

The trade inquiries received during the event are mentioned below :-

S. No.	Name of Importer's	Contact details	Products
1.	Mr. Mitsuhiro Maeda Managing Director M/s. Beau & Bon Co., Ltd. 105, 1-27-14, Kitamagome, Ota -ku, Tokyo-143-0021 Japan Mayor/France office L' Atria-1av. Berthollet 74000 Annecy-France	Tel:81-33778-6799 Fax:81-33778-6826 E-mail:mitsuhir@tke.att.ne.jp Tel: 33 4 50 3308 63 Fax: 33 4 50 33 08 64	Mango chutney
2.	Mr. Rafat Kotaki President M/s. Airnet Co. Ltd (Trading, Import, Export) Shibuya Head Office : Kato Bldg.#302 sakuragaoka-cho 25-17 Shibuya-ku Tokyo-1500031 Yokosuka Branch : T.A. Bldg.III 3 F Ohdaki-cho1-26 Yokosuka Kanagawa 238-0008	Tel: 03-5456-5677/5455 Fax: 03-5456-5678 E-mail:rk@airnetiapan.com Tel: 046-820-1180/1182 Fax: 046-820-1181	Honey
3.	Mr. M. Dayaldas Executive Managing Director M/s. Cannon Impex Incorporated Office #1-13-35, Higashi Nakajima, Hagashi Yodogawa-ku Osaka 5330033,Japan Mailing Address: Osaka Central P.O. Box 811, Osaka 5308694, Japan.	Tel: 81 6 6323-3060 Fax: 81 6 63231510 E-mail: cannon-impex@nyc.odn.ne.jp	Honey
4.	Mr. (Raji) Sjb. Singh Sandhar President M/s. Seinan Co., Ltd Seinan Bldg. 5-6- 19,MinamiAoyama, Minato- ku,Tokyo Japan 107-0062 Terra. Work Co.,Ltd Seinan Bldg. 5-6- 19,MinamiAoyama, Minato- ku,Tokyo Japan 107-0062 Seinan Co., Ltd (Canada) #3208 Waterworks,1008 Cambie st.	Tel: 81-3-5467-8303 Fax: 81-3-5467-8304 E-mail: sandhar@seinan.cc Tel: 81-3-5467-4399 Fax: 81-3-5467-8361 Telefax:1-604-684-4365 E-mail: r-sandhar@hotmail.com	Frozen Vegetables

	Vancouver B. C. V6B6J7		
5.	Mr. Norisumi (Sammy) Asami President M/s. B.A.S. Co., Ltd. 604 Yarindai Mikami 2-6-6,Taito, Taito-ku, Tokyo, Japan-1100016	Tel: 03-3831-0601 Fax: 03-3831-0657 E-mail: basasami@arion.ocn.ne.jp	Sesames seed/ organic
6.	Mr. Makiko Eda Journalist Shohkei Advice Co.,Ltd. Newspaper Specialized in Rice) 3-7-16,I Wamoto-Cho-Chiyoda-Ka Tokyo, 101-0032	Tel: 03-3862-7931 Fax: 03-3866-5047 E-mail: syoukei@aw.wakwak.com	Rice
7.	Mr. Zhang Hui Dept.# 6 Jaingsu Cereals, Oils & Foodstuffs I/E Group (Newspaper Specialized in Rice) Add.: 528,S. Taiping Road Nanjing, China P.C: 210001	Tel: 86 25 52851708 Fax:86 25-52851674 E-mail: zhanghui@jcof.com www.jcof.com	Guar gum Split (Huge requirement)
8.	M/s. SSK Food Company JMA Qms Registration Centre	Tel: 054 624 – 3211/054 221-9351 Fax: 054 205-8433/054 205-8433 E-mail: katahira@sskfoods.co.jp	Sauce and Mayonese Dressing
9.	Mr. Tohru Kubota Executive Sales Manager Beverage & Dairy Food & Beverage Industry Performance Material M/s. DKSH Nihon Siber Hegner K.K 4-3-11,Minami Senba, Chuo-ka, Osaka 542-0081	Tel: 81 6 6282 0562 Fax: 81 6 6282 1718 E-mail: Tohru.Kubota@dksh.com www.dksh.com	Mango pulp
