

Bank of America Tower
50 N. Laura Street, Suite 2600
Jacksonville, Florida 32202
Tel: 904 598-6100
www.sgrlaw.com

SMITH, GAMBRELL & RUSSELL, LLP
Attorneys At Law

Alan S. Wachs
Direct Tel: (904) 598-6110
Direct Fax: (904) 598-6210
awachs@sgrlaw.com

October 12, 2018

VIA WEB PORTAL:

[HTTPS://FTCPUBLIC.COMMENTWORKS.COM/FTC/SANDPIPERCONSENT](https://ftcpUBLIC.COMMENTWORKS.COM/FTC/SANDPIPERCONSENT)

Federal Trade Commission
Office of the Secretary
600 Pennsylvania Avenue NW
Suite CC-5610 (Annex D)
Washington, DC 20580

Re: Sandpiper of California and PiperGear USA; File No. 1823095

Dear Commissioners:

This comment responds to the Commission's proposed Agreement Containing Consent Order ("Consent Order") with Sandpiper of California, Inc. and PiperGear USA, Inc. (collectively, "Sandpiper") regarding Sandpiper's false "Made in the USA" claims on a wide variety of its products. I am writing on behalf Advantus, Corp. ("Advantus"). Advantus is a diverse consumer products company that manufactures or distributes over 5,500 active SKUs across its five operating divisions. Advantus is an American manufacturer with its primary United States operations in Jacksonville, Florida, Petersburg, Virginia, and Mequon, Wisconsin. Advantus also manufactures many of its products overseas. Advantus only markets a product as "Made in the USA" or Berry Amendment compliant when in fact the product at issue either complies with the FTC's made in the United States standard or with the Berry Amendment.

One of Advantus's divisions, Mercury Luggage, is a direct competitor of Sandpiper. Like Sandpiper, Mercury Luggage manufactures backpacks, deployment bags, bug out bags, wallets, tactical gear, and similar products. Both companies market these products to, *inter alia*, the Army and Air Force Exchange Service, Navy Exchange Service Command, Marine Corps Exchange, and Coast Guard Exchange for resale to active and retired military servicemembers. For the reasons set forth more particularly below, in addition to the very real harm that Sandpiper's false "Made in the USA" claims made in influencing the consumer buying decision of servicemembers, Sandpiper caused confusion to at least one organizational buyer at the Army and Air Force Exchange Service looking for "Made in the USA" products. This in turn

caused a very real unfair competitive disadvantage to Advantus whose compliance with the law caused it to lose sales when competing head to head against Sandpiper's fraudulent "Made in the USA" claims on its products. Advantus asks this Commission to modify its proposed Consent Order to both require Sandpiper to admit the factual allegations of paragraphs 1 through 8 of the FTC Complaint and to engage in corrective advertising for at least one year from entry of the Consent Order.

In its January 11, 2018 response to a public comment documenting the concerns of various members of Congress, In the Matter of Victoria Media, Inc. (File No. 1623210; Dkt No. C-4640), the Commission assured Congress that "protecting the military community is of utmost concern to the Commission, and we will continue to prioritize our enforcement efforts in that respect." Sandpiper's target market for its products is, and has been, both active duty and retired servicemembers. Indeed, to this day Sandpiper's Facebook page proudly touts that, in 2003, it received an award for its bug out bag being the most requested gift item by United States soldiers. Sandpiper of California, Facebook, www.facebook.com/pg/sandpiperca/about/?ref=page_internal (last visited Oct. 12, 2018). (Attached as Exhibit "1"). The marketing materials, catalogs, social media, and webpages already in the Commission's files evidence Sandpiper's target market being servicemembers and their families. Composite Exhibit "2" contains the fiscal year 2017 Million Dollar Vendor Lists for the Army and Air Force Exchange Service ("AAFES") and the Marine Corps Exchange ("MCX"). *See* AAFES Fiscal 2017 Million-Dollar Vendors, Exchange and Commissary News (Jun. 2018); and MCX Fiscal 2017 Million-Dollar Vendors, Exchange and Commissary News 75 (Oct. 2018). These vendor lists further demonstrate Sandpiper's core demographic market is the active and retired servicemembers and their families shopping at these Department of Defense Exchanges. The vendor lists identify Sandpiper as the 67th largest seller of products through the Army and Air Force Exchange in dollars sold and the 61st largest seller through the Marine Corps Exchange. By way of perspective as to where this puts Sandpiper in sales volume to active and retired military servicemembers buying from the Exchanges, this ranks Sandpiper higher in sales through the Army and Air Force Exchange than such notable household brand names as: Ralph Lauren (69), KraftHeinz (71), North Face (76), Hasbro (77), New Balance (78), Kellogg (83), Columbia Sportswear (82), GoPro (84), Bayer (96), 3M (107), Skechers (116), Clorox (122), and Glaxo SmithKline (125).

Against this backdrop of targeting sales to active and retired American military personnel, Sandpiper expressly made claims that its products were "Made in the USA", a patriotic claim to those who were actively serving or had served. It is no secret that there is a marketing power to claim one's product is "Made in America". *See, e.g.*, Eric Shurenberg, What is "Made in America" Worth, <https://www.inc.com/eric-schurenberg/what-is-made-in-america-worth.html>. This article quotes a study on perception of clothing made in the United States versus clothing made in China that found "when offered a choice between a shirt made in the U.S. with U.S. cotton and one made in China with local materials, American consumers strongly preferred the 'Made in USA' label. They also valued the American-made garment nearly twice that of the Chinese one." The article further points out that "Even in the United

States, buyers have proven that they'll pay considerably more for some kinds of American-made goods--simply because they expect them to be a better value." Sandpiper clearly tried to cash in on this perception of value by falsely designating its products as "Made in the USA".

The anecdotal evidence available strongly indicates that consumers found it important in making their buying decisions that they perceived the Sandpiper products were made in the United States. By way of example, a review of the questions and comments on the Amazon webpages for the Sandpiper Long Range Bug Out Backpack, the Sandpiper bug out backpack brown, and the Sandpiper Bug Out Bag Camo, reveals a myriad of questions from consumers evidencing the importance of whether the product was really made in the USA. These questions and comments also show an overall belief among the consuming public that these Sandpiper products are made in the USA, including a consumer answering the question "Yes it's made in the USA. You can go to there [sic] website also look up company info and read about there [sic] pride in manufacturing there [sic] gear here in the USA." Customer Questions & Answers, Amazon.com, https://www.amazon.com/ask/questions/TxB3YRDEXA4O74/ref=ask_dp_lsw_al_hza?asin=B003MYBSZC (last visited Oct. 12, 2018). *See also*, Customer Questions & Answers, Amazon.com, https://www.amazon.com/ask/questions/Tx20LB3M23GUEG1/ref=ask_dp_lsw_al_hza?asin=B002ECDGSA (last visited Oct. 12, 2018); and Customer Questions & Answers, Amazon.com https://www.amazon.com/ask/questions/Tx1BJOWFWBIYC4N/ref=ask_dp_dpmw_al_hza (last visited Oct. 12, 2018).

Sandpiper has failed to correct or clarify the Amazon question and answer website pages for any of these products or to otherwise correct the mistaken beliefs on the part of the consuming public that the Sandpiper products are domestically manufactured. *See* Composite Exhibit "3" (Screenshots of Amazon pages taken on October 12, 2018, weeks after this Commission published its proposed Consent Order against Sandpiper).

Not only has the American consumer (to include our active and retired servicemembers) been actually confused and harmed by Sandpiper's false claims of "Made in the USA", but, in fact, the confusion has extended to the Armed Forces Exchange organizational buyers with resulting real harm to Advantus. Specifically, in December 2016, Advantus was competing head-to-head with Sandpiper to place six SKUs of Mercury Luggage wallets into the Army and Air Force Exchange system and the Exchange wallet buyer selected Sandpiper's product for all six of the available SKUs because Sandpiper had represented that it was going "to continue making its wallets in the USA". The Exchange buyer represented to Advantus that the only reason he selected Sandpiper over the Mercury Luggage product is that he preferred domestic production and Advantus had honestly and lawfully disclosed that its wallets were not domestically manufactured. The same Exchange buyer had indicated that he was also going to recommend switching from Advantus's neck ID holder to the Sandpiper version because Sandpiper represented that its version was domestically manufactured and he preferred to buy domestically manufactured products for the Army and Air Force Exchange. Quite simply,

Sandpiper's lies to this Federal employee caused the Federal employee to make decisions based upon false premises, unfairly hurt Advantus and possibly other truthful law-abiding competitors, and led to Sandpiper's false "Made in USA" claims being placed front and center in servicemembers' purchasing decisions.

As reflected in the Amazon website listings from October 12, 2018—weeks after the FTC published its proposed Consent Order—Sandpiper has done nothing to correct the consuming public's misimpression that the Sandpiper products are "Made in the USA". Absent this Commission making them do so, there is no reason to believe that Sandpiper will take any action to make this right. The best evidence of this is Sandpiper's own Facebook listing which, as of the October 12, 2018 screenshot, continues to brag:

The growth and success of our US manufacturing is a great source of pride.

(See Exhibit "1")

Where there is a false advertisement that plays a substantial role in creating a reinforcement in the public's mind a false belief about the product and this belief continues long after the false advertisement ceases, this Commission has authority to require corrective advertising. Novartis Corp v. F.T.C., 223 F.3d 783 (D.C. Cir. 2000); *see also*, Warner-Lambert Co. v. FTC, 562 F.2d 749, 762 (D.C. Cir. 1977), *cert. denied*, 435 U.S. 950, 98 S.Ct. 1575, 55 L.Ed.2d 800 (1978); and 15 USC § 45.

