6.6 floz

047624
Hello Kitty Ramune
Original
30 / 6.6 floz

047629
Naruto Ramune
Watermelon
30 / 6.6 floz

047630
Naruto Ramune
Raspberry
30 / 6.6 floz

047631
Naruto Ramune
Lychee
30 / 6.6 floz

047632
Naruto Ramune
Buleberry
30 / 6.6 floz

047633
Naruto Ramune
Melon
30 / 6.6 floz

04 Drinks

047601
**Ramune
Melon**
30 / 6.6 floz

047602
**Ramune
Orange**
30 / 6.6 floz

047603
**Ramune
Strawberry**
30 / 6.6 floz

047604
**Ramune
Peach**
30 / 6.6 floz

047606
**Ramune
Raspberry**
30 / 6.6 floz

#047607
**Ramune
Pineapple**
30 / 6.6 floz.

#047608
**Ramune
Litchi**
30 / 6.6 floz.

#047609
**Ramune
Mango**
30 / 6.6 floz.

#047611
**Ramune
Muscat**
30 / 6.6 floz

#047612
**Ramune
Banana**
30 / 6.6 floz

#047614
**Ramune
Green Apple**
30 / 6.6 floz

#047619
**Ramune
Watermelon**
30 / 6.6 floz

#047620
**Ramune
Kiwi**
30/6.6 floz

#047621
**Ramune
Grape**
30 / 6.6 floz

#047613
**Ramune
Blueberry**
30 / 6.6 floz

#047622
Ramune
Cococnuts
30 / 6.6 floz

#047626
Ramune
Yogrut
30 / 6.6 floz

048000
Yappari Ramune
(original)
30 / 6.6 floz

047634
Yappari Ramune
Maccha
30 / 6.6 floz

04 Drinkss

048019
Suntory
C.C. Lemon
24 / 16.6 floz

#048023
Suntory
CC Lemon 1.5L
8 / 50 floz

#049007
House
C-1000
Lemon Water
24 / 16.6 floz

#049000
House
C-1000 Lemon
5 / 6 / 4.6 floz

#048520A
Dydo
Yuzu Lemon
24 / 11.6 floz

048468
UCC
Melon Creamy
Soda
24 / 16.5 floz

048469
UCC
Mango Creamy
Soda
24 / 16.5 floz

#048021
Suntory
Bikkle
24 / 9.3 floz

#047160
Fresh Ginger Ale
Original
24/12oz

#048466
Plum
Hanip Plum &
Apple Drink
15/7.0 floz

#048467
Plum
Hanip Kinkan &
Lemon Drink
15/7.0 floz

04 Drinkss

221950
House
C1000 Lemon Jelly
4 / 6 / 6.3 oz

048020
Suntory
Dekavita C
24 / 7 floz

046010
Maruoka
Lotus Root Whole
20 / 5.6 oz

046007
MK
Organic Bamboo Shoot
30 / 4.2 oz

9044420
Fern Mix
15 / 2.2 lbs

#052250
GF
Zenmai Mizuni (LL) Tokuyo
10/2 lbs

052270
Zenmai Mizuni(S)
25 / 11.9 oz

041800
Black
Plank Konjac
 30 / 8.8 oz

041810
White
Plank Konjac
 30 / 8.8 oz

041850
Namazukuri
Konjac
 15 / 15.8 oz

041750N
Shirataki
 25 / 7 oz

041835
Konjac Ball White
 25 / 10.5 oz

041830
Sunplus
Namaimo Ito Konjac
 20 / 7 oz

042150
MARUKIN
Tokoroten SuiSui Pair
 16 / 10.5 oz

9021501A
Nameko China
2 / 24 / 7 oz

#9041030
Arima Sansho
32 / 6.3 oz
**By special order

9041200
Momiji Oroshi
4 / 12 / 6.3 oz

9042200A
Hajikami
24 / 6 oz

9041522
Bainiku Aka
24 / 9.8 oz

045005
Hakutsuru
Sakekasu
30 / 10.5 oz

045300
Mizuame
12 / 9.8 oz

05,905 DRY VEGETABLES.DOC

9052105
Shredded Black Fungus
10 / 2.2 lbs

9051400A
Dried Shredded Raddish
50 / 2.4 oz

9053300
Sasa Leaves
16 / 200 pcs

9051615
Kanpyo Ajitsuki
12 / 2.2 lbs

9041904
YAMATO Ajitsuke Inariage SR 40pcs