10	Mr. Onabeta Shunichi M/s. Cusine Fransaise Lisle Adam 876-9 Ohruicho Takasaki gunma	Tel: 027-325-0020	Rice
11.	Mr. Sang-Hyun, Lee President M/s. Green Aid 321-1,Banwoul-dong, Hwaseong- si, Gyeonggi-Do,Korea	Mobile: 82-17-395-5483 Tel: 82-31-222-7285-6 Fax: 82-31-222-7287 E-mail: joinish@hanmail.net www.greenAID.co.kr	Food Products
12.	Mr. Lucia Klansek,MBA President-Owner Easy4busy.LLC 250 W 50 th ST, 36B	Mobile : 646 206 4696 Tel : 1 888 832 7942 E-mail: lucia@e4b.com www.e4b.com	Mango Puree

	Newyork, NY 10019		
13.	Mr. Koichi Avai Ibaraki Prefecture M/s. Agriculture Forestry Fishery Department Prefectural Office 978-6 Kasahara-cho, Mito, Ibaraki	Tel: 029 301-3945 Fax: 029 301-3969 E-mail: Tohru.Kubota@dksh.com www.dksh.com	Fresh Fruit & Vegetable
14.	Mr. Manabu Higa Executive Director M/s. Universal Trading Co., Inc Mail Address: CPO Box 19,Naha Okinawa Office:16-3, 1-Chome, Kume, Naha Okinawa, Japan,2F, Union Bldg,	Tel: 098 868-1796 Fax: 098 861-5498 E-mail: unverse@cosmos.ne.jp Cable:UNITRACO	Fruit Jam
15.	Mr. Tetsuji Totsune President M/s. Maple Foods Limited 7-15-13 Tsukiji, Chuo-Ku Tokyo, Japan-104-0045 Vietnam Office : 8A/H 1 Thai Van Lung St., Dist.1 Ho Chi Minh City	Tel: 81-3-5565-7001 Fax: 81-3-3545-4059 E-mail: tsukiji@maplefoods.co.jp www.maplefoods co.jp Tel: 84-8-8241319 Fax: 84-8-8246435 Mobile (VN):091-716-3112	Organic Mango (Alphanso)
16.	Mr. Akihiko Watanabe, Ph.D Deputy Leader Material Research Section R.,Centre Yasuma Co. Ltd Shizuoka Plant Shuchi-gun Morimachi Nakagawa 2100 Shizuoka 437-00223 Head Office: Shinagawa-ka Nishigotanda 5-23-2 Tokyo 141-8559	Tel: 0538-48-7906/0538-48-7011 Fax: 0538-48-7042/0538-48-7044 E-mail: akihiko.watanabe@yasuma.co.jp	Spice curry ingredient/ black pepper
17.	Mr. Angela P.Y. Lee - Chem General Manager M/s. Pan-Lord Enterprise Co., Ltd 5Fl., No. 198, Sec. 2 Roosevelt Rd., P.O.Box:7-201 Taipei, Taiwan, R. O.C.	Tel: 886-2-23681632 Fax: 886-2-23651041 E-mail: panlordcom@hotmail.com	Honey
18.	Mr. Zhou Yaokang President M/s Tokyo Shinkoka (New Conquer) Co., Ltd. Postal Address: 3-34-9,Nishitsutsujigaoka	Mobile: 090-4428-9861 Tel: 8142 442 1540 Fax: 8142 442-1053 E-mail:yao@shinkoka.jp www.shinkoka.jp	Mango / Apples

	Chofushi, Tokyo,082-0006 Japan Shanghai Office: 735/1312 Eastern Road Shanghai,200120 China	Tel: 86-21-58205524 Fax: 86-21-58205243	
19.	Mr. Murali Rao President M/s Quantum Enterprises K.K 5-4-9, Cooperative Suda 1F Edogawa-ku, Higashi Kasai Tokyo 134-0084	Mobile: 090-4922-4230 Tel: 03-6638-6135 Fax: 03-6638-6136 E-mail:murali@quent.jp www.quent.jp	Rice L.T. Overseas, Kohinoor/Honey
