

德瑪食品國際有限公司

DAMA FOODS INTERNATIONAL CO., LTD.

2021

Autumn
Winter

New
Product

SYRUP

- Ginger Beer Flavoring Syrup

POWDER

- Black Sesame Cover Tea Powder
- Black Sesame Smoothie Powder
- Milk Mochi Powder
- Golden Cane Powder
- Roasted Soy Bean Powder
- Pure Japanese Matcha Powder
- Double Thai Milk Cover Tea Powder
- Gingerbread Man Smoothie Powder

TEA

- Chrysanthemum White Tea
- Ginger & Gyokuro Green Tea
- Ginger & Black Tea

SOLID

- Jasmine Green Tea Jelly

2021

Autumn
Winter
Product

SYRUP
SAUCE

- Longan Sauce
- Irish Syrup
- Chestnut Sauce

POWDER

- Okinawa Brown Sugar Milk Tea Powder
- Hokkaido Milk Tea Powder
- Oat Coffee Powder/Vietnam Coffee Powder
- Caramel Macchiato Coffee Powder
- Parmesan Cheese Cover Tea Powder
- New York Cheese Cake Smoothie Powder
- Pure Soy Milk Powder
- Tofu Pudding Powder

TEA

- Lavender Oolong Tea

SOLID

- Purple Rice Can
- Charcoal-roasted Coffee Jelly
- Christmas Red Boba
- Halloween Orange Boba

德瑪食品國際有限公司

DAMA FOODS INTERNATIONAL CO., LTD.

TEL:+886-6-2989684

E-mail:service@damafoods.com

http://www.damafoods.com

Skype: damafoods

Download the catalog, select the interested product and ☒ in the remark, email the catalog back.

50%+ Fruit Plus 4.2 kg(9.24lb)*4 jars/case

- ☐ Mango jam with Pulp
- ☐ Strawberry jam with Pulp
- ☐ Peach jam with Pulp
- ☐ Pineapple jam with Pulp
- ☐ Mixberry jam with Pulp
- ☐ Green Apple jam with Pulp
- ☐ Pink Peach jam with Pulp
- ☐ GrapeFruit jam with Pulp
- ☐ Honeydew jam with Pulp
- ☐ Cantaloup jam with Pulp
- ☐ Passion Fruit jam with Pulp
- ☐ Green Mango jam with Pulp
- ☐ Lime jam with Pulp
- ☐ Kumquat & Ornge jam with Pulp

Classic Syrup

● 5kg(11 lb)*4 bots/case

● 2.5kg(5.5 lb)*6 bots/case

- ☐ Fructose
- ☐ Golden Cane Syrup
- ☐ Stevia Syup
- ☐ Longan Honey
- ☐ Caramel Syrup
- ☐ Hazelnut Syrup
- ☐ Vanilla Syrup
- ☐ Tiramisu Syrup
- ☐ Amber Brown Sugar Syrup
- ☐ Caramel Sauce
- ☐ Basil Sauce
- ☐ Rose Syrup
- ☐ Rose Stuffed
- ☐ Hibiscus Stuffed
- ☐ Osmanthus Stuffed
- ☐ MOJITO Syrup
- ☐ Red Wine Syrup
- ☐ Irish Vanilla Syrup
- ☐ White Chocolate Syrup
- ☐ Longan Sauce
- ☐ Chestnut Sauce With Pulp
- ☐ Zero-calorie Stevia Syup