15 / 1.8 lbs

9051211
Harusame L
20 / 1.1 lbs

#051210
Harusame 100g
4 / 20 / 3.5 oz

051520
Agar Powder
8 / 15 / 0.28 oz

051506
Kaku Kanten Hangiri
30 / 10 / 0.5 oz

9051900
Sukiyaki Fu
60 / 0.7 oz

051970
Kyohana Fu
12 / 12 / 1.4 oz

051701A
Dried Tofu 5p
6 / 10 / 2.9 oz

051831
Yoshino Honkuzu
20 / 1.7 oz

NT1026
Tokusen Soda Katsuo
3 / 2.2 lbs

NT1027
Tokusen Katsuo Atsukezuri
10 / 2.2 lbs

9061140
Yamaki Hana Katuo 500g
2 / 4 / 17.6 oz

9061330
Yamaki Itogaki
2 / 20 / 3.5 oz

061800
Ooba Iriko
16 / 1 lbs

061830
Chirimen Kaeri
16 / 1 lbs

9071110
Ma Kombu (L)
10 / 2.2 lbs

9071120B
Cut Wakame (L)
15 / 10.5 oz

9071145
Kaneryo Seaweed Salad
2 / 10 / 3.5 oz

9071401
Me Hijiki (S)
4 / 12 / 3.5 oz

071900A
Oguraya Tororo Kombu
20 / 1.26 oz

#071240A
Hirokon
Komochi Kombu
6 / 10 / 3.7 oz

#071250A
Hirokon
Sesame Kombu
6 / 10 / 4.2 oz

#071280A
Hirokon
Kakugiri kombu
6 / 10 / 4 oz

#071282A
Hirokon
Shiso Kombu
6 / 10 / 4 oz

9071800
Omoriya
Nori Aka Whole
6 / 10 / 50 shts

9071810
Omoriya
Nori Aka Half
6 / 10 / 100 shts

9071820
Omoriya
Nori Blue Whole
6 / 10 / 50 shts

#9071821
Omoriya
Nori D Half
6 / 10 / 100 shts

9071600
Kizami Nori
2 / 10 / 2.8 oz

9081006
OMRY
Aonori Powder
2 / 10 / 8.8 oz

9081000
Yamaki
Karyu Dashi YK-1000
10 / 2.2 lbs

9082300
Kaneku
Shichimi Togarashi
48 / 10.5 oz

9082400
Kaneku
Mustard
4 / 10 / 12.3 oz

#9081003
Yamaki
Dashi no Moto (NO MSG)
10 / 1.1 lbs

9082510
Grate Garlic
Garlic Paste
12 / 32 oz

9082515
Ginger
Ginger Paste
12 / 32 oz

083110
House
Shichimi Togarashi
16 / 10 / 0.5 oz

083161A
House
Chili Oil
8 / 10 / 1 oz

9143200
House
Java Curry Business Use
20 / 2.2 lbs

9082102
Daiei
Wasabi Powder
10 / 2.2 lbs

9091122
Daiei White Miso
44 lbs

9091320
Hishiho Miso Red
24 / 26.4 oz

#9091350
GF White Miso *Tokusen*
44lbs

097100
Haccho Miso (Red)
10 / 17.6 oz

098100
Saikyo Miso (S)
20 / 10.5 oz

099120A
Kaiseki Red Miso 750g
12 / 1.61 lbs

090370
Morokyu
4 / 10 / 4.5 oz

AP1220
Maruman
Kinzanji Miso for Business Use
22.2 lbs

090375
Maruman
Kinzanji Miso for Marinading
8 / 10.5 oz

102000
Kagayaki Select
50LB
(Koshihikari 100%)

102020
Kagayaki Green
50LB
(Calrose 100%)

102021
Kagayaki
Sweet Brown Rice
8 / 4.4 lbs

102009
Kagayaki
Sweet Rice
8 / 4.4 lbs

102007
Kagayaki
6 Grains
12 / 2.2 lbs

#102116
Kagayaki
Brown
15 lbs

#102117
Kagayaki
Haiga Brown
15 lbs

102118
Kagayaki
Organic Brown
15 lbs

102008
Kagayaki
Organic
15 lbs

107160A
Kiri-Mochi Slit (Sato) 1kg
10 / 2.2 oz

107170A
Kirimochi (Sato) 700g
10 / 24.6 oz

107210A
Kirimochi (Sato) 400g
20 / 14 oz

9102205
Tempura Powder (A-Type)
40 lbs

9103330
Upper Crest Panko
20 lbs

#9104112A
Hokuren
Potato Starch 250G
2 / 20 / 8.8oz.