Here, the Commission alleges in its Complaint:

7. In numerous instances, including, but not limited to, the promotional materials referenced in Paragraph 6, Respondents have represented, expressly or by implication, that all of their backpacks, travel bags, and other products are all or virtually all made in the United States.

8. In fact, more than 95% of Respondent Sandpiper's products are imported as finished goods, and approximately 80% of Respondent PiperGear's products are either imported as finished goods or contain significant imported components. Respondents import products or components from Mexico and China. For certain wallets imported from Mexico as finished goods, Respondents hid truthful country-of-origin information on the back of tags, and inserted cards that prominently displayed false U.S.-origin claims.

[FTC Complaint ¶¶ 7 and 8]

Given the foregoing conduct (of which the FTC must necessarily have gathered evidence to support such allegations), it is reasonable to conclude that the consuming public in

this particular niche will continue to have the lingering belief that Sandpiper's products are "Made in the USA". Therefore, merely requiring Sandpiper to comply with the law going forward and do that which it should have been doing all along, will not undo the false public perception it has already created and the benefits that Sandpiper has already illegally obtained from its false claims of origin. Absent corrective advertising, Sandpiper will continue to benefit from a "Made in the USA" brand identification that the FTC has already determined is built on a foundation of lies. For that reason, Advantus urges this Commission to require that, for at least twelve (12) months from the date of the Consent Order, Sandpiper include the following disclosure in a conspicuous manner in all of its marketing materials including, without limitation, websites, social media, and catalogs: "Unless expressly stated otherwise, Sandpiper manufactures and/or sources these products from overseas factories and suppliers."

Advantus further recognizes that it is very typical for a regulatory agency, including the FTC, to allow the defendant to include a statement in the consent decree that the defendant neither admits nor denies the allegations. Nonetheless, in this particular case, doing so hurts both the consuming public and compounds the damage to the lawful competitors of Sandpiper. Without Sandpiper's admission of the false claim of origin, any consumer who purchased a Sandpiper product believing that it was purchasing a product made in the United States when it was not, will have no cost effective remedy. Conversely, an admission on the part of Sandpiper would presumably provide that consumer with the ability to return the product and obtain a refund for it if he or she so desired. In this way, the consumers for whom the "Made in the USA" claim meant nothing, there is nothing further Sandpiper needs to do, but for those consumers who want to return products he or she bought in reliance on the false "Made in the USA" claim an admission of the falsity of the claim would provide such consumer leverage in obtaining a refund.

An admission of the fundamental facts that the FTC investigation has already uncovered would also prevent Sandpiper from minimizing its own misconduct in having pervasively violated the law for years. As the proposed Consent Order presently stands, it will be all too easy for Sandpiper to respond to any inquiries regarding the Consent Order with a claim that it did not admit any wrongdoing and it simply entered the Consent Order for the expediency of avoiding the costs and attorneys' fees associated with litigation with the FTC. Sandpiper could then likewise explain that the Consent Order does nothing more than require Sandpiper to comply with what is already the law and, therefore, bolster its contention that it did nothing wrong and that the FTC did not find any serious wrongdoing. On the other hand, Sandpiper's admission of the misconduct that the FTC has already determined occurred, prevents such minimizing explanations by Sandpiper, and it may help undo some of the unfair advantage that Sandpiper enjoyed for those years it violated the law by correcting the mistaken impression in the minds of the consuming public.

Finally, as indicated above, Advantus suffered very real and direct harm by virtue of Sandpiper's false claims of its wallets and ID neck badge holders being "Made in the USA". Advantus lost out on the Army and Air Force Exchange sales of these products because the

Federal Trade Commission
October 12, 2018
Page 6

buyer incorrectly believed he was making a binary choice and selecting a “Made in the USA” product over a foreign manufactured product. The FTC has already undertaken a substantial investigation and concluded that Sandpiper’s representations to this buyer and public at large were in fact false, specifically alleging that Sandpiper hid tags with truthful country of origin information on its wallets while brazenly including a card stating that they are made in the United States. If the FTC requires Sandpiper to admit the factual allegations in paragraphs 1 through 8 of the Complaint, Advantus and other law-abiding competitors Sandpiper harmed can use those admissions to seek appropriate redress under the Lanham Act as Commissioner Chopra noted. Absent such an admission, the harm to Advantus will be compounded because Advantus would then have to go through the expense and fees associated with recreating an investigation and proving that which the FTC has already investigated and concluded. In addition to this inefficiency, it is fundamentally unfair to ask lawful competitors to spend their own resources trying to seek redress for the unlawful acts that the FTC has already determined occurred.

We recognize that the Commission views consent agreement provisions stating that “the defendant does not admit or deny the allegations” as typical in most cases. For the reasons we have outlined above, we ask that the Commission deviate from that norm in this case and require that Sandpiper admit the factual allegations of paragraphs 1 through 8 of the Complaint to enable those consumers and competitors Sandpiper harmed to quickly and efficiently obtain redress. If the *Commission* requires anything further, please let us know.

Respectfully,

Alan Wachs

ASW/tcg
Enclosures

EXHIBIT 1

Sandpiper Of California @sandpiperca

Home

About

Exclusive 10% Off Coupon

Photos

Reviews

User Photos

Sign-Up for our Newsletter!

Events

Posts

Videos

Community

Info and Ads

Like Follow Share

Shop Now

Send Message

About

Suggest Edits

HOURS

Closed Now 8:30 AM - 4:30 PM

BUSINESS INFO

Business Details

Parking Parking Lot parking

Price Range \$\$\$\$

Founded in 1980

Mission

Create high quality gear bags and recreational packs.

ADDITIONAL CONTACT INFO

info@sandpiperca.com

http://www.sandpiperca.com

MORE INFO

About

Military backpacks, gear bags, tactical packs, pouches, accessories and luggage products. Manufacturer of the original Bugout Bag with 1.7 million sold!

Company Overview

Sandpiper of California was established in 1980 to produce modern, mission-specific gear that is affordable and reliable. For over 30 years our quest for quality has been a progression to better products for our customers.

Chat

Sandpiper Of California
@sandpiperca

with durability and versatility. With continued advancements in material, hardware and fabric, our products keep pace with your needs.

The growth and success of our US manufacturing is a great source of pride. Our new line of tactical packs, accessories and pouches are an exciting addition to our 2013 line up.

Our success has been a result of one basic philosophy: Make a good product and provide good service. By keeping it simple we have maintained consistency in our manufacturing and service quality levels, while improving our products and increasing sales growth opportunities.

 Awards

2003 - Most requested gift by military soldiers - The Bugout Bag (as seen in Newsweek magazine)

 Products

- Bugout Bag (#5016)
- Three Day Pass (#5031)
- G.T.H. III (#5035)... [See More](#)

[Shopping & Retail](#) · [Commercial & Industrial](#) · [Sports & Recreation](#)

[About](#) [Create Ad](#) [Create Page](#) [Developers](#) [Careers](#) [Privacy](#) [Cookies](#) [Ad Choices](#) [Terms](#) [Account Security](#) [Login Help](#) [Help](#)

Facebook © 2018

[English \(US\)](#) [Español](#) [Français \(France\)](#) [中文\(简体\)](#) [العربية](#) [Português \(Brasil\)](#) [Italiano](#) [한국어](#) [Deutsch](#) [हिन्दी](#) [日本語](#)

Chat

**COMPOSITE
EXHIBIT 2**

MCCS Director
Anthony Cisneros
(760) 725-5535
Cisneros@usmc-mccs.org

Director Business Operations
Patrick Rooney
(760) 830-4509
patrick.rooney@usmc-mccs.org

Assistant Chief of Staff, MCCS
Lt. Col. Larry (Rob) Warfield
(760) 230-7318
larry.warfield@usmc.mil

WASHINGTON, DC
(MARINE BARRACKS 8TH AND I)
(202) 433-2339

MCCS Director
Russell Pantleo
(202) 433-2338
pantleo@usmc-mccs.org

Note: see HBMC Henderson Hall, Va.

Director, Retail
Cedric Overton
(703) 432-8881

MCCS Director
Brian Murtha
(703) 784-3007

MCRD SAN DIEGO
3800 Chosin Ave.
San Diego, CA 92140-5196
(619) 725-6263
DSN: 524-5728

Fax: (619) 725-6205
Store Class: Medium

Main Store \$10,593,093
Specialty Store \$19,992,227
MCSS \$1,073,075
Vending/Services \$344,281

Total FY17: \$32,002,677

Retail Director
Scott Vincent
(619) 724-6334
scott.vincent@usmc-mccs.org

Assistant Chief of Staff, MCCS
Michael Lee
(619) 725-6441
michael.j.lee@usmc-mccs.org

MCAGCC TWENTYNINE PALMS
Box 788150
Twentynine Palms, CA 92278-8150
(760) 830-6163
DSN: 957-1633

Fax: (760) 830-7239
Store Class: X-Large
Main Store \$37,062,803
Specialty Store \$14,898,168
MCSS \$1,473,456
Vending/Services \$3,729,346

Total FY17: \$57,163,772

MCAS YUMA

Box 99115
Yuma, AZ 85369-9115
(928) 269-2363
DSN: 951-2363
Fax: (928) 344-1902
Store Class: Medium
Main Store \$12,710,841
Specialty Store \$2,290,285
MCSS \$326,470
Vending/Services \$181,519

Total FY17: \$15,509,110

Director Business Operations
Mark Gongaware
(928) 269-2363
gongaware@usmc-mccs.org

MCCS Director
Dave Koopman
(928) 269-2232
koopmand@usmc-mccs.org

OVERSEAS EXCHANGES

MCB CAMP S.D. BUTLER,
OKINAWA*

Unit 35023
Bldg. 5966
FPO AP 96373-5023
011-81-611-745-3082
DSN: 645-3082
Fax: 011-81-611-745-0974
Vending/Services \$197,020