DAMA

Fruit Flavoring Syrup

● 5kg(11 lb)*4 bots /case

● 2.5kg(5.5 lb)*6 bots /case

- ☐ Strawberry Flavoring Syrup
- ☐ Cranberry Flavoring Syrup
- ☐ Peach Flavoring Syrup
- ☐ Passion Fruit Flavoring Syrup
- ☐ Orange Flavoring Syrup
- ☐ Grapefruit Flavoring Syrup
- ☐ Lychee Flavoring Syrup
- ☐ Kiwi Flavoring Syrup
- ☐ Green Apple Flavoring Syrup
- ☐ Honeydew Flavoring Syrup
- ☐ Ginger Flavoring Syrup
- ☐ Cantaloupe Flavoring Syrup
- ☐ Watermelon Flavoring Syrup
- ☐ Grape Flavoring Syrup
- ☐ Guava Flavoring Syrup
- ☐ Red Guava Flavoring Syrup
- ☐ Pineapple Flavoring Syrup
- ☐ Banana Flavoring Syrup
- ☐ Pomegranate Flavoring Syrup
- ☐ Dragon Fruit Flavoring Syrup
- ☐ Papaya Flavoring Syrup
- ☐ Lemon Flavoring Syrup
- ☐ Kumquat Lemon Flavoring Syrup
- ☐ Blueberry Flavoring Syrup
- ☐ Strawberry Flavoring Syrup
- ☐ Raspberry Flavoring Syrup
- ☐ Blackcurrant Flavoring Syrup
- ☐ Red Plum Flavoring Syrup
- ☐ Carambola Flavoring Syrup
- ☐ Yogurt Flavoring Syrup

- ☐ Blue Coral Citrus Flavoring Syrup
- ☐ Wintermelon Flavoring Syrup
- ☐ Cucumber Flavoring Syrup
- ☐ Asparagus Flavoring Syrup
- ☐ Carrot & Vegetable Flavoring Syrup
- ☐ Hibiscus Flavoring Syrup
- ☐ Lavender Flavoring Syrup
- ☐ Lady Bar Syrup
- ☐ Blue Coral Citrus Flavoring Syrup
- ☐ Camellia lime Sauce
- ☐ Mango Flavoring Syrup
- ☐ Mulberry Sauce

DAMA

Powder-Coffee Powder

1kg(2.2 lb)*20 bags/case

☒ CLASSIC COFFEE

- ☐ Golden Mandheling Coffee Powder
- ☐ Blue Mountain Coffee Powder
- ☐ Mocha Coffee Powder
- ☐ Charcoal Coffee Powder

☒ Exotic COFFEE

- ☐ Hazelnut Coffee Powder
- ☐ Vanilla Coffee Powder
- ☐ Taiwan Gukeng Coffee Powder
- ☐ Vietnam Coffee Powder
- ☐ Oat Coffee Powder
- ☐ Tiramisu Coffee Powder

Powder-Cover Tea Powder

1kg(2.2 lb)*20 bags/case

- ☐ Original Cover Tea Powder
- ☐ Sea salt Cover Tea Powder
- ☐ Vanilla Cover Tea Powder
- ☐ Cheese Cover Tea Powder
- ☐ Tiramisu Cover Tea Powder
- ☐ Pistachio Cover Tea Powder
- ☐ Rose Scent Cover Tea Powder
- ☐ Durian Cover Tea Powder
- ☐ Oat Cover Tea Powder
- ☐ Pumpkin Cover Tea Powder
- ☐ Parmesan Cheese Cover Tea Powder
- ☐ Red Wine Cover Tea Powder
- ☐ Red Guava Cover Tea Powder

DAMA

Powder-Pudding/Panna Cotta/Jelly

1kg(2.2 lb)*20 bags /case

- ☐ Tofu Pudding Powder
- ☐ Egg Pudding Powder
- ☐ Taro Pudding Powder
- ☐ Chocolate Pudding Powder
- ☐ Matcha Pudding Powder
- ☐ Durian Pudding Powder
- ☐ Original Panna Cotta Powder
- ☐ Matcha Panna Cotta Powder
- ☐ Mango Panna Cotta Powder
- ☐ Strawberry Panna Cotta Powder
- ☐ Durian Panna Cotta Powder
- ☐ Jasmine Green Tea Jelly Powder
- ☐ Earl Grey Black Tea Jelly Powder
- ☐ Oolong Tea Jelly Powder
- ☐ Peach Jelly Powder
- ☐ Grass Jelly Powder
- ☐ Fig Jelly Powder
- ☐ Lemon Fig Jelly Powder
- ☐ Coffee Jelly Powder
- ☐ Agar Jelly Powder
- ☐ Butterfly Pea Jelly Powder
- ☐ Creme Brulee Powder
- ☐ Pandan Jelly Powder
- ☐ Egg Waffle Powder
- ☐ Panna Cotta Powder
(Strong Fragrance)