104140
Shiratamako-rice flour
12 / 8.8 oz

104730
Otafuku
Okonomiyaki Powder
10 / 15.9oz (450g)

104740
Otafuku
Takoyaki Powder
10 / 15.9oz(450g)

9104110B
Tsukemoto Iri
Nuka
10 / 1.21 lbs

104120A
Soybean Flour (Yamamoto)
20 / 5.2 oz

#023420A
Cooked&Sweetened Red Bean
2 / 24 / 7.4 oz

023430
Sweet Red Bean&Paste
24 / 18.3 oz

023440
Red Bean for Rice
24 / 4.2 oz

105105A
Red Bean
20 / 8.8 oz

105115B
KF
Dainagon Red Bean
15 / 8.8 oz

105130C
KF
Hokkaido Black Bean
15 / 8.8 oz

105190B
Soybean
20 / 8.8 oz

#179655
S/N
Yakisoba w/o Sauce
60 / 6 oz

#179650
S/N
Yakisoba w/ Sauce (2P)
30 / 11.4 oz

#179700
S/N
Nama Ramen VR#24W
50 / 5 oz

#176600
Takumi Ramen
30 / 5 oz

#177010
Ippudo
Miso Ramen Noodle Wave
49 / 4.5 oz

#177020
Ippudo
Tonkotsu Ramen Noodle
49 / 4.5 oz

We Accept Many Different Kinds of Special Order
 Ramen Noodles.
 Please Talk to Your Sales Representative!

12.17 Noodles.doc

179600
Sun Noodle
Shoyu Ramen (2P)
12 / 11 oz

179610
Sun Noodle
Miso Ramen (2P)
12 / 11 oz

179620
Sun Noodle
Tonkotsu Ramen (2P)
12 / 11 oz

179630
Sun Noodle
Hiyashi Chuka (2P)
12 / 11 oz

179675
Sun Noodle
Shio Ramen (2P)
12 / 11 oz

179670
Sun Noodle
Tan Tan Men (2P)
12 / 11 oz

175100B
Frzn Udon 5P
8 / 5pc

175110
Shimadaya
Taikoban Udon 5P
8 / 2.75 lbs

175120
Frozen Soba 5p
8 / 1.98 lbs

128650
Marutsune
Udon 5P
12 / 3 lbs

128600
Marutsune
Somen 15P
12 / 3 lbs

#123100
Takao
Banshu Soba
12 / 28.2oz

123110
Takao Banshu
Somen
12 / 2.2 lbs

123111
Takao Banshu
Hiyamugi
12 / 2.2 lbs

123112
Takao Banshu
Udon
12 / 2.2 lbs

121300
Kyowa
Inaniwa Udon
2 / 20 / 7 lbs

125000
Tomoshiraga
Somen
24 / 12 oz

128655
Marutune
Cha Soba Tokoro
40 / 5.2 oz

9151100
Sencha
6 / 5 lbs

9151200
Kona Cha (Tea Powder)
10 / 2.2 lbs

157660A
Tokuyo
Genmai-cha
20 / 14.1 oz

152111
Mugicha 52P
12 / 18.3 oz

159110
Mugicha 50P
20 / 17.6 oz

159125
Hasegawa
Rokujo Mugicha 54P
15 / 15.2 oz

#166111
Tokai
L-Ippon Takuwan
20 / 12.3oz.

9166200A
Tokai
Shibori
2 / 20 / 5.6 oz

#161000B
Noguchi
Karashi Takana 130g
20 / 4.5 oz.

168500
Nagano Takana
Zuke
20 / 6.3 oz

#169800
Marufuku
Nara Zuke
2 / 20 / 5.6 oz

#169630A
Nanashin
Nozawanazuke(Frozen)
25 / 5.2 oz.