20.	Mr. Denis Menezes Sales Division M/s Seinan Co., Ltd Seinan Bldg, 5-6-19 Minami Aoyama, Minato-ku, Tokyo, Japan 107-0062	Mobile: 080-3511-3367 Tel: 03-5467-8303 Fax: 03-5467-8304 E-mail: import-div@seinan.cc	Rice
21.	Mr. Michikazu Gyobu Manager M/s Tomato Corporation 2-12-6 Chiyozaeki, Nishi-ku Osaka 5500023 Japan	Mobile: 81 90 9877-3591 Tel: 81 6 6585 Fax: 81 6 6585-1401 E-mail: gyobu@tomato-corporation.co.jp	Import/ Honey-Beez India Ready to Eat Curries
22.	Mr. Masahiro Ushimaru M/s Kawaguchi Trading Co., Ltd. (Foodstuff Importers & Distributors) 2-34-3 Matsushima, Edogawa-ku, Tokyo, Japan	Tel: 03 3654 0838 Fax: 03 3654 0929 E-mail: b2b@kawabo.com www.kawabo.com	Jam/Lee Bee
23.	Mr. Jin Heo Young Dy. General Manager M/s. Yohan Co., Ltd. Plat 100 221 1-11-28, Hyakunin- cho, Shinjuku-ku, Tokyo, Japan	Tel: 03- 5337- 2217 Fax: 03-3654 -2269 H.P 090-4457-6976 E-mail: jinhy777@gmail.com www.kawabo.com	Walnut
24.	Mr. Gil- Sik Jung President M/s. Serim Flavor Co.,Ltd (Flavor. Food Ingredient) 201Ho,369-5,Dangjung-Dong Kunpo-City, Kyounggi-Do, Korea	Tel: 82-31-477-9922 Fax: 82-31-477-9933 E-mail: flavorworld@hanmail.net	Curry Powder
25.	Mr. Lee Jae Kyu CEO/Managing Director M/S Greace Greace Farm 937, Changpeon-Ri, choonpo Meon, Iksan-Si Jeonbuk, South Korea	Mobile:011-676-5527 Tel: 063/832/2278 Fax: 063/832/2279	Processed Peprica (bell pepper)

	Zip 570-953 San 86-1,Haengjeong-Ri, Unbong Meon Namwon -Si Jeonbuk, South Korea Zip 590-833	Mobile:011-676-5527 Tel: 063/634/6686 Fax: 063/634/6685 E-mail: jiwoo37699@hanmail.net	
26.	Mr. Taejin Lee Strategy Business Team Staff M/s. NS Homeshopping co., Ltd 13 th Fl.,CBS Building 917-1 Mok- dong Yangchon-gu, Seoul, Korea 158-701	Mobile:82-10-2939-6004 Tel: 82-2-6336-1688 Fax: 82-2-6346-6070 E-mail: idtaejin@nseshop.com www.nseshop.com	Fresh Mangoes
27.	Mr. Mickey M/s. Nagashimaya Co., Ltd. 1-2-12 Ton yama -chi, Kumagaya city -3600024 Japan	Tel: 048-521-1195 Fax: 048-524-0410 E-mail: info@nagashimaya.com www.nagashimaya.com	Mango pulp/Mango juice / Agent Information
28.	Mr. Abid Khurshid President M/s. AAG Enterprises A.A.G Building 5-4-8 Kashiwa Noha, Kashiwa Shi, Chiba-277-0882, Japan	Mobile: 090 8804 0098 Tel: 0471-34-4092 Fax: 0471-34-7606 E-mail: Aag1@ybb-ne-jp www.aagjapan.com	Ghee/Meat Product/Poultry
29.	Mr. Yuko Kawashima M/S. Paloma.Lib	Telfax:042-453-5857 E-mail: yuyuka@paloma.lib.net http://paloma.lib.net/	Basmati Rice
30.	Mr. Chris Puissant President M/s. Tama Conseils Corp Koki Bldg.,No.203, 15-1 Chigasaki Chuo, Tsuzuki-Ku, Yokohama 224-0032 Japan	Mobile: 81-90-7428-0699 Tel: 81-45-948-0670 Fax:81-45-944-3528 E-mail: chris@tamaconseils.co.jp www.tamaconseils.co.jp	Frozen Mango pulp