Total FY17: \$197,020

Chief Business Officer
T.K. Noble
011-81-611-745-3082
thomas.noble@okinawa.usmc-mccs.org

Assistant Chief of Staff, MCCS
Edward S. Hutsell
011-81-611-745-3082
hutselle@okinawa.usmc-mccs.org

MCAS IWAKUNI, JAPAN

PSC 561, Box 1866
FPO AP 96310-0029
011-81-611-73-5641
DSN: 253-4017
Fax: 011-81-827-21-7363
Store Class: Medium
Main Store \$16,926,227
Specialty Store \$4,448,418
MCSS \$343,507
Vending/Services \$1,462,771

Total FY17: \$23,180,924

Chief of Business
Rusty Rausch
011-81-827-79-5643
royce.lyn.rausch@usmc-mccs.org

MCCS Director
John Kasperski
011-81-827-79-3424
john.kasperski@usmc-mccs.org

1 All bases are served by the consolidated headquarters buying staff aboard MCB Quantico, Va.
2 MCLB Barstow, Calif., now falls under the jurisdiction of MCB Camp Pendleton, Calif.
3 MCCS South Carolina is a unified organization serving both MCRD Parris Island and MCAS Beaufort.
4 Washington, DC's sales are part of HBMC Henderson Hall, Va.'s overall sales figure.
5 MCCS Lejeune/New River is a unified organization serving both MCB Camp Lejeune and MCAS New River.
6 Camp Butler, Okinawa, Japan, is a Marine Corps exchange run by the Army & Air Force Exchange Service (AAFES).

*Totals may not add due to rounding
Current as of July 10, 2018.
Source: MCX

MCX

MCX Fiscal 2017 Million-Dollar Vendors

The Marine Corps Business and Support Services Division (BSSD), which oversees the Marine Corps Exchanges (MCX), has reported that 76 vendors provided \$1 million or more in products and services to MCXs from Jan. 29, 2017 to Feb. 3, 2018, the 12-month period constituting fiscal 2017. The following list, ranked by fiscal 2017 dollar volume, provides a comparison

with fiscal 2016 and fiscal 2015 ranks. In some cases, in which two divisions of a single company did more than \$1 million in business with the MCX, the divisions are listed as a single entry and marked with an asterisk (*). Excluded from the list are government agencies with which MCX did business. The fiscal 2017 list does not include oil companies.

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
1	1	1	McLane Co.	\$50,482,158
2	2	2	Ingram Micro	23,614,667
3	3	6	Coca-Cola and Bottlers*	12,042,620
4	4	3	Eurpac Warehouse Sales	11,094,451
5	6	8	Tactical Gear Distributors*	10,315,747
6	8	7	Pepsi-Cola and Bottlers*	7,999,233
7	10	11	Synnex Corp.	7,894,246
8	7	5	C.R. McMullen Co. Inc.	7,344,810
9	11	9	Officers' Equipment Co.	6,565,047
10	14	14	Wolverine Worldwide Inc.	6,427,922
11	13	10	Samsung Electronics	5,319,391
12	12	32	Anheuser-Busch InBev*	4,762,134
13	22	23	O'Rourke Sales Co.	4,643,828
14	17	16	Frito-Lay Inc.	4,437,738
15	19	19	Jumbo Foods	3,954,801
16	16	17	LB & B Associates Inc.	3,658,108
17	27	33	Hanesbrands Inc.*	3,601,999
18	-	-	Under Armour Inc.	3,433,828
19	15	20	Nike Inc.	3,395,296
20	21	27	New Balance Athletic Shoes	3,213,932
21	25	21	Coastal Beverage Co.	3,130,334
22	26	-	Sutton International Inc.	3,067,286
23	33	29	Vanguard Industries West Inc.	2,971,274
24	23	24	Crest Beverage LLC	2,900,768
25	39	37	Red Bull Distribution Co.	2,666,033
26	18	15	The Singer Group Inc.	2,591,632
27	32	31	The SoCo Group Inc.	2,547,351
28	34	44	Royal Textile Mills Inc.	2,545,952
29	24	13	Michael Kors USA Inc.	2,444,296
30	28	26	Procter & Gamble*	2,375,349
31	36	36	Bose Corp.	2,364,755

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
32	29	35	M.J. Sofie Co.	\$2,273,300
33	-	-	D & H Distributing Co.	2,255,885
34	-	28	R.A. Jeffreys Distributing	2,162,831
35	41	68	Abbott Nutrition	2,033,230
36	-	-	Advantus Corp.	2,028,763
37	-	-	Nintendo of America Inc.	1,990,143
38	-	42	Sony Electronics	1,974,932
39	59	41	C & D Distributing	1,953,769
40	46	43	John Lenore and Co.	1,941,651
41	56	-	MV Sport & The Game	1,932,782
42	47	34	Fresh & Ready Foods	1,925,452
43	-	-	Coastal Pacific Food Distributors Inc.	1,883,237
44	43	45	Ashley Furniture Industries	1,682,761
45	52	46	Clinique Laboratories	1,672,091
46	78	-	LaCrosse Footwear/Danner Inc.*	1,631,148
47	-	53	Lancôme Inc.	1,574,393
48	62	60	Levi Strauss & Co.	1,533,059
49	60	61	McClay Distributors Inc.	1,494,889
50	66	63	Sheralven Enterprises Ltd.	1,440,978
51	57	-	Fechheimer Brothers Co.	1,396,854
52	53	48	Hawaiian Isles Distributors	1,351,396
53	42	51	Southern Glazer's Wine & Spirits*	1,321,990
54	37	49	Estée Lauder*	1,305,677
55	64	56	Quiksilver	1,290,675
56	54	47	The North Face	1,250,328
57	55	40	Gear for Sports	1,239,611
58	-	-	Garmin USA Inc.	1,218,844
59	-	57	Hellmark Cards Inc.	1,218,371
60	75	-	Designer Fragrances	1,193,440

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
61	-	-	Sandpiper of California	\$1,192,782
62	69	62	Paradise Beverages Inc.	1,165,251
63	79	-	Master Lock Co. LLC	1,156,830
64	-	-	Chanel Inc.	1,120,964
65	-	58	Oakley Sales Corp.	1,111,021
66	76	69	VLC Distribution	1,108,112
67	-	-	Amchar Wholesale Inc.	1,107,008
68	63	54	Kingform Cap Co.	1,102,217
69	70	67	Gold Coast Wholesale	1,094,656
70	50	71	Billabong*	1,077,724
71	72	65	PennSouth Snack Food Distributing Co.	1,060,984
72	77	-	Levins Auto Supply LLC	1,034,525
73	61	-	L&R Distributors Inc.	1,033,660
74	73	52	Camebak Products Inc.	1,017,128
75	65	64	GoPro Inc.	1,012,331
76	80	-	Famous Ramona Water Inc.	1,001,056

Note: Several other companies did a substantial amount of business with MCX in fiscal 2017, including BP Products North America Inc., Thomas Arnold Companies, Solar Transport Company, Southern Courses Oil Company, Monfort Oil Co., Harbortrac Foods, P&H Hawaii Refining, PO USA and Landair Transport Inc.

Totals are rounded off to nearest dollar. Source: MCX

MARINE CORPS EXCHANGES FISCAL 2017 SALES BREAKOUT BY CHANNEL

Category	FY 2017 Sales	% of Total
Main Store (Merchandise)	\$348,792,613	41.83%
Fuel	\$175,625,550	21.06%
Modified Marine Marts (Merchandise)	\$181,473,073	21.77%
Recruited Sales	\$31,790,144	3.81%
Military Clothing	\$2,258,027	2.67%
Package Stores (Merchandise)	\$35,939,103	4.31%
Vending Services	\$17,779,809	2.13%
Personalized Services	\$12,389,190	1.49%
Branch Stores (Merchandise)	\$8,337,277	0.76%
Service Stations	\$1,387,663	0.17%
Total Direct Sales	\$833,772,449	100.00%

Notes: MWR resale excluded. Percentages rounded off.

Source: MCX

MARINE CORPS PACKAGE STORES SALES RANKED BY FISCAL 2017 SALES

Rank	Base	FY17 Sales	FY16 Sales	Rank in FY16
1	MCAS Miramar, Calif.	\$8,307,835	\$8,312,113	1
2	MCB Quantico, Va.	\$8,032,096	\$7,821,068	2
3	MCB Camp Lejeune, N.C.	\$4,675,115	\$2,257,494	7
4	MCB Camp Pendleton, Calif., Pacific Plaza	\$3,582,041	\$3,350,677	3
5	MCAGCC Twentynine Palms, Calif.	\$3,429,182	\$3,306,522	4
6	JB Myer-Henderson Hall, Hqs. Henderson Hall, Va.	\$2,989,885	\$2,989,380	5
7	MCB Camp Pendleton, Calif., Vineyard	\$2,596,077	\$2,558,339	6
8	MCAS Cherry Point, N.C.	\$2,184,019	\$2,045,822	8
9	MCRD San Diego, Calif.	\$ 142,854	\$ 825,877	9
Total Package Store Sales		\$35,939,103	\$33,467,292	+7.39%

Totals may not agree due to rounding. Source: MCX

Fiscal 2017 Million-Dollar Vendors

The following list, derived from information furnished by the Army & Air Force Exchange Service (AAFES), identifies 614 suppliers doing more than \$1 million in business with the exchange service in fiscal 2017.

The number of million-dollar companies is slightly lower than it was on the fiscal 2016 list, but the club continues to be an exclusive one. Its membership list is an honor roll testifying to quality merchandise and sustained performance.

According to AAFES, dollar amounts shown reflect sales versus finance and accounting payments. Previous years' rankings shown here are based on data furnished in 2016 and 2015.

In the following list, sales generated by subsidiaries, bottlers, wholesalers and distributors of beverage producers have in general been rolled up into one sales figure, assigned to the producer.