Powder-Fruit Flavoring Powder

1kg(2.2 lb)*20 bags/case

- ☐ Mango Flavoring Powder
- ☐ Strawberry Flavoring Powder
- ☐ Lychee Flavoring Powder
- ☐ Peach Flavoring Powder
- ☐ Passion Fruit Flavoring Powder
- ☐ Papaya Flavoring Powder
- ☐ Pineapple Flavoring Powder
- ☐ Banana Flavoring Powder
- ☐ Watermelon Flavoring Powder
- ☐ Grape Flavoring Powder
- ☐ Green Apple Flavoring Powder
- ☐ Honeydew Flavoring Powder
- ☐ Cantaloupe Flavoring Powder
- ☐ Blue Coral Flavoring Powder
- ☐ Durian Flavoring Powder
- ☐ Avocado Flavoring Powder
- ☐ Cheery Flavoring Powder
- ☐ Blueberry Flavoring Powder

DAMA

Powder-Special Flavoring Powder

1kg(2.2 lb)*20 bags/case

- ☐ Non-dairy Creamer
- ☐ Pure Soy Milk Powder
- ☐ Vanilla Flavoring Powder
- ☐ Coconut Flavoring Powder
- ☐ Almond Flavoring Powder
- ☐ Sesame Flavoring Powder
- ☐ Red Bean Flavoring Powder
- ☐ Peanut Flavoring Powder
- ☐ Mung Bean Flavoring Powder
- ☐ Taro Flavoring Powder
- ☐ DajiaTaro Flavoring Powder
- ☐ UBE Flavoring powder
- ☐ Matcha Flavoring Powder
- ☐ Pure Japanese Matcha Powder
- ☐ Chocolate Flavoring Powder
- ☐ Royal Chocolate Powder
- ☐ Mint Chocolate Flavoring Powder
- ☐ Champagne Flavoring Powder
- ☐ Mint Flavoring Powder
- ☐ Yogurt Flavoring Powder
- ☐ Sweet Potato Flavoring Powder
- ☐ Oat Flavoring Powder
- ☐ Cotton Candy Flavoring Powder
- ☐ Popcorn Milk Flavoring Powder
- ☐ Montblanc Chestnut Flavoring Powder
- ☐ Red bean & Coconut powder
- ☐ Purple Sweet Potato Powder
- ☐ Rose Flavoring Powder
- ☐ Lavender Flavoring Powder
- ☐ Spiced Salt Powder

Powder-Milk Tea Flavoring Powder

1kg(2.2 lb)*20 bags/case

- ☐ Assam Milk Tea Powder
- ☐ Ceylon Milk Tea Powder
- ☐ Earl Grey Milk Tea Powder
- ☐ Tiramisu Milk Tea Powder
- ☐ Hokkaido Milk Tea Powder
- ☐ Okinawa Brown Sugar Milk Tea Powder
- ☐ Hong Kong Silk-stocking Milk Tea Powder
- ☐ Hong Kong Yuenyeung Milk Tea Powder
- ☐ Thai Milk Tea Powder
- ☐ India Chai Tea Milk Tea Powder
- ☐ Chestnut Milk Tea Powder
- ☐ Lavender Milk Tea Powder
- ☐ Oolong Milk Tea Powder
- ☐ Jasmine Green Milk tea powder