31.	Mr. Takamasa Kokubo Manager Puchasing Div., M/s. WDI Corporation Roi Bldg. 9F, 5-5-1 Roppongi, Minato-Ku,Tokyo 106-8522, Japan	Tel: 03-3403-8698 Fax: 03-3479-0256 E-mail: t.kokubo@wdi.co.jp www.wdi.co.jp/	Wine
32.	Mr. Rajpurohit Shyam Singh President M/s. Sartaj Foods 3-B-2 Honmachi, Toyonaka- Shi,Osaka-Fu, Japan	Tel: 050-1484-9847 Fax: 06-6853-1984 E-mail: info@sartajfoods.com www.sartajfoods.com	Rice /Butter
35.	Mr. Allan Chan Sourcing Manager Food M/s. Sainsbury's Asia Ltd.,	Tel: 852-3667-9360 Fax: 852-3667-9390 E-mail:	Rice/mango puree/Snacks/N uts /curry paste

	Suite 1-7 & 12, 14/F., Tower 1, The Gateway of Harbour City, 25 Canton Road, Tsim Sha Tsui, Kowloon, Hong Kong	allan.chan@sainsburys.com.hk	
36.	Mr. Atoo Heera Chairman M/s. Zest Foods (Organic & Natural Foods Distributors) 3-14, Nozaki -Dori 5 Chome, Chuo-Ka, Kobe -651-0054	Tel: 078-271-6380 Fax: 078-271-6373 E-mail: INFO@ZEST-FOODS.com	Rice/mango /organic products
37.	Mr. Kazuyo Ueda President M/s. Zest Foods (Organic & Natural Foods Distributors) 3-14, Nozaki -Dori 5 Chome, Chuo-Ka, Kobe -651-0054	Tel: 078-271-6380 Fax: 078-271-6373 E-mail: INFO@ZEST-FOODS.com	Mango
38.	Mr. Kobayashi Sahoka M/s. Sanrakuso Running Inn	Tel: 0261-72-2511 Fax: 0261-72-4776 E-mail: sanrakuso@nifty.com www.sanrakuso.com	Wine
39.	Mr. Aksorn (Lek) Komalabhuti Director M/s. Bu: Smart Choice Associated Food Processors Ltd. ASA Bangkok Ltd. 86 Ekamai 10 Sukhumvit 63 Road, Bangkok 10110 Thailand	Tel: 66-8-1984-6282 Fax: 66-2381-9695, 2381-969 E-mail: info@foodprocessors.co.th www.asabkk.com	Rice
40.	Mr. Akira Kawaguchi M/s Kawaguchi Trading Co., Ltd. (Foodstuff Importers & Distributors) 2-34-3 Matsushima, Edogawa-ku, Tokyo, Japan	Tel: 03 3654 0838 Fax: 03 3654 0929 E-mail: fwjh5964@mb.infoweb.ne.jp www.kawabo.com	Gherkin
41.	Mr. Yasuhiko Yonemitsu Vice President/Foodservice Division Executive Director M/s. Maeil Dairy Industry Co., Ltd. Samhwan Bldg 8F 98-5 Won -Ni- Dong, Chongno-Ku, Seoul, Korea 110742 Japan Branch:	Tel: 82-2-2114 Fax: 82-2-3672-2412 Tel: 81-3-5334-7066	Food Products

	Maeil Dairy Industry Co., Ltd. Koushin B/D 2F, Nisishinjuku 4-5-1,Shinku-ku Tokyo 160-0023 Japan	Fax: 8-3-5350-7601 E-mail: yonemitsu@maeil.com www.maeil.com	
42.	Mr. Suchada Yongkietpanich Director M/s. ASA Bangkok Ltd. Associated Food Processors Ltd. ASA Bangkok Ltd. 86 Ekamai 10 sukhumvit 63 Road, Bangkok 10110, Thailand	Tel: 66-2381-9695/96 Fax: 66-2381-3209/ 8-1912-9577 E-mail: ananas@asabkk.com www.asabkk.com	Rice
43.	Mr. Tomohito Miura Spice Control Section M/s. S & B Foods Inc. 38-8 Miyamoto-Cho, Itabashi-Ku Tokyo 174-8651, Japan	Tel: 03-3558-8341 Fax: 03-3558-8981 E-mail: t_miura@sbfoods.co.jp www.sbfoods.co.jp	Curries/RTE Curries