9164770
Souzai Memma-Bamboo Shoot
15 / 2.2 lbs

9164650
MARUMATSU
Ramen Menma 1Kg
12 / 2.2 lbs

#9164772
Maniha
Zasai 1kg
15 / 2.2 lbs

#9164773
Maniha
Yama Kurage 1kg
15 / 2.2 lbs

#9164774
Maniha
Mushroom Marinade 1kg
15 / 2.2 lbs

#9166666
ZED
Pink Sushi Ginger
20 lbs

#9167777
ZED
White Sushi Ginger
20 lbs

#9163333
Takumi
Gari White
20 lbs

#9164444
Takumi
Gari Pink
20 lbs

#167107
TK
Hana Rakkyo 200g
2 / 10 / 7.0 oz

#167108
TK
Spicy Rakkyo 180g
2 / 20 / 6.3 oz

#9168320A
Yama-Gobo Zuke
10 / 10 / 2.1 oz

#9168305A
Marudai
Yama Gobo Zuke 500g
20 / 1.1 lbs

168110
Ume no Osama
Tsubo
9 / 1.98 oz

#169863
WAKAYAMA
Umehonpo Ume Shiso
2 / 12 / 10.5 oz

#169864
WAKAYAMA
Umehonpo Ume Honey
2 / 12 / 10.5 oz

#169862A
Umeya
Tane Nuki Ume 40P
12 / 5.6 oz

171326
Masago Retail (A/F)
2 / 24 / 3 oz

#171330A
Daiei Masago 2kg
4 / 4.4lbs

#171388
Daiei
Red Tobikko 500g
12 / 1.1 lbs

#171389
Daiei
Black Tobikko 500g
12 / 1.1 lbs

#171390
Daiei
Wasabi Tobikko 500g
12 / 1.1 lbs

#171391
Daiei
Orange Tobikko 500g
12 / 1.1 lbs

212647
YAMAYA
Mentaiko Kireko 90g
5 / 9 / 3.15 oz

212655
YAMAYA
Tarako Kireko 90g
5 / 9 / 3.15 oz

171409A
AF
Ikura 1.1lbs
24/1.1lbs

#182013
TAKUMI
Hamachi(Amberjack) Fillet

181602
Shirauo
12 / 2.2 lbs

171406
(AF50520) Yari
Ika Kanoko 8g
25 / 5.64 oz

#180174
AF Unagi Eel (10 pc)
Product of U.S.A.
5.63 lbs

Unagi
We have various sizes (6~12oz) for a great price.