In some cases in which each of two or more divisions of a single company did more than \$1 million in business with AAFES, sales from divisions/subsidiaries have been combined into a single total. In others, the divisions are listed separately and are marked with an asterisk (*). Not included on the list are government agencies with which AAFES does business.

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
1	1	1	Lykins Oil Co.	\$681,949,952
2	2	2	Sun Coast Resources Inc.	285,446,682
3	3	3	Ingram Micro Inc.	195,040,541
4	4	4	Philip Morris Inc.*	124,010,819
5	5	8	InComm	107,908,449
6	6	5	R.J. Reynolds Tobacco Co.	106,604,089
7	9	6	BP Products	102,888,173
8	7	7	Eurpac Warehouse Sales*	92,086,196
9	13	12	Samsung Electronics	90,831,628
10	8	9	Procter & Gamble Co.	87,372,936
11	9	10	PepsiCo ¹	85,854,794
12	10	10	Diageo North America Inc.	79,773,553
13	11	11	Coca-Cola	78,483,591
14	12	13	New Age Electronics Inc.	71,166,996
15	15	14	Sony	68,821,735
16	16	86	Southern Glazer's Wine & Spirits	52,994,553
17	19	22	RSR Wholesale South Inc.	51,583,256
18	14	16	U.S. Smokeless Tobacco*	50,675,009
19	17	17	Nike Inc.*	50,041,041
20	21	24	Global Military Marketing	45,380,869
21	23	20	Ashley Furniture Ind.	45,336,721
22	18	19	Under Armour	43,714,317
23	24	21	Anheuser-Busch InBev	38,407,899
24	20	15	Michael Kors	38,207,147
25	27	27	Ira Green Inc.	33,576,595
26	33	35	Bose Corp.	31,889,051
27	25	25	Brown-Forman	30,973,286
28	28	28	Jim Beam Brands Co.	29,476,877
29	57	79	D&H Distributing Co.	28,526,675
30	30	31	Pernod Ricard	27,047,959
31	29	-	Beauty Elite Group Inc.	26,986,541
32	36	30	Hanesbrands*	26,441,092
33	61	55	Mars Inc.*	26,074,980
34	40	46	Moët Hennessy USA Inc.*	24,620,534
35	39	41	Hershey Chocolate USA	24,072,104
36	35	69	L'Oréal*	24,051,001
37	71	59	O'Rourke Sales Co.	23,044,816
38	32	34	Molson Coors	22,453,375
39	37	33	American Greetings	22,400,673
40	38	45	Nestlé USA*	21,559,661
41	45	40	Unilever	20,154,144
42	41	39	Bacardi USA Inc.	\$19,744,191

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
43	42	38	Serta Inc.	19,263,371
44	46	42	E&J Gallo Winery	19,139,200
45	49	49	Johnson & Johnson CSC	18,961,958
46	43	43	Estée Lauder Inc.*	18,482,773
47	34	63	Vizio Inc.	18,163,324
48	103	87	Nintendo of America	18,202,349
49	53	44	Link Snacks Inc.	18,099,603
50	66	65	Levi Strauss	18,066,995
51	55	53	New Customer Service Co.	17,901,298
52	60	52	Sheralven Enterprises Ltd.	17,613,505
53	58	54	Red Bull North America Inc.	17,351,917
54	64	64	Coty	17,305,669
55	51	47	Clinique Laboratories*	17,119,269
56	59	60	Monster Beverage Co.	17,085,449
57	47	56	Belleville Shoe Mfg. Co.	16,447,903
58	44	36	Take-Two Interactive	16,300,987
59	63	57	American Snuff Co.*	16,007,630
60	62	62	ASICS America Corp.	15,237,533
61	48	37	ITG Brands*	14,598,830
62	72	71	C.R. McMullen Co. Inc.	14,226,687
63	67	67	Royal Textile Mills	14,146,783
64	74	452	Ruiz Food Products Inc.	14,137,199
65	65	89	ConAgra Foods	13,665,349
66	75	66	Mondelēz Global	13,355,637
67	81	102	Sandpiper of California	13,055,895
68	69	68	Johnson Brothers	12,982,287
69	56	50	Polo Ralph Lauren	12,568,741
70	73	74	Lancôme Inc.*	12,390,689
71	68	58	KraftHeinz	12,319,068
72	70	78	Goldring Gulf Distributing Co.	12,112,323
73	130	342	G-III Apparel Group Ltd.	11,978,667
74	85	134	Republic National Beverage	11,595,334
75	88	97	Proximo Spirits Inc.	11,462,390
76	77	73	The North Face Inc.*	11,315,350
77	80	80	Hasbro Inc.	11,132,273
78	97	91	New Balance Athletic	10,923,982
79	78	81	Yankee Candle Co.*	10,913,566
80	92	104	Mercury Luggage Mfg. Co.	10,830,234
81	83	83	Kellogg Sales Co.	10,609,523
82	110	114	Columbia Sportswear Co.	10,600,857
83	93	77	Tongfang Global Ltd.	\$10,454,158
84	98	76	GoPro Inc.	10,174,643

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
85	119	200	Harman International Industries Inc.	10,081,749
86	101	95	adidas*	10,029,450
87	87	-	S&D Coffee & Tea Inc.	9,939,696
88	79	90	William Carter Co.*	9,872,819
89	100	99	WestPoint Home	9,754,188
90	76	84	Newell Brands	9,683,220
91	108	116	Midea Group	9,533,589
92	89	88	Wolverine Worldwide	9,444,540
93	82	75	Fossil Inc.	9,376,705
94	111	113	MTD Products	9,371,397
95	102	96	Conair Corp.	9,165,887
96	94	93	Bayer Corp./Agfa	9,122,714
97	104	101	Constellation Wines U.S.	9,121,856
98	123	126	Stanley Black & Decker*	9,107,510
99	107	118	Singer Group Inc.	9,095,217
100	95	100	Edgewell*	8,918,486
101	91	107	Rocky Brands Inc.	8,885,448
102	86	98	Blue Buffalo Co. Ltd.	8,731,806
103	96	105	Breakthru Beverage	8,527,371
104	84	72	Whirlpool Corp.*	8,441,413
105	114	117	S.C. Johnson & Son Inc.	8,321,436
106	139	175	Eagle Crest Inc.*	7,892,666
107	112	111	3M	7,737,783
108	128	201	Hunt Brothers Pizza LLC	7,705,463
109	99	85	Coach Leatherware Co.	7,605,648
110	106	108	Craftsman Tools*	7,452,374
111	129	137	Campari America	7,401,487
112	124	123	S & K Sales Co.	7,190,660
113	168	109	Lucky Brand Dungarees	7,159,463
114	136	148	William Grant & Sons	6,996,912
115	116	122	Sazerac North America	6,978,066
116	113	110	Skechers USA Inc.	6,977,085
117	141	131	Brooks Sports Inc.	6,941,921
118	135	311	OSC Solutions Inc.	6,900,209
119	125	130	Colgate-Palmolive Co.*	6,792,482
120	115	106	Canon	6,732,000
121	201	299	Fifth Generation Inc.	6,722,096
122	127	142	Clorox Sales Co.	6,640,596
123	117	92	TNG	6,569,229
124	126	127	Shiseido Cosmetics America*	6,502,049
125	150	171	GlaxoSmithKline	\$6,467,470
126	146	159	Patron Spirits Co.	6,438,504

Click on underlined listings to link to company website.

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
127	120	144	Luxottica Group	6,412,543
128	118	112	Hawaiian Isles Dist. Ltd.	6,387,373
129	131	149	5.11 Inc.	6,241,570
130	145	173	Converse Inc.*	6,219,382
131	157	196	J.C. Newman Cigar Co.	6,215,077
132	147	138	Reckitt Benckiser Inc.	6,070,919
133	495	-	YETI Coolers	6,039,413
134	137	139	Church & Dwight Co. Inc.	5,976,226
135	142	153	Jasco Products	5,945,489
136	109	115	Dr Pepper/Snapple Group	5,838,434
137	178	283	Kuhl USA	5,816,102
138	133	125	CamelBak Products*	5,799,775
139	272	217	Henkel Corp.	5,791,694
140	158	154	Gildan USA/Gold Toe Moretz	5,640,708
141	144	140	Casio Inc.	5,543,361
142	138	145	Kimberly-Clark Corp.	5,538,218
143	122	141	Lego Systems Inc.	5,528,327
144	154	121	M.J. Soffe Co. Inc.	5,481,050
145	134	128	Oakley Inc.	5,462,322
146	156	178	Mitchell Proffitt Co.	5,418,015
147	151	156	Garmin	5,392,281
148	278	296	Bissell Inc.	5,355,468
149	148	146	Revlon	5,339,342
150	159	165	Atlantic Wine & Spirits	5,338,786
151	152	147	International Custom Element	5,327,851
152	167	194	Acosta Military Sales	5,201,590
153	149	157	Systems 2000 Inc.	5,198,572
154	132	129	SharkNinja Sales Co.	5,176,757
155	308	611	Steel Technologies LLC	5,117,491
156	143	136	California Sunshine	5,094,121
157	192	188	Heaven Hill Distilleries Inc.	5,022,046
158	164	174	Central Garden & Pet	4,986,855
159	189	207	Chattem Consumer Products	4,966,341
160	199	258	Life Safety International Inc.	4,962,487
161	185	158	Farstad Oil Inc.	4,935,979
162	176	186	LNK International Inc.	4,917,273
163	169	198	Altria Group*	4,893,392
164	140	119	Nautica Apparel*	4,835,433
165	173	172	Chanel Inc.	4,833,011
166	210	210	Iovate Health Services	4,803,886
167	153	169	Vera Bradley Designs	4,749,205
168	172	168	TWT Distributing Inc.	4,733,056
169	163	152	Bremen-Bowdon	4,629,742
170	194	193	Sauder Woodworking Co.	4,623,208
171	-	-	Master Hill Electric Wire & Cable Co. Ltd.	4,600,793
172	208	184	Gear for Sports*	4,597,434
173	166	176	Haddad Apparel Group Ltd.	4,537,926
174	207	232	Flying Circle Bag Co.	4,525,944
175	165	133	Mattel	4,414,626
176	191	264	Gibson Overseas Inc.	4,380,776
177	171	183	Nestlé Purina Petcare*	4,349,445
178	162	124	Keurig Green Mountain	4,330,795
179	177	179	Doskocil Manufacturing Co.	4,318,646
180	155	132	Liggett Vector Brands	\$4,304,802
181	175	162	U.S. Nutrition	4,266,555