Smoothie & Ice Cream Powder

1kg(2.2 lb)*20 bags /case

- ☐ Original Smoothie Powder
- ☐ New York Cheese Cake Smoothie Powder
- ☐ Vanilla Flavoring Ice Cream Powder
- ☐ Chocolate Flavoring Ice Cream Powder
- ☐ Taro Flavoring Ice Cream Powder
- ☐ Matcha Flavoring Ice Cream Powder
- ☐ Strawberry Flavoring Ice Cream Powder
- ☐ Milk Tea Flavoring Ice Cream Powder
- ☐ Milk Flavoring Ice Cream Powder

Solid-Fruity Popping Balls

3.2kg (7.04 lb)* 4 jars /case

- ☐ Mango Popping Balls
- ☐ Lychee Popping Balls
- ☐ Strawberry Popping Balls
- ☐ Passion Fruit Popping Balls
- ☐ Peach Popping Balls
- ☐ Green Apple Popping Balls
- ☐ Kiwi Popping Balls
- ☐ Orange Popping Balls
- ☐ Blueberry Popping Balls
- ☐ Yogurt Popping Balls
- ☐ Cherry Popping Balls
- ☐ Honeydew Popping Balls
- ☐ Raspberry Popping Balls
- ☐ Cranberry Popping Balls
- ☐ Lemon Popping Balls
- ☐ Pomegranate Popping Balls
- ☐ Pineapple Popping Balls

Solid-BOBA

3kg(6.6 lb)*6 bags /case

- | | | | | |
|--------------|---------------------------|---------------------------|---------------------------|---------------------------|
| Color-Black | <input type="radio"/> 1.2 | <input type="radio"/> 2.0 | <input type="radio"/> 2.3 | <input type="radio"/> 2.5 |
| Color-White | <input type="radio"/> 1.2 | <input type="radio"/> 2.0 | <input type="radio"/> 2.3 | <input type="radio"/> 2.5 |
| Color-Orange | <input type="radio"/> 1.2 | <input type="radio"/> 2.0 | <input type="radio"/> 2.3 | <input type="radio"/> 2.5 |
| Color-Golden | <input type="radio"/> 1.2 | <input type="radio"/> 2.0 | <input type="radio"/> 2.3 | <input type="radio"/> 2.5 |
| Color-Green | <input type="radio"/> 1.2 | <input type="radio"/> 2.0 | <input type="radio"/> 2.3 | <input type="radio"/> 2.5 |
| Color-Red | <input type="radio"/> 1.2 | <input type="radio"/> 2.0 | <input type="radio"/> 2.3 | <input type="radio"/> 2.5 |

Solid-Jelly/Coconut Jelly

2kg /3.3kg /3.8kg/jar

Jelly

- ☐ Rainbow Jelly
- ☐ Lychee Jelly
- ☐ Blue Coral Citrus Jelly
- ☐ Mixed Berry Jelly
- ☐ Coffee Jelly

Coconut Jelly

- ☐ Original Coconut Jelly
- ☐ Mango Coconut Jelly
- ☐ Pineapple Coconut Jelly
- ☐ Strawberry Coconut Jelly
- ☐ Grape Coconut Jelly
- ☐ Lychee Coconut Jelly
- ☐ Passion Fruit Coconut Jelly
- ☐ Green Apple Coconut Jelly
- ☐ Blueberry Coconut Jelly
- ☐ Cherry Coconut Jelly
- ☐ Coffee Coconut Jelly
- ☐ Chocolate Coconut Jelly

Konjac Balls

- ☐ Konjac Balls—Original
- ☐ Konjac Balls—Brown Sugar
- ☐ Konjac Balls —Mango
- ☐ Konjac Balls —Matcha
- ☐ Konjac Balls —Cherry blossoms
- ☐ Konjac Balls —strawberry