44.	Mr. Kim, Dong Sik President / CEO M/s. Midaum Finedays Office: 2F Sayoung Bldg., #314-3, Yangjae 2-dong, Seocho-gu, Seoul , Korea Logistics Centre: 555-2, Sinhyeon-ri,Opo-eup, Gyeonggi-Do, Korea	Mobile: 010-9123-4201 Callcentre: 080-415-1515 Tel: 02-504-1404 Fax: 02-504-0653 E-mail: dskimdaniel@naver.com	Meat/Rice
45.	Mr. Moham Bhalla M/s. Y.K. Indo Spice HO: Sunshine Nishi Nada 1/F Nada Minamidori 4-Chome 3-1 Nada -Ku, Kobe 657-0841 Tokyo Office , Japan	HP:090-5898-1934 Tel: 078-802-0762 Fax: 078-802-0763 Telefax: 03-3209-0762 www.biniwale.com	Curry Powder
46.	Mr. Kawakita President M/s.Kawakita Resturant Kuntape Group Tokyo Office , Japan	Tel: 06-4708-0088 Fax: 06-4397-8885 Mobile:090-1023-3400 E-mail: kawakita@krungtep.co.jp www.krungtep.co.jp	Mango
47.	Mr. Hidehiro Tazoe Topvalu Merchandising Div.M/s. Aeon Topvalu Co., Ltd. 5-1,1- Chome, Nakase, Mihama-Ku, Chiba-Shi, Choba, 261-8515, Japan	Tel: 043-212-6424 Fax: 043-212-6863 E-mail: h_tazoe@aeon.biz	Food Products
48.	Mr. Lam Wai Fat Senior Operation Manager M/s. Wing Hing & Co. 180-182 Wing Lok Street, Pak Wing Building, Hong Kong	Tel: 852-2540-6021 Fax: 852-2858-3424/2559-8455 E-mail: mail@winghing1956.com	Juice (Priyagold)/ Amul Ghee

49.	Mr. Chul-Woo Lee CEO Korean Promotor M/s. A-Trend ParkVill B101,11-23 Nonhyeon- dong Gangnam-gu, Seoul 135-010, Korea	Tel: 82-2-3446-6571 Fax: 82-2-3446.6573 E-mail: atrend@atrend.co.kr Mobile:82-17-277-8236	Food products
50.	Mr. William T.H. Chang, Ph. D President M/s. Lytone Enterprise, Inc. China League Biotechnology Associates, Ltd. Taipei Head Quarter 2F,No. 339, He -Ping E. Road Sec.2,Taipei Taiwan,R.OC. 106 Shanghai Lytone Bichemicals Ltd. Rm. 2-405, No. 717, Huai An Rd., Jin An District Shanghai, China 200041	Tel: 886-2-27069998/ 27556164 Fax: 886-2-27069518/27846378 E-mail: wthc@lytone.com www.lytone.com Tel: 86-21-62669337/62981506 86-21-62981507 Fax: 86-21-52520496	Fresh Mango
51.	Mr. Tetsuji Totsune President M/s. Maple foods Ltd. 7-15-13 Tsukiji Chuo-KU, Tokyo, Japan Vietnam Office: 8A/H1 Thai Van Lung St., Dist.1 Ho Chi Minh City	Tel: 81-3-5565-7001 Fax: 8-3-3545-4059 E-mail: tetsuji_maplefoods.co.jp Mobile: 091-716-3112 Tel: 84-8-8241319 Fax: 84-8-8246435	Mango Juice/ RTE/ Food Products
52.	Mr. Shigeki Koshiba President M/s. Route 9g Inc.	Telefax : 03-5474-3200 Mobile: 090-1545-3245 E-mail: skoshiba@route9g.com	Fresh Produce/ Processed Foods
53.	Mr. Ohi	Fax:03-5848-3726	Sparkling Wine
54.	Mr. Bharat Mehta Europ Sales M/s. Anan Ltd.	Tel: 0467-25-6416 Fax:0467-25-6437 E-mail: info@e-anan.net www.e-anan.net	Mango chutney/spices- curry Powder /Pickle-Garlic and Ginger.