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
182	327	351	Oberto Sausage Co.	4,262,074
183	160	150	General Mills Inc.	4,222,691
184	205	366	J.M. Smucker Co.	4,203,778
185	195	222	Skullcandy Inc.	4,161,706
186	190	204	Mid Valley Products*	4,158,676
187	181	191	Scotts-Miracle Gro	4,154,975
188	182	195	Rankam (China) Manufacturing Co.	4,124,041
189	285	305	Beaute Prestige International*	4,106,853
190	237	206	Blue Diamond Growers	4,089,404
191	183	190	Weatherford Cushion Co.	4,081,107
192	260	-	Raritan Pharmaceuticals	4,067,511
193	186	306	Norelco Consumer Products*	4,053,704
194	202	270	Global Gold Inc.	3,999,077
195	179	160	SnakClub Inc.	3,943,091
196	213	214	Maytex Mills Inc.	3,897,396
197	251	289	Remy Cointreau USA	3,858,101
198	226	318	Destino Vero Designs	3,848,419
199	219	170	Deckers Outdoor Corp.	3,841,817
200	198	197	Eveready Battery Co.*	3,825,171
201	254	310	Seirus Innovative Accessories	3,816,529
202	252	182	Courtyard Creations Inc.	3,808,343
203	220	208	Gerber Legendary Blades*	3,804,937
204	184	167	Char-Broil	3,798,690
205	246	233	Lifetime Brands Inc.	3,786,795
206	218	244	Sunbeam Products*	3,783,309
207	193	189	Dyson Inc.	3,773,882
208	206	187	Hamilton Beach	3,769,290
209	243	224	Paradise Beverage/Hawaii Coffee	3,727,325
210	263	275	J America Inc.	3,691,243
211	224	260	Rosy Blue Inc.	3,666,789
212	338	364	Stack-On Products Co.	3,665,052
213	279	288	TLJ Marketing and Sales	3,636,262
214	247	279	Bernard Chaus Inc.	3,635,439
215	196	164	Firestar Diamond Inc.	3,618,910
216	281	256	Proform Fitness Products	3,613,853
217	244	249	Epson America Inc.	3,606,781
218	248	309	Pan Asia Sourcing Inc.	3,586,905
219	231	166	Bassett Furniture Industries	3,545,706
220	305	414	Agron Inc.*	3,536,017
221	214	212	Coleman Co.*	3,535,772
222	200	216	Excell Marketing	3,522,489
223	203	177	Living Essentials	3,512,506
224	121	70	Hisense USA Corp.	3,503,243
225	236	237	Dooney & Bourke Inc.	3,458,807
226	228	251	Jacques Moret Inc.	3,432,489
227	212	215	Alexandre London	3,416,617
228	211	219	Godiva Chocolatier Inc.	3,394,698
229	238	155	Bond Manufacturing Co.	3,388,360
230	209	225	McCormick Distilling	3,386,175
231	250	239	Sound Distributor	3,383,139
232	229	211	World Kitchen Inc.	3,381,447
233	180	120	Nikon Inc.	3,359,177
234	267	227	Campbell Soup Co. ²	3,338,717
235	241	223	Rayovac Corp.*	\$3,331,014
236	270	293	Elite Brands	3,324,138

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
237	232	185	Randa Corp.	3,312,122
238	264	277	Byrrd Enterprises	3,309,125
239	289	261	Sanford Corp.*	3,292,634
240	422	-	iRobot Corp.	3,273,895
241	253	245	J. Terence Thompson Inc.	3,273,670
242	378	369	Sterilite Corp.	3,267,937
243	233	218	Jockey International Inc.	3,261,022
244	-	-	Coastal Pacific Food Distributors	3,256,096
245	379	421	Snyder's-Lance*	3,244,154
246	-	-	Emerson Healthcare	3,222,013
247	258	246	Vi-Jon Laboratories Inc.	3,218,867
248	222	220	Renfro Corp.	3,213,671
249	317	335	FGX International	3,196,055
250	235	226	T-Fal Weavever*	3,185,749
251	255	231	Clif Bar & Co.	3,160,119
252	265	229	Master Lock Co.	3,152,061
253	464	524	Office Depot	3,146,849
254	283	268	BIC Consumer Products	3,085,842
255	242	287	Nite Ize Inc.	3,075,078
256	377	407	Sonos Inc.	3,072,031
257	259	205	Western Digital Corp.	3,048,230
258	239	303	Aramis and Designer Fragrances*	3,045,864
259	256	272	Weintraub Bros. & Co.	3,034,233
260	304	-	Fujian Jamei Group	3,031,613
261	262	250	Haggar Co.	3,000,364
262	52	61	Wynit Inc.	2,994,886
263	187	247	Tactical Gear Distributors Inc.	2,981,575
264	301	329	International Intimates	2,971,748
265	280	273	Avery Products Corp.	2,959,295
266	-	-	MDV SpartanNash	2,956,659
267	230	241	Elizabeth Arden	2,946,793
268	216	203	Wine Group Ltd.	2,932,736
269	303	352	Sayre Enterprises Inc.	2,908,721
270	415	432	Group III International Ltd.	2,882,458
271	282	252	Vans Inc.*	2,871,046
272	451	500	Abbott Laboratories Inc.	2,856,673
273	297	269	Mohawk Industries	2,847,508
274	295	338	Midas Chain Inc.	2,830,539
275	314	435	Sutter Home Winery Inc.	2,817,957
276	296	324	Mamiye Group LLC	2,810,679
277	234	213	Bare Escentuals Beauty	2,806,955
278	344	373	Pharmavite LLC	2,784,433
279	349	320	Clarks of England Inc.	2,772,589
280	268	267	Vista Outdoor/Bell Sports*	2,766,598
281	352	343	Wiley X Eyewear	2,763,004
282	274	254	Hill's Pet Nutrition*	2,758,563
283	328	341	Annin & Co.	2,729,076
284	310	322	Mobil Oil Corp.*	2,727,496
285	316	300	Nice-Pak Products Inc.	2,720,552
286	287	248	E.S. Sutton Inc.	2,706,299
287	161	135	Maurice Sporting Goods	2,689,100
288	284	265	Timex Corp.	2,682,310
289	509	-	Brahmin Leather Works	2,670,173
290	240	473	Warson Group Inc.	\$2,654,665
291	276	-	Ludwig Auer GmbH	2,651,237

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
292	335	355	Suashish Jewels Inc.	2,624,767
293	294	262	Blue Rhino Corp.	2,616,937
294	302	276	Columbia Distributing	2,608,722
295	431	469	Dane-Elec. Corp.	2,607,520
296	318	360	Smashbox Beauty Cosmetics*	2,579,587
297	277	363	Almo Fulfillment Services	2,575,700
298	273	230	Swedish Match	2,564,023
299	332	315	Home Products Intl. Inc.	2,563,614
300	227	458	Reynolds Consumer Products	2,554,662
301	312	316	YMI Jeans Inc.	2,536,433
302	538	-	Grafiche Vianello SRL	2,535,026
303	376	405	J.L. Darling LLC	2,527,414
304	487	-	Alex and Ani LLC	2,526,925
305	331	331	Ranir LLC	2,519,160
306	225	294	Fruit of the Loom	2,518,192
307	358	-	CloudX Clothing LLC	2,517,939
308	372	409	Whitmor Inc.	2,517,253
309	291	323	Weber-Stephen Products Co.	2,514,704
310	170	259	D&S Cable Industries	2,500,256
311	341	301	Russell Stover Candies	2,494,979
312	361	333	Amrapur Overseas	2,491,330
313	515	506	Krispy Kreme Doughnuts	2,486,330
314	513	494	Ferrero USA Inc.	2,482,975
315	288	282	Eye Safety Systems Inc.	2,482,322
316	-	-	Tech Data Corp.	2,470,469
317	391	410	Berkshire Blanket Inc.	2,470,036
318	382	372	Puig USA Inc.	2,436,860
319	-	-	Old Trapper Smoked Products	2,434,017
320	298	242	Cove Shoe Co.	2,423,995
321	321	234	Heineken	2,422,334
322	394	339	Haribo	2,416,790
323	347	353	Toms Shoes	2,409,688
324	354	340	Pacific Cycle LLC	2,397,230
325	343	307	McKee Foods Corp.	2,371,693
326	392	319	Everstar Merchandise Co.	2,366,857
327	293	274	Acco Brands	2,363,870
328	333	291	Englewood Marketing Group	2,361,341
329	346	367	Diamour Inc.	2,359,700
330	337	375	Libman Co.	2,357,687
331	290	295	J&A Marketing	2,354,938
332	356	442	Christian Dior Perfumes*	2,352,515
333	315	235	Arrow Shirt Co.*	2,304,075
334	340	359	Dafeng Heniemo Home Textile	2,295,567
335	402	408	Thread Collective Inc.	2,273,317
336	370	368	Top Flight Inc.	2,268,763
337	368	451	Luggage America Inc.	2,265,585
338	292	238	Philosophy Inc.	2,260,874
339	374	392	Paris Presents Inc.	2,258,227
340	-	-	Poulan	2,244,919
341	353	328	Milestone AV Technologies	2,243,996
342	398	-	Glasshouse Systems Inc.	2,238,460
343	336	349	ITW Global Brands	2,236,388
344	217	180	Nine West	2,236,271
345	313	326	L. Perrigo Co.	2,234,611