182003
Tokai Mackerel 4-600g
Whole
22 lbs

173022
Takumi Tuna Chunk
(Nakauchi)
22 / 1 lbs

186130
Mackerel Fillet
2 / 20 / 5.9 oz

182137
Mackerel Bunkaboshi 2P
20 / 9.5 oz

185400
Katsuo Tataki
(Lightly Roasted Bonito)
3 / 6.6 lbs

189000
Daiei
Sockeye Salmon 2P
30 / 4.2 oz

172350A
Edomae
Gizzard Shad-Shime
6 / 8 / 3.5 oz

#182335
Marunushi
Lightly Roasted Mackerel
4 / 16 / 3.8 oz

181501
Daiei
Chirimen New TwinPack
5/12/1.2 oz

187031
Daiei
Shirasu New TwinPack
5/12/1.4 oz

186040
Daiei
Sanma(Saury) Mirin
20 / 4.58 oz

186080
Daiei
Katakuchiiwashi(Japanese Anchoy) Mirin
20 / 2.29 oz

171412
AF#11682
Frozen Sushi Egg
20 / 1.1lbs

183341
Daimatsu
Aji no Nanbanzuke 220g
2 / 24 / 7.7 oz

172727
AF
Nishin(Pacific Herring)140g
20 / 4.94oz

183337
Daimatsu
Gin-Hirasu Saikyo zuke
2 / 16 / 1.3 lbs

183339
Daimatsu
Saba Umeni
5 / 20 / 4.2 oz

183340
Daimatsu
Saba Misoni
4 / 30 / 2.1 oz

17,21 Frozen Seaweed, Vegetables

172701A
Ugo Nori
2 / 10/2.2 lbs

172811
Aka Tosaka
12 / 2.2 lbs

172802
Ao Tosaka New
15 / 2.2 lbs

212250
Daiei
Edamame
20 / 1 lb

18 Berkshire Pork

#188001
#31455 B-Pork Half Loin
lbs

188010
Berkshire Pork Butt
lbs

188020
Berkshire Pork
Tenderloin
lbs

188030
Berkshire Pork Belly
lbs

#188064
B. Pork P- Toro Jowl
lbs

188046A
Ground Pork
15 / 1 lbs

188070
Berkshire Pork "Motsu"
20lbs

#188071
B-pork Tongue
lbs

#188043
GF Kurobuta
Arabiki Sausage 8P
24/8oz

#188055
GF Pork Loin Ham Slice
24/6 oz

#188058
Smoked Bacon - Fully Cooked
24/5 oz

18 Berkshire Pork

188040
Kurobuta Sausage
(BULK)
8 / 2.75 oz

188052
GF
Yakibuta (sliced BBQ pork)
24 / 5 oz

#188049
Berkshire
Natural Casing Sausage
16 / 12 oz

#188057
GF
Kurobuta Hamburg (Bulk)
12 / 32 oz

#188080
Kurobuta Bone
Genkotsu #86005/105
40lbs

#188170
Kurobuta Splitfeet
#98505

#188027
Wagyu
Beef Tongue
1 pc

#188026
Large Intentine
(Flat)
20 lbs

18 Berkshire Pork

#188090
Berkshire
Kurobuta Back Fat
40 LBS

#188035
Berkshire
Kurobuta Back Bone
30 LBS

#188800
Sakura Pork
Top Loin (#31453)
lbs

#188801
Sakura Pork Butt
(#22553)
lbs

#188802
Sakura Pork
Sheet Belly (#47043)
lbs

#188180
B-Pork Head Chin off
(#98121)
8 pc

#188044
PORK CHASHU
Kiriotoshi
10 / 1 lbs

198335
Wasabi Pork Shumai 27P
4 / 1.69 lbs

#192850B
Nissui
Shrimp Shumai 25P
12 /14.1oz

199000
G/F
Berkshire Pork Dumplings
20 /12 pcs

#199290
Berkshire Pork Dumplings
Family Pack
8/2 lbs

199301
Daiei
Jumbo Pork Dumplings
9 / 1 lbs

#192826
AF
Ebi Kakiage 80g
10/6 pcs

#191870A
Okamoto
Takoyaki 45P
2 / 6 / 2.0 lbs

#190007
Otafuku
Frozen Okonomiyaki 5PC
30/5 pc

#214215
AF
Corn Cream Croquette
140 pcs

171413
AF#40127
Frozen Fried Oyster
20 /10/ 1lb

201200A
Kagosei
Hana Koita Shiro
2 / 10 / 5.2oz

201210A
Kagosei
Mamekoita Aka
2 / 10 / 5.2oz

215430
Surimi (Tsukezen)
30 / 1.1lbs

206175
Daiei Oden Set 470g
20 / 16.5oz

205100A
Kyofu Ganmo 6P
36 / 3.1oz

#205111
Farm Ginnan Ganmo (New)
36 / 7 oz

208000
Chikuwa 5P
2 / 30 / 5.2 oz

202100
Ika Maki
24 / 4.9 oz

202200
Gobou Maki
24 / 4.9 oz

202300
Gomoku Age
24 / 4.9 oz

202500
Age Ball
24 / 4.7 oz

202510
Iwashitsukune
24 / 4.9 oz

207000
Ika Ten
24 / 4.9 oz

207010
Kinpira
24 / 4.9 oz

207020
Takobei
24 / 4.9 oz

21 Frozen Mics

214355A
Iyoya Crawfish Salad
20 / 1.43 lbs

#172714
A/F
Osushiya Salad
8/1.43 lbs

173010
EF
Seaweed Salad
4 / 4.4 lbs

215400
Hitoshio Hotaruika
8 / 2 lbs

172706A
AF11709 Tako Wasabi
12 / 2.2 lbs

172707
Chuka Ika Sansai
4.4 lbs

21 Frozen Mics

#214212
AF Seaweed Salad
12 / 13oz

#214213
AF
Hijiki Quinoa Salad
12 / 12oz

#214214
AF
Calamari Salad
12 / 12oz

#215406A
KTK
Karei Engawa Yukke
8/17.6 lbs

214210A
A/F Ankimo 14pc
14 / 7.77oz

219904
Uni Kurage
20 / 3.5 oz

202700
Kagosei
Wasabi Zuke
40 / 3.5 oz

211392B
Takeda
Ika Shiokara 3P
6 / 6.3 oz

21 Frozen Mics

211420
Salt Jellyfish (L)
10 / 2.2 lbs

211415
Salt Jellyfish (M)
20 / 1 lbs

#211789
**Marinefds
Tube Natto**
8 / 5 / 10.5 oz

219000
Frozen Kizami Yuzu
6 / 5 / 3.5 oz

FJ8002
O/F Tenkasu Tenka
6 / 2.2 lbs

211505
Dumpling Skin 25P
36 / 4.8 oz

211600A
Shumai Skin 30P
36 / 3.3 oz

NY8000
Chuka Buns (30g Small)
50pc (30g)

NY8010
Chuka Buns (50g Medium)
50pc (50g)

NR1124
Baran
Momiji Red
80 / 1000 pcs

NR1125
Baran
Momiji Green
80 / 1000 pcs

233208
Sanma Tray
CHU-PA V-27
1600 pcs

HS0013
STI
Flower Skewer 9cm
100/100 pcs

We Accept Many Different Kinds of
Special Order Trays and Chopsticks.
Please Talk to Your Sales
Representative!