Other

- ☐ Sweet Basil Seed
- ☐ Sago

DAMA

- ☐ Sweet Red Beans Can
- ☐ Sweet Mung Beans Can
- ☐ Sweet Peanuts Can
- ☐ Sweet Glutinous Rice Can
- ☐ Sweet Diced Taro Can
- ☐ Sweet Pearl Barley Can
- ☐ Sweet Red Kidney Beans Can
- ☐ Sweet Mix Beans Can
- ☐ Grass Extract Can
- ☐ Grass Jelly Can
- ☐ Aloe Vera Can

Tea Leaves-Black Tea

- ☐ Classic Black Tea
- ☐ Black Tea - For Milk Tea
- ☐ Taiwanese Black Tea
- ☐ Assam Black Tea
- ☐ Ceylon Black Tea
- ☐ Earl Grey Black Tea
- ☐ Osmanthus Black Tea
- ☐ Chamomile Earl Grey Tea
- ☐ Osmanthus Ceylon Black Tea
- ☐ Lavender Black Tea
- ☐ Lychee Earl Grey Black Tea
- ☐ Lychee Honey Scented Black Tea
- ☐ Handmade Honey Black Tea
- ☐ Ruby(NO.18) Black Tea
- ☐ Blue Earl Grey Black Tea

- ☐ Classic Green Tea
- ☐ Jasmine Green Tea
- ☐ Pure Jasmine Green Tea
- ☐ Pure Pekoe Green Tea
- ☐ Japanese Green Tea
- ☐ Rice & Buckwheat Green Tea

Tea Leaves-Pou Chong Tea

- ☐ Taiwan Four Season Pou Chong Tea
- ☐ Taiwan High Mountain Pou Chong Tea
- ☐ Cherry Blossoms Pou Chong Tea
- ☐ Rice & Buckwheat Pou Chong Tea

Tea Leaves-Oolong Tea

- ☐ Taiwan Dong Ding Oolong Tea
- ☐ Taiwan Oolong Green Tea
- ☐ Taiwan Tieguanyin Oolong Tea
- ☐ Taiwan Jinxuan Oolong Tea
- ☐ Charcoal Roasted Oolong Tea
- ☐ Cherry Blossoms Oolong Tea
- ☐ Osmanthus Oolong Tea
- ☐ Rice & Buckwheat Oolong Tea
- ☐ Peach Oolong Tea
- ☐ Lavender Oolong Tea

Tea Leaves-Selected Tea

- ☐ Classic White Tea
- ☐ Crientac Beauty Tea
- ☐ Chysanthemum Tea

PLASTIC CUP

● PP MATERIAL

- ☐ Y Cup Series-12oz 95mm
- ☐ Y Cup Series-16oz 95mm
- ☐ Y Cup Series-24oz 95mm
- ☐ Y Cup Series-26oz 95mm
- ☐ Y Cup Series-32oz 112mm
- ☐ Y Cup Series-32oz 120mm
- ☐ U Cup Series-12oz 95mm
- ☐ U Cup Series-16oz 95mm
- ☐ U Cup Series-24oz 95mm
- ☐ Skinny Cup Series-12oz 90mm
- ☐ Skinny Cup Series-16oz 90mm
- ☐ Skinny Cup Series-22oz 90mm
- ☐ Skinny Hard Cup Series-16oz 90mm
- ☐ Skinny Hard Cup Series-22oz 90mm
- ☐ Skinny Hard Cup Series-32oz 90mm
- ☐ Skinny Hard Cup Series-16oz 95mm
- ☐ Skinny Hard Cup Series-22oz 95mm

● PET MATERIAL

- ☐ PET Cup Series-8oz 98mm
- ☐ PET Cup Series-14oz 98mm
- ☐ PET Cup Series-16oz 98mm
- ☐ PET Cup Series-20oz 98mm
- ☐ PET Cup Series-24oz 98mm
- ☐ PET Cup Series-32oz 107mm