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
346	411	345	BCS Apparel	2,230,685
347	383	378	Pilot Corp. of America	2,229,507
348	357	332	Williamson-Dickie Mfg.	2,225,242
349	325	302	Tri-Cities Beverage Corp.	2,224,520
350	323	361	Dreamgear LLC	2,223,580
351	387	376	Perfetti Van Melle USA	2,206,533
352	257	228	Wilton Industries Inc.	2,203,560
353	269	192	ICP Transaction	2,199,778
354	381	362	Jefferies Socks LLC	2,198,179
355	473	461	Gerhard Denecke	2,191,401
356	-	423	KHQ Investment LLC	2,187,635
357	350	321	Trophy Nut Co.	2,183,831
358	389	406	Meyer Corp.	2,175,982
359	345	297	Samsonite Corp.	2,152,877
360	-	-	America's Power Source	2,124,296
361	320	290	Boston Beer Co.	2,116,552
362	443	440	Bumble Bee Foods	2,076,872
363	364	312	E. Gluck Corp.	2,052,518
364	401	430	Hollander Sleep Products	2,019,671
365	330	199	FSI Fort Lauderdale Inc.	2,005,281
366	404	403	Pacific World Corp.	2,001,678
367	324	278	Fisher-Price Brands	1,993,386
368	409	443	Wahl Clipper Corp.	1,992,417
369	425	395	Kaz Inc.*	1,986,251
370	390	386	Wiselink Industrial	1,976,738
371	311	-	Dari Farms Ice Cream Co.	1,973,638
372	367	337	KitchenAid Inc.*	1,971,932
373	380	350	Cascades Tissue Group	1,970,093
374	307	347	Trident Ltd.	1,957,976
375	424	429	Timberland Co.*	1,955,584
376	-	-	Briggs & Stratton	1,951,622
377	434	576	Interparfums	1,947,950
378	455	425	OTC International Ltd.	1,947,671
379	329	426	Younique Clothing	1,945,697
380	448	384	Holden Worldwide Corp.	1,937,435
381	442	399	Footwear Unlimited Inc.	1,934,041
382	438	455	Gerson & Gerson	1,918,703
383	223	161	Poof! Apparel Corp.	1,918,476
384	428	404	Action Embroidery Corp.	1,911,577
385	-	-	Mizco International Inc.	1,911,330
386	371	-	Phillips Distilling Company	1,909,420
387	-	-	Benchmade Knife Co. Inc.	1,907,291
388	459	472	Medtech Products Inc.	1,902,706
389	322	348	Amer Sports	1,897,759
390	396	380	Chitech Industries II Ltd.	1,882,119
391	-	-	Edrington	1,873,733
392	369	553	Caleres Inc.	1,872,650
393	561	-	HoMedics Inc.	1,862,658
394	430	439	Kao USA Inc.	1,862,359
395	326	381	Danner Shoe Co.	1,860,410
396	501	-	Just Play Ltd.	1,857,559
397	188	181	Arizona Beverage Co. LLC	1,856,555
398	355	284	Oshkosh B'Gosh Inc.*	1,852,279
399	299	304	VF Corp.*	1,844,104
400	385	334	Totes Istoner Corp.	1,835,339
401	397	474	Weyco Group	1,809,481

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
402	416	401	Eillien's Candies Inc.	\$1,804,128
403	417	374	Griffin Technology Corp.	1,803,038
404	475	541	LVMH*	1,799,491
405	393	413	G&W Industries Inc.	1,784,921
406	286	271	PNY Electronics Inc.	1,782,732
407	521	514	Pumpelly Oil Co. LLC	1,782,354
408	414	354	Califashions	1,765,675
409	407	398	BioLab Inc.	1,755,484
410	446	438	Esso Deutschland GmbH	1,755,339
411	-	356	Empire Distributors of North Carolina Inc.	1,754,096
412	334	-	Kate Spade & Co.	1,751,363
413	388	365	Goldstar Jewellery LLC	1,748,131
414	-	391	Armored Autogroup Sales	1,742,714
415	441	528	Reef*	1,737,644
416	275	314	New Direction Sport Inc.	1,736,149
417	483	522	Champion Custom Products*	1,736,061
418	449	470	Beiersdorf Inc.	1,735,806
419	516	640	Euroitaly Inc.	1,726,736
420	360	497	Vincent Camuto LLC	1,715,322
421	-	-	Central Kitchen	1,709,356
422	-	-	Etienne Aigner Inc.	1,708,166
423	598	-	Kimber Manufacturing	1,703,806
424	479	420	Nautilus	1,700,687
425	429	-	Western Sales Trading Co.	1,679,595
426	578	-	Jay Gems Inc.	1,675,717
427	351	487	Vtech Electronics	1,675,461
428	375	330	Thermos LLC	1,669,330
429	432	396	Darwood Manufacturing Co.	1,668,020
430	511	509	IVC Industries Inc.	1,664,241
431	386	476	MAC Cosmetics*	1,662,482
432	423	390	Georgia-Pacific Corp.	1,659,417
433	494	557	Sunny Marketing Systems Inc.	1,641,433
434	399	385	Lewis Bear Co.	1,636,684
435	395	371	Destileria Serrales Inc.	1,615,579
436	420	-	Saker International Inc.	1,615,405
437	-	-	Dart Container Corp.	1,603,068
438	413	411	Brighton Collectibles	1,598,769
439	583	550	Alfred Dunner Inc.	1,596,027
440	-	-	Better Brands Ltd.	1,594,203
441	437	357	Mast-Jaegermester U.S.	1,579,030
442	517	622	Spin Master Ltd.	1,578,497
443	319	286	Citizen Watch Co.	1,565,037
444	580	-	United Souvenir & Apparel	1,557,462
445	579	454	Markwins International	1,556,862
446	461	513	Raine Inc.	1,556,371
447	439	433	Reddy Ice	1,540,423
448	466	505	Coastal Pet Products Inc.	1,520,333
449	-	-	Lei Shoes	1,514,781
450	452	418	Sol Savransky Diamonds	1,514,319
451	467	453	Marine View Beverage	1,497,909
452	477	588	Natex Warehouse	1,493,885
453	-	516	Champion Jogbra	1,489,088
454	444	463	Crayola LLC	1,469,309
455	625	565	Graco Children's Products*	1,468,143
456	408	448	Pabst Brewing Co.	1,467,693

Click on underlined listings to link to company website.

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
457	544	-	National Industries for the Blind (NIB)	\$1,463,861
458	468	462	Merrick Engineering Inc.	1,460,918
459	458	544	Travelpro USA International	1,460,706
460	463	428	Gerber Childrenswear	1,459,117
461	491	-	Fox River Mills Inc.	1,458,571
462	543	617	SDI Technologies Inc.	1,451,612
463	493	523	Ballester Hermanos Inc.	1,450,801
464	488	492	U.S. Cotton LLC	1,447,872
465	384	221	Vita-Mix Corp.	1,447,222
466	460	-	Charles David of California	1,438,649
467	436	456	Crown Distributors LLC	1,429,573
468	497	471	Revere Mills International Group	1,429,481
469	445	346	Movado Watch Group	1,418,408
470	-	-	Traeger Pellet Grills	1,413,674
471	518	-	Sears National Claims Center	1,413,548
472	481	417	Farouk Systems	1,411,063
473	-	-	Spring Industries Inc.	1,409,912
474	359	298	Novartis Consumer Health/Alcon Labs Inc.	1,405,329
475	522	542	Origins Natural*	1,395,800
476	-	-	United Comb & Novelty	1,395,168
477	508	543	Waterpik Technologies	1,393,416
478	-	-	Hong Kong HelloTech	1,384,074
479	300	532	Martignetti Companies	1,383,935
480	465	457	Gemmy Industries Hong Kong	1,381,496
481	435	464	Jaclyn Inc.	1,379,632
482	470	488	Intex Recreation Corp.	1,365,482
483	505	466	Promotion In Motion Inc.	1,365,092
484	545	572	Leatherman Tool Group	1,358,231
485	433	387	F&T Apparel LLC	1,356,237
486	456	465	B. Fernandez Inc.	1,354,122
487	457	434	Marc Fisher Footwear	1,348,289
488	462	437	Fiskars*	1,343,029
489	447	547	Studio Ray LLC	1,337,579
490	576	561	General Nutrition Centers (GNC)	1,333,082
491	-	-	Eagle Sales	1,331,446
492	537	510	D.G. Yuengling & Son Inc.	1,331,015
493	363	257	Gateway Military LLC*	1,326,911
494	534	627	EyeKing	1,322,856
495	-	-	San Antonio Winery Inc.	1,318,260
496	535	-	TKO Evolution Apparel	1,318,133
497	-	-	Kenneth Gray	1,313,489
498	550	586	Bushnell Corp.	1,312,371
499	519	459	Parlux Fragrances Inc.	1,310,419
500	-	-	Ole Smoky Distillery	1,309,669
501	489	451	Helen of Troy*	1,299,759
502	514	486	Fulton Industries Inc.	1,299,000
503	-	-	Byer California	1,295,346
504	496	480	Service Distributing Inc.	1,294,987
505	480	563	Honeywell International	1,293,316
506	-	-	Prestone Products Corp.	1,286,154
507	474	450	Hartz Mountain Corp.	1,281,521
508	512	583	Implus Footcare LLC	1,279,730
509	541	-	Fritz's European Bakery	1,279,604