55.	Mr. Rika Tsukamoto M/s. Le Matin Ideal	Telefax: 03-3420-9755 Mobile: 080-5406-7498 E-mail: Nicolas.rica@ezweb.ne.jp Ricaro2563@yahoo.co.jp	Rice
56.	Mr. Shyam Pyarauk Representative Director M/s. Blue Horse Corporation 2-13-41-402 Sugao, Miyamae-Ku Kawasaki, Kanagawa 216-0015	Telefax: 81-44-975-6619 Cell:81-80-3488-2524 E-mail: sp@bluehorsekk.com www. bluehorsekk.com	Curry powder/ Ready to eat/Food Products

	Japan		
57. .	Mr. Bharat Mehta Europ Sales M/s. Anan Ltd.	Tel: 0467-25-6416 Fax:0467-25-6437 E-mail: info@e-anan.net www.e-anan.net	Mango
58.	Mr. Ken Okura Spice Control Section M/s. S & B Foods Inc. 38-8 Miyamoto -Cho,Itabashi-Ku Tokyo 174-8651, Japan	Tel: 81-3-3558-6263 Fax:81-3-3558-6076 E-mail: k_okura@sbfoods.co.jp	Spice
59.	Mr. Kunio Shibuya Owner M/s. People Restaurant 2-4-6 Yanagi-Cho Hadano-City Kanagawa-Pref. 259-1315 Japan	Tel: 0463-87-3348 Fax: 0463-87-3658	Rice
60.	Mr. Hiromitsu Minato Senior Business Manager M/s. Daymon Worldwide Japan,Inc. 5-1 Nakase 1-Chome, Mihama- Ku,Chiba-Shi, Chiba 261-8515 Japan	Tel: 81-43-212-6316 Fax: 81-43-212-6317 E-mail: hminato@daymin.jp	Dried Mango
61.	Mr. Yuji Tomita Manager Product Development Div. Purchasing Section M/s. S & B Foods Inc. 38-8 Miyamoto-Chou, Itabashi- Ku Tokyo 174-8651, Japan	Tel: 81-3-6810-8666/ 81-3-3558-5164 Fax: 81-3-3968-4212 E-mail: yuji_tomita@sbfoods.co.jp	RTE/Curry
62.	Mr. Shuchiro KIDA Section Chief Policy Coodination and International Affairs Office Administration Division Agricultural Productio Bureau Ministry of Agriculture, Forrestry,&Fisheries (MAFF) 1-2-1, Kasumigaseki, Chiyoda-Ku, Tokyo 100-8950, Japan	Tel: 81-3-3502-8111(Ext.-3477) /81-3-3502-8215(Dir) Fax: 81-3-3597-7752 E-mail: syuichirou_kida@nm.maff.go.jp	Food Products
63.	Mr. Denis Menezes M/s. NEinternational Co., Ltd. 2-23-15 Maruyama Funabashi-shi Chiba, Japan	Tel: 080+5174-9730 Fax: 047-430-0475 E-mail: ne_international@yahoo.co.jp Mobile:080-3511-3367	Mozerella cheese
64.	Mr. king Yashi	Tel: 03-3365-4444	Rice

	M/s. King Yasui Co., Ltd.	Fax:: 03-3365-4448 HP: 0903234-6111 E-mail: Tel: 03-3365-4444@docomo.ne.jp yasui@king-yasui.net www.king-yasui.net	
65.	Mr. Lee, Kyung -Bum CEO M/s. GNF Room No.1304,At centre 232, Yangjae-Dong, Seocho-Gu,Seoul, Korea	Tel: 82-2-6300-8703 Fax: 82-2-6300-8709 E-mail: ginseng@kotis.net Mobile:016-222-5121	Souses Flit
66.	Mr. Yokota, Hitoshi Duputy Director Sales Department -2 M/s. New Asia Trading Co. Ltd. 9-301, 3- Ban, Semba Chou 3 Chme, Chuo, Osaka 5410055 Japan	Tel: 81-6-6245-0251 Fax: 81-6-6245-0255 E-mail: newasia@sage.ocn.ne.jp Mobile: 81-90-1142-7864	Pink Guava Pulp