● CUP LID FOR DRINK

- ☐ Flat Cup Lid Series-95mm
- ☐ Flat Cup Lid Series-98mm
- ☐ Flat Cup Lid Series-107mm
- ☐ Flat Cup Lid Series-112mm
- ☐ Flat Cup Lid Series-120mm
- ☐ Smoothie Cup Lid Series-95mm
- ☐ Smoothie Cup Lid Series-98mm
- ☐ Smoothie Cup Lid Series-107mm

PAPER CUP

● ICE CREAM CUP

- ☐ Ice Cream Cup Series-3.5oz
- ☐ Ice Cream Cup Series-4oz
- ☐ Ice Cream Cup Series-5.5oz

● DRINK PAPER CUP

(for cold/for hot/for hot and cold)

- ☐ Drink Paper Cup Series-12oz
- ☐ Drink Paper Cup Series-16oz
- ☐ Drink Paper Cup Series- 20oz
- ☐ Drink Paper Cup Series- 22oz
- ☐ Drink Paper Cup Series- 24oz

● CUP LID FOR DRINK PAPER CUP

Coffee Cup Lid-90mm

- ☐ With Stopper
- ☐ Without Stopper

Coffee Cup Lid-95mm

- ☐ With Stopper
- ☐ Without Stopper

BOTTLE

● STAINLESS CUP

- ☐ Cotton Candy Straw Trumbler

Machine

- Sealing Machine ☐ UL ☐ CE ☐ EPH
- ☐ 90mm ☐ 95mm ☐ 98mm ☐ 112mm ☐ 120mm
- ☐ Shaking Machine
- ☐ Liquid Filling Machine (Baked Painting)
- ☐ Powder Quantity Machine
- ☐ Automatic Tapioca Pearls Forming Machine
- ☐ Intelli Tea Brewer
- ☐ Mini Espresso and Teapresso Combo Machine
- ☐ Smart Multi-purpose Tea Brewer
(Swirling tea,Ice crash,Milk foam)
- ☐ Two Group Tea and One Group Coffee Machine

SEALING FILM

☒ AP MATERIAL

- ☐ Blank(without printing)
☐ Custom (with printing)

☒ PET MATERIAL

- ☐ Blank(without printing)
☐ Custom (with printing)

☒ ES MATERIAL

- ☐ Blank(without printing)
☐ Custom (with printing)

PAPER BOX(FOR FOOD)

- ☐ Food Paper Box
(White Paperboard material)
☐ Food Box (Kraft material)

CUP BAG

Plastic Cup Bag

- ☐ One Cup ☐ Two Cup ☐ Four Cup
☐ Paper Cup Bag(Customized)
☐ Eco Cup Bag(Customized)

Equipment

- ☐ Sweet Meter
☐ Syrup Pumps
☐ Drink Shakers
☐ Stainless Long Spoon
Boba Scoop ☐ 6.5cm ☐ 8cm ☐ 10cm
☐ Stainless steel tea bucket(Outer layer plastic)
☐ Stainless steel tea bucket (Outer stainless steel)

STRAW

☒ PP MATERIAL

- ☐ Unwrapped ☐ Individual Wrapped
☐ Individual Printed Wrapped

Environmental Protection Straw

☒ PLASTIC MATERIAL

- ☐ Unwrapped ☐ Individual Wrapped
☐ Individual Printed Wrapped

☒ PAPER MATERIAL

- ☐ Unwrapped ☐ Individual Wrapped
☐ Individual Printed Wrapped

☒ BAMBOO MATERIAL

- ☐ Unwrapped ☐ Individual Wrapped
☐ Individual Printed Wrapped

☒ STARCH MATERIAL

- ☐ Unwrapped ☐ Individual Wrapped
☐ Individual Printed Wrapped

☒ WHEAT MATERIAL

- ☐ Unwrapped ☐ Individual Wrapped
☐ Individual Printed Wrapped

☒ CHLORELLA MATERIAL

- ☐ Unwrapped ☐ Individual Wrapped
☐ Individual Printed Wrapped

DAMA