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
510	558	484	Dorel Juvenile Group	\$1,279,220
511	418	517	Enesco LLC	1,270,003
512	454	416	Brother International Corp.	1,269,335
513	-	433	Schwan's Food Service	1,261,536
514	482	498	Supreme Beverage Co. Inc.	1,256,680
515	570	-	FreshOne LLC	1,253,100
516	524	502	Safilo Group	1,245,906
517	-	-	Luai A Al Abdul	1,244,984
518	553	551	Olympic Eagle Distributing	1,243,175
519	-	-	Birkenstock USA LP	1,242,464
520	498	447	Pennzoil/Quaker State	1,241,344
521	539	579	McNett Corp.	1,241,274
522	506	539	Bentex Group Inc.	1,234,073
523	520	549	La Jolla Sport USA Inc.	1,232,153
524	523	495	Georgia Crown Distributing Co.	1,225,170
525	587	634	Just Born Inc.	1,220,488
526	574	599	Swan Products LLC	1,211,582
527	-	574	Gebrueder Heinemann	1,209,189
528	309	308	Tennessee Apparel Corp.	1,208,733
529	590	-	American Marketing Enterprises	1,208,425
530	486	577	Cytosport Inc.	1,207,151
531	555	560	Parfums Givenchy Inc.*	1,195,588
532	616	-	IDD Inc.	1,193,300
533	594	-	Palm Bay International	1,192,726
534	419	424	Delta Galil USA Inc.	1,190,542
535	-	598	Coloron Jewelry Manufacturing LLC	1,188,044
536	554	590	China Best Garment Co. Ltd.	1,187,062
537	568	-	World and Main LLC	1,185,673
538	562	591	LePages Inc.	1,184,652
539	471	393	Zak Designs Inc.	1,175,930
540	485	587	Base4 Group	1,174,058
541	-	-	Setton International Foods Inc.	1,166,546
542	623	-	PL Developments Inc.	1,163,864
543	542	554	Andis Co.	1,159,713
544	595	-	Leisure Merchandising Co.	1,156,729
545	-	-	Blue Planet International Inc.	1,156,285
546	-	-	Z-Line Designs	1,153,546
547	592	568	Luxco Inc.	1,152,508
548	586	-	Jade Apparel Inc.	1,151,146
549	507	580	Quiksilver	1,147,984
550	-	535	Applica Consumer Products	1,145,102
551	500	-	Ambros Inc.	1,145,323
552	565	618	WearFirst Sportswear	1,135,601
553	607	607	Silver Eagle Distributors LP	1,135,029
554	362	280	Hoover Co.*	1,128,963
555	593	525	BAK Apparel	1,128,322
556	-	-	Unionbay Sportswear Ltd.	1,128,242
557	585	604	U.S. Digital Media	1,128,224
558	528	571	Ghirardelli Chocolate	1,126,663
559	533	534	Izod*	1,119,967
560	600	559	NAPA Auto Parts	1,118,395
561	557	-	Kind LLC	1,117,530
562	581	538	Closetmaid Corp.	1,117,523

FY17	FY16	FY15	VENDOR NAME	FY17 SALES
563	569	628	Royal Purple Inc.	1,116,172
564	596	620	Easter Unlimited Inc.	\$1,103,239
565	-	-	Stone Brewing Co.	1,102,600
566	588	-	Robbie Bee	1,102,327
567	-	-	JCL Urashimaya Co. Ltd.	1,098,577
568	536	519	K&L Distributors Inc.	1,097,873
569	-	-	Deja Bleu LLC	1,097,238
570	-	-	Swat Fame Inc.	1,093,231
571	-	-	E.T. Browne Drug Co. Inc.	1,092,092
572	584	578	Darwin International Trading Co.	1,091,364
573	-	-	Agave Loco LLC	1,090,162
574	510	558	Rug Doctor LP	1,089,481
575	105	82	Sports South LLC	1,088,906
576	572	644	V. Suarez & Co. Inc.	1,087,343
577	-	-	PAJ Inc.	1,087,225
578	-	-	Nissin Foods USA Co. Inc.	1,082,002
579	532	520	DRP Resources	1,075,672
580	566	540	Mutual Distributing Co.	1,075,100
581	577	595	Roshe Power Ltd.	1,072,797
582	-	-	Western Glove Works	1,071,166
583	-	-	Hybrid Apparel	1,064,826
584	-	-	Deva Concepts LLC	1,064,802
585	529	529	Capps Shoe Co.	1,063,686
586	504	444	Hawaiian Host Candies	1,061,582
587	-	-	Lift Off Distribution LLC	1,058,160
588	-	-	Lolly Toggs Ltd.	1,057,029
589	-	-	TX Systems Inc.	1,055,410
590	-	-	Petzl America	1,048,436
591	-	-	MJJ Brilliant Jewelers Inc.	1,044,941
592	549	562	Best Made Designs LLC	1,044,565
593	-	-	Lamo Sheepskin Inc.	1,039,339
594	627	-	Ben E. Keith Co.	1,037,673
595	-	-	Evolution Design Lab	1,035,137
596	-	-	Delicato Vineyards	1,034,926
597	613	-	McRae Industries Inc.	1,034,915
598	604	-	Chinese Laundry Lifestyle	1,030,271
599	-	-	Storck USA LP	1,028,432
600	-	-	Advanced Card Systems	1,028,290
601	-	601	Imperial-Deltah Inc.	1,023,969
602	476	493	Valeant Pharmaceuticals	1,021,746
603	559	593	Unique Designs Inc.	1,019,648
604	601	629	Kingform Cap Co.	1,019,056
605	-	-	Allied Bakeries Ltd.	1,017,593
606	-	-	Franklin Sports Ind. Inc.	1,016,843
607	-	-	B&B Beverage Co.	1,015,501
608	608	-	Disaronno International	1,015,173
609	618	642	Niko Niko Sushi Inc.	1,014,207
610	-	-	Zebra Pen Corp.	1,009,314
611	-	-	Fontem U.S. Inc.	1,007,906
612	602	-	Hickory Farms	1,007,494
613	620	491	DPI Inc.	1,007,166
614	306	-	Cokem International Ltd.	1,003,839

¹ PepsiCo total includes payments of \$37,169,141 to Pepsi-Cola, \$31,799,183 to Frito-Lay Inc., and \$16,886,470 to The Quaker Oats Co. Comparative rankings for prior years are constructed based on payments to PepsiCo companies during those years.
² Campbell Soup Co. total includes sales of Pepperidge Farm Inc.
 Sales figures are rounded off.
 Source: AAFES

**COMPOSITE
EXHIBIT 3**

[Try Prime](#)

All ▾

Discover small & medium businesses

Deliver to
Atlanta 30309

Departments ▾ Your Amazon.com

EN ▾ Hello, Sign in
Account & Lists ▾ Orders Try Prime ▾ **0** Cart

Is it manufactured in the USA

asked on January 11, 2017

Answer this question

Your answers help others learn about this product

[Sandpiper of California](#)
Bugout Backpack
(Brown, 22x15.5x8-Inch)

[See all questions about this product](#)

Answer

Showing 1-4 of 4 answers

I believe it is.

Huy Dinh **Seller** · January 11, 2017

[Leave a Comment](#) | 1 of 1 found this helpful. Do you? | [Report abuse](#)

yes. <http://www.sandpiperca.com/company.php>

foxysdchic · January 11, 2017

[Leave a Comment](#) | 1 of 1 found this helpful. Do you? | [Report abuse](#)

check out <http://www.sandpiperca.com/company.php> Piper Gear USA= Made in America (My bag IS made in America!)

KO · January 12, 2017

[Comments](#) | [Leave a Comment](#) | 1 of 1 found this helpful. Do you? | [Report abuse](#)

No, it's made in China

Amazon Customer · May 5, 2018

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

← Previous **1** Next →

[Back to top](#)

Get to Know Us

- Careers
- Blog
- About Amazon
- Press Center
- Investor Relations
- Amazon Devices

Make Money with Us

- Sell on Amazon
- Sell Under Private Brands
- Sell on Amazon Handmade
- Sell Your Services on Amazon
- Sell on Amazon Business
- Sell Your Apps on Amazon

Amazon Payment Products

- Amazon Rewards Visa Signature Cards
- Amazon.com Store Card
- Amazon.com Corporate Credit Line
- Shop with Points
- Credit Card Marketplace
- Reload Your Balance

Let Us Help You

- Your Account
- Your Orders
- Shipping Rates & Policies
- Amazon Prime
- Returns & Replacements
- Manage Your Content and Devices

[Become an Affiliate](#)

[Amazon Currency Converter](#)

[Amazon Assistant](#)

[Advertise Your Products](#)

[Help](#)

[Self-Publish with Us](#)

[› See all](#)