67.	Mr. Chung-Hong Lin President M/s. Taiwan Suger Corporation No. 68, Shengchan Rd., East District Tainan City 701-76 Taiwan (R.O.C.) Taipei Office: 2F, No.25, Paoching Rd. Jhong Jheng District, Taipei 10043, Taiwan, R.O.C.	Tel: 886-6-337-8897 Fax: 886-6-337-8502 Tel: 886-2-23828498 Fax: 886-2-23825770 E-mail: a06162@taisugar.com.tw	Organic Fruits & Vegetable
68.	Mr. Yamazaki M/s Mariya Restaurant Marqueur GOYARD Officiel	Tel: 03-3499-0914 Fax: 03-3499-0913 E-mail: t.yamazaki@pariya.net	Food Products
69.	Mr. Takae Morinaga Product Development M/s. Kobe Bussan Co. Ltd. 876-1 Nakaissiki, InamiCho Kako-gun, Hyoga 675-1127 Japan	Mobile: 81-80-2413-7528 Tel: 81-79-496-6517 Fax: 81-79-496-6620 E-mail: morinaga@kobebussan.co.jp www.kobebussan.co.jp	Honey
70.	Mr. Sugano M/s. Ohedo Onsen Monogatar Hotel	Tel: 03-5500-1126/03-6438-1126 Fax: 03-5500-4126/03-5413-5320 E-mail:sugano@oom.jp	Food Products
71.	Mr. Ken Takeshi Hatanaka Assistant Manager M/s. Daimaru Kogyo, Ltd.	Tel: 03-3820-9583 Fax: 03-3820-7088 Phs:070-6544-7204	Canned Mango Slices/Cubes

	Tokyo Office: 18-11, Kiba 2-Chome Koto-ku, Tokyo.135-8510, Japan	E-mail: hatanaka@daimarukogyo.co.jp www. daimarukogyo.co.jp	
72.	Mr. Kazumi Sugiura Product Develop Div. M/s. Bunraku Co., Ltd 2-5-5 Kamicho Ageo -City Saitama-3620037, Japan	Tel: 048-771-0011 Fax: 048-773-8442 E-mail:sugiura- seizoubu@bridge.ocn.ne.jp www. bunraku.net	Food Item
73.	Ms. Masayo Kuze	Telefax: 06-4861-1000 090-9252-9234 E-mail: kuzekuma@yahoo.co.jp kuzekuma-heese@ezweb.ne.jp	Mozerella cheese/Paneer cottage cheese
74.	Mr. Wang Llwei Vice General Manager M/s. Beijing Home field Food Co., Ltd Beijing Jiajiation Trading Co., Ltd Add: No.8Jia Yanmi Road, Miyun Indusrtrial Development Area 4, Beijing China -101509	Tel: 0086-10-61015998 Fax: 0086-10-61015686 HP:13911792190 E-mail: wangliwei80@hotmail.com www. homefieldfoods.com	Rice
75.	Mr. Kazuhiko Takada Buyer, Purchasing Dept. M/s. Saizeriya Co., Ltd 2-5, Asahi Yoshikawa-City, Saitama- Pref, 342-0008 , Japan	Mobile: 070-6400-6440 Tel: 81-48-991-9616 Fax: 81-48-991-9637 E-mail: ktakada@saizeriya.co.jpake- imao@r5.dion.ne.jp	Frozen Foods
76.	Mr. Yoshi Kava M/s. Food Coop. Purchasing	Tel: 042-527-1316 Fax:042-524-9374 E-mail: yoshikawa@sanshoku.or.jp www.sanshoku.or.jp	Food Item
77.	Mr. Luis Carlos Rangel Representante Internacional Para la Comunidad Europea M/s. A. I. Invescol International Food Trade Company	Tel: 33 615-016518 E-mail: Luis.carlos.rangel@hotmail.com www.ciinvocol.co	Fruit Juice
78.	Mr. Yoshie Kumaki Manager (Sales Department) (Product Planning) M/s. Sun -Eight Trading Co., Ltd 4-5, Hirakawacho 1-Chome , Chiyoda-Ku, Tokyo 102-0093 Japan	Tel: 81-0-3-3221-0441 Fax: 81-0-3-3221-0443 E-mail: kumaki@sun-eight.co.jp www. sun-eight.co.jp	Mango Alphansho