English

United States

[Amazon Music](#)
Stream millions of songs

[Amazon Drive](#)
Cloud storage from Amazon

[6pm](#)
Score deals on fashion brands

[AbeBooks](#)
Books, art & collectibles

[ACX](#)
Audiobook Publishing Made Easy

[Alexa](#)
Actionable Analytics for the Web

[Amazon Business](#)
Everything For Your Business

[AmazonFresh](#)
Groceries & More Right To Your Door

[AmazonGlobal](#)
Ship Orders Internationally

[Home Services](#)
Handpicked Pros Happiness Guarantee

[Amazon Inspire](#)
Digital Educational Resources

[Amazon Rapids](#)
Fun stories for kids on the go

[Amazon Restaurants](#)
Food delivery from local restaurants

[Amazon Web Services](#)
Scalable Cloud Computing Services

[Audible](#)
Download Audiobooks

[Book Depository](#)
Books With Free Delivery Worldwide

[Box Office Mojo](#)
Find Movie Box Office Data

[ComiXology](#)
Thousands of Digital Comics

[CreateSpace](#)
Indie Print Publishing Made Easy

[DPRReview](#)
Digital Photography

[East Dane](#)
Designer Men's Fashion

[Fabric](#)
Sewing, Quilting & Knitting

[Goodreads](#)
Book reviews & recommendations

[IMDb](#)
Movies, TV & Celebrities

[IMDbPro](#)
Get Info Entertainment Professionals Need

[Junglee.com](#)
Shop Online in India

[Kindle Direct Publishing](#)
Indie Digital Publishing Made Easy

[Prime Now](#)
Ultrafast Delivery on Everyday Items

[Amazon Photos](#)
Unlimited Photo Storage Free With Prime

[Prime Video Direct](#)
Video Distribution Made Easy

[Shopbop](#)
Designer Fashion Brands

[TenMarks.com](#)
Math Activities for Kids & Schools

[Amazon Warehouse](#)
Great Deals on Quality Used Products

[Whole Foods Market](#)
America's Healthiest Grocery Store

[Withoutabox](#)
Submit to Film Festivals

[Woot!](#)
Deals and Shenanigans

[Zappos](#)
Shoes & Clothing

[Souq.com](#)
Shop Online in the Middle East

[Subscribe with Amazon](#)
Discover & try subscription services

[PillPack](#)
Pharmacy Simplified

[Try Prime](#)

All ▾

Discover small & medium businesses

Deliver to
Atlanta 30309

Departments ▾ Your Amazon.com

EN ▾ Hello, Sign in
Account & Lists ▾ Orders Try Prime ▾ **0** Cart

Sandpiper of California
Long Range Bugout
Backpack

Is it made in the USA?

asked on April 20, 2015

Answer this question

Your answers help others learn about this product

[See all questions about this product](#)

Answer

Showing 1-6 of 6 answers

Yes it's made in USA. you can goto there website also look up company info and read about there pride in manufacturing there gear here in the USA.

Timothy C. Hawe · April 22, 2015

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

I was surprized to find out the bags are not made in the U.S.A.

ken · April 20, 2015

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

made in china, just found the tag

ken · April 21, 2015

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

CHINA !!!!

30joet · May 15, 2015

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

Mine is still going! Next to me right now. Better be USA

Brando T. · April 20, 2015

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

Office is in San Diego.

possumtoad · April 22, 2015

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

[Back to top](#)

Get to Know Us

- [Careers](#)
- [Blog](#)
- [About Amazon](#)
- [Press Center](#)
- [Investor Relations](#)
- [Amazon Devices](#)

Make Money with Us

- [Sell on Amazon](#)
- [Sell Under Private Brands](#)
- [Sell on Amazon Handmade](#)
- [Sell Your Services on Amazon](#)
- [Sell on Amazon Business](#)
- [Sell Your Apps on Amazon](#)
- [Become an Affiliate](#)
- [Advertise Your Products](#)
- [Self-Publish with Us](#)
- [› See all](#)

Amazon Payment Products

- [Amazon Rewards Visa Signature Cards](#)
- [Amazon.com Store Card](#)
- [Amazon.com Corporate Credit Line](#)
- [Shop with Points](#)
- [Credit Card Marketplace](#)
- [Reload Your Balance](#)
- [Amazon Currency Converter](#)

Let Us Help You

- [Your Account](#)
- [Your Orders](#)
- [Shipping Rates & Policies](#)
- [Amazon Prime](#)
- [Returns & Replacements](#)
- [Manage Your Content and Devices](#)
- [Amazon Assistant](#)
- [Help](#)

English

United States

[Amazon Music](#)
Stream millions of songs

[Amazon Drive](#)
Cloud storage from Amazon

[6pm](#)
Score deals on fashion brands

[AbeBooks](#)
Books, art & collectibles

[ACX](#)
Audiobook Publishing Made Easy

[Alexa](#)
Actionable Analytics for the Web

[Amazon Business](#)
Everything For Your Business

[AmazonFresh](#)
Groceries & More Right To Your Door

[AmazonGlobal](#)
Ship Orders Internationally

[Home Services](#)
Handpicked Pros Happiness Guarantee

[Amazon Inspire](#)
Digital Educational Resources

[Amazon Rapids](#)
Fun stories for kids on the go

[Amazon Restaurants](#)
Food delivery from local restaurants

[Amazon Web Services](#)
Scalable Cloud Computing Services

[Audible](#)
Download Audiobooks

[Book Depository](#)
Books With Free Delivery Worldwide

[Box Office Mojo](#)
Find Movie Box Office Data

[ComiXology](#)
Thousands of Digital Comics

[CreateSpace](#)
Indie Print Publishing Made Easy

[DPRReview](#)
Digital Photography

[East Dane](#)
Designer Men's Fashion

[Fabric](#)
Sewing, Quilting & Knitting

[Goodreads](#)
Book reviews & recommendations

[IMDb](#)
Movies, TV & Celebrities

[IMDbPro](#)
Get Info Entertainment Professionals Need

[Junglee.com](#)
Shop Online in India

[Kindle Direct Publishing](#)
Indie Digital Publishing Made Easy

[Prime Now](#)
Ultrafast Delivery on Everyday Items

[Amazon Photos](#)
Unlimited Photo Storage Free With Prime

[Prime Video Direct](#)
Video Distribution Made Easy

[Shopbop](#)
Designer Fashion Brands

[TenMarks.com](#)
Math Activities for Kids & Schools

[Amazon Warehouse](#)
Great Deals on Quality Used Products

[Whole Foods Market](#)
America's Healthiest Grocery Store

[Withoutabox](#)
Submit to Film Festivals

[Woot!](#)
Deals and Shenanigans

[Zappos](#)
Shoes & Clothing

[Souq.com](#)
Shop Online in the Middle East

[Subscribe with Amazon](#)
Discover & try subscription services

[PillPack](#)
Pharmacy Simplified

[Conditions of Use](#) [Privacy Notice](#) [Interest-Based Ads](#) © 1996-2018, Amazon.com, Inc. or its affiliates

[Try Prime](#)

All ▾

Discover small & medium businesses

Deliver to
Atlanta 30309

Departments ▾ Your Amazon.com

EN ▾ Hello, Sign in
Account & Lists ▾ Orders Try Prime ▾ **0** Cart

Sandpiper of California
Bugout Bag (ABU Camo,
22x15.5x8-Inch)

It says made in the usa or imported ? are they made in the us or not

asked on March 3, 2016

Answer this question

Your answers help others learn about this product

[See all questions about this product](#)

Answer

Showing 1-2 of 2 answers

What really matters is that it held up to the impact of a train.

Patrick · March 3, 2016

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

I believe the ones on Amazon are imported, they do make them in the US with mil-spec fabric/webbings but you would probably have to buy that directly from SOC or find one of their distributors that carries the US made bags.

Adolfo Coronel · April 20, 2016

[Leave a Comment](#) | Do you find this helpful? | [Report abuse](#)

← Previous **1** Next →

[Back to top](#)

Get to Know Us

- Careers
- Blog
- About Amazon
- Press Center
- Investor Relations
- Amazon Devices

Make Money with Us

- Sell on Amazon
- Sell Under Private Brands
- Sell on Amazon Handmade
- Sell Your Services on Amazon
- Sell on Amazon Business
- Sell Your Apps on Amazon
- Become an Affiliate
- Advertise Your Products
- Self-Publish with Us
- › See all

Amazon Payment Products

- Amazon Rewards Visa Signature Cards
- Amazon.com Store Card
- Amazon.com Corporate Credit Line
- Shop with Points
- Credit Card Marketplace
- Reload Your Balance
- Amazon Currency Converter

Let Us Help You

- Your Account
- Your Orders
- Shipping Rates & Policies
- Amazon Prime
- Returns & Replacements
- Manage Your Content and Devices
- Amazon Assistant
- Help

English

United States

Amazon Music Stream millions of songs	Amazon Drive Cloud storage from Amazon	6pm Score deals on fashion brands	AbeBooks Books, art & collectibles	ACX Audiobook Publishing Made Easy	Alexa Actionable Analytics for the Web	Amazon Business Everything For Your Business
AmazonFresh Groceries & More Right To Your Door	AmazonGlobal Ship Orders Internationally	Home Services Handpicked Pros Happiness Guarantee	Amazon Inspire Digital Educational Resources	Amazon Rapids Fun stories for kids on the go	Amazon Restaurants Food delivery from local restaurants	Amazon Web Services Scalable Cloud Computing Services
Audible Download Audiobooks	Book Depository Books With Free Delivery Worldwide	Box Office Mojo Find Movie Box Office Data	ComiXology Thousands of Digital Comics	CreateSpace Indie Print Publishing Made Easy	DPRReview Digital Photography	East Dane Designer Men's Fashion
Fabric Sewing, Quilting & Knitting	Goodreads Book reviews & recommendations	IMDb Movies, TV & Celebrities	IMDbPro Get Info Entertainment Professionals Need	Junglee.com Shop Online in India	Kindle Direct Publishing Indie Digital Publishing Made Easy	Prime Now Ultrafast Delivery on Everyday Items
Amazon Photos Unlimited Photo Storage Free With Prime	Prime Video Direct Video Distribution Made Easy	Shopbop Designer Fashion Brands	TenMarks.com Math Activities for Kids & Schools	Amazon Warehouse Great Deals on Quality Used Products	Whole Foods Market America's Healthiest Grocery Store	Withoutabox Submit to Film Festivals
	Woot! Deals and Shenanigans	Zappos Shoes & Clothing	Souq.com Shop Online in the Middle East	Subscribe with Amazon Discover & try subscription services	PillPack Pharmacy Simplified	

[Conditions of Use](#) [Privacy Notice](#) [Interest-Based Ads](#) © 1996-2018, Amazon.com, Inc. or its affiliates