79.	Mr. Toshiaki Yamagishi	Tel: 0721-25-7137	Rice.

	M/s. Anna Purna	Fax: 0721-25-7129 Mobile:0903-995-5587	
80.	M/s. Mayur Corporation Ltd. Japan 1-3-20 Kurihara Niiza -Shi Saitama-Ken 352-0035 Japan (Importer, Exporter & Sole Distributor of Food & Beverage)	Mobile: 090-7246-2500 Tel: 0424-70-2404 Fax: 0424-70-2050 E-mail:info@mayur.co.jp www.mayur.co.jp	Fruit pulp /Juice/ Rice/Honey
81.	Mr. Chikyo Cho Marketing Department M/s. Sonton Food Ind. Co., Ltd 39-17, Sengoku, 4-Chome Bunkyo-Ku, Tokyo, 112-0011 Japan	Tel: 81-0-3-5976-5741 Facsimile: 81-0-3-5976-3121 E-mail:cho78005@santon.co.jp	Pure Peanut Butter
82.	Mr. Masanori Tashiro Head Chef Mikkabi Office(Restaurant) M/s. Toyota Enterprise Inc. 3666-7 Aza Nagasaka Tsuzuki Mikkabi-cho Kita -Ku Hamamatsu, Shizuoka 431-1402 Japan	Tel: 053-526-1511 Fax:053-526-1512 E-mail:masanori.tashiro@toyota- ep.co.jp	MTR Bisibele Bhath
83.	Mr. Sam Lee President M/s. Gleco co., Ltd. #106, 18-5 yangjae-Dong, Seocho- Gu,Seoul, Korea	Mobile: 82-11-247-3117 Tel: 82-2-5678-567 Fax: 82-2-5678-067 E-mail:sdlee@gleco.co.kr	Rice bran oil
84.	Mr. Shin -Ichiro Ihara General Manager Purchasing Section Packing Consultant M/s. Toyo Nut Co., Ltd, 30,Fukaehama-Ku, Kobe, 658-0023 Japan	Tel: 078-452-7223 Fax: 078-452-7222 E-mail:pcs@toyonut.co.jp www.toyonut.co.jp	Honey -Beez
85.	Mr. Youtaro Suzuki M/s. Sojitz Foods Corporation Honey Product Team Food Materials Department Agriculture & Food Material Division Akasaka 2-14 Plaza Bldg, 14-32, Akasaka 2-Chome Minato-Ku,Tokyo 107-0052, Japan	Mobile: 080-6664-8162 Tel: 81-3-6229-4027 Fax: 81-3-6697-3086 E-mail:Suzuki.youtaro@sojitz- foods.com www. t sojitz-foods.com	Honey
86.	Mr. Masao Nakajima Vice Manager-Purchasing Dep. M/s. Yokozeki Oil & Fat	Mobile: 080-6664-8162 Tel: 03-5791-3100 Fax: 03-5791-3174 E-mail:masao.n@yokozeki.co.jp	Bee wax.

	Industries Co., Ltd. (HACCP/ Approved for edible processed oil & fat) Tokyo Branch: EbisuMF Bldg. 4F, 4-6-1, Ebisu Shibuya-Ku, Tokyo 0150-0013, Japan Head Office/ Kitaibaraki Factory: 644-49, Takaratsubo, Hidana, Nakago-Cho Kitaibaraki, Ibaraki Japan - 319-1556	www.yokozeki.com Tel: 293-42-1423 Fax: 0293-42-3260	
87.	Mr. Hirokazu Nishidate Assitt. Manager Sales Dept. 2F 1-15-9- Sumiyoshi, Koto-Ku,,Tokyo 135-0002 Japan	Mobile:080-3210-6609 Tel: 03-5625-1655 Fax: 03-5625-1657 E-mail:nishidate@nas-sankei.co.jp www: nas-sankei.co.jp	Liquor
88.	Mr. Aki Shiraishi China Div. Overseas Business Div. M/s. Japan Food Corporation (Nippon Ham Group) Mitantodai Bldg. 11-36, Mita 3-Chome, Minato-Ku, Tokyo Japan-108-0073	Tel: 81-3-5441-8530 Fax: 81-3-5441-4368 E-mail: ak.shiraishi@nipponham.co.jp	Rice
89.	Mr. Atsumi Ishibashi Assist. General Manager Overseas Team Second Rice Division Rice Business Unit M/s. Toho Bussan Kaisha, Ltd. A-8 Floor , Davinci Shiba Park 4-1, Shiba- Koen 2-Chime,Minato-Ku. Tokyo Japan-105-8547	Tel: 03-3438-5374 Fax: 03-3438-3851 E-mail: a.ishibashi@tohob.co.jp www. tohob.co.jp	Rice
90.	Mr. Teppei Yoshida M/s. Beat's Sound Café Bar	Tel: 047-487-5663 Mobile: 090-9158-3018 E-mail: beats@s7.dion.ne.jp www.r.gnavi.co.jp/a163400	Food Products

