

TARIFFS HURT *the* HEARTLAND

June 13, 2019

President Donald J. Trump
The White House
1600 Pennsylvania Avenue
Washington, DC 20500

Dear Mr. President,

On behalf of the undersigned companies below and the millions of workers we employ, we are writing regarding the ongoing trade dispute between the U.S. and China. We agree that our trading partners must abide by global trade rules, and we support the administration's efforts to address unfair trading practices, including intellectual property violations, forced technology transfer and more. We encourage the administration to negotiate a strong deal with China that addresses longstanding structural issues, improves U.S. global competitiveness and eliminates tariffs. We believe this goal can be achieved without taxing Americans.

We remain concerned about the escalation of tit-for-tat tariffs. We know firsthand that the additional tariffs will have a significant, negative and long-term impact on American businesses, farmers, families and the U.S. economy. Broadly applied tariffs are not an effective tool to change China's unfair trade practices. Tariffs are taxes paid directly by U.S. companies, including those listed below—not China. According to Trade Partnership Worldwide LLC, 25 percent tariffs on an additional \$300 billion in imports (combined with the impact of already implemented tariffs and retaliation) would result in the loss of more than 2 million U.S. jobs, add more than \$2,000 in costs for the average American family of four and reduce the value of U.S. GDP by 1.0 percent. Furthermore, we have seen repeatedly that tariff increases and uncertainty around these trade negotiations have created turmoil in the markets, threatening our historic economic growth.

Mr. President, we support your efforts to hold our trading partners accountable, level the playing field for American businesses and forge enforceable trade agreements. We urge your administration to get back to the negotiating table while working with our allies to develop global, enforceable solutions. An escalated trade war is not in the country's best interest, and both sides will lose. We are counting on you to force a positive resolution that removes the current tariffs, fosters American competitiveness, grows our economy and protects our workers and customers.

Sincerely,

CC: Ambassador Robert Lighthizer, United States Trade Representative
Secretary Steven Mnuchin, Department of the Treasury
Secretary Wilbur Ross, Department of Commerce
Secretary Sonny Perdue, Department of Agriculture
Director Larry Kudlow, National Economic Council

TARIFFS HURT *the* HEARTLAND

Company

3V Sigma USA Inc. Georgetown, SC	Aeromax Industries Inc. Lake Barrington, IL	American Vegetable Oils Inc City of Commerce, CA
A Pet with Paws® LLC New York, NY	AFX Pro LLC Mandeville, LA	AMG Portsmouth, NH
A&E Cage Company Burlington, NJ	Alabama State Port Authority Mobile, AL	Amwell Pet Supply Hillsborough, NJ
ABC & Toy Zone Rochester, MN	Alexander Wang New York, NY	Anglo Dutch Pools and Toys Bethesda, MD
Absolute Outdoor Inc Sauk Rapids, MN	Aliquantum International Inc. Ontario, CA	Anomaly Action Sports, Inc. Park City, UT
Acadian Crossing Consumer Products San Antonio, TX	Almo Corporation Philadelphia, PA	Any Pet International Santa Fe Springs, CA
Accell North America Kent, WA	alphabroder Trevose, PA	Apex Tool Group Sparks, MD
Access Marketing & Events Boulder, CO	ALPS Brands New Haven, MO	Aqua Lung America Vista, CA
ACI International Los Angeles, CA	Amato's Toy and Hobby Middletown Middletown, CT	Aquatic Works Ltd Northbrook, IL
ACIGI RELAXATION Fremont, CA	Amber's Designs Katy, TX	Armpocket Enterprises LLC Cooper City, FL
Action Wholesale Products, Inc. Anaheim, CA	American Automation & Communications, Inc. Bowie, MD	Artgame Ltd Henderson, NV
Active Brands Broomfield, CO	American Eagle Outfitters Pittsburgh, PA	Ascena Retail Group, Inc. New York, NY
Acushnet Company Fairhaven, MA	American Eagle Superstore, Inc. dba Big Fireworks Lansing, MI	Ashland Global Holdings Dublin, OH
Ads On Magnets Castle Rock, CO	American Sale Tinley Park, IL	Asia Pacific Offset New York, NY
Adventure Media & Events New York, NY	American Standard Piscataway, NJ	Associated Premium Corporation Cincinnati, OH
		Athletic Propulsion Labs Los Angeles, CA

TARIFFS HURT *the* HEARTLAND

ATP Ski Associates
Burlington, MA

AudioControl Inc.
Mountlake Terrace, WA

AudioQuest
Irvine, CA

Auggie's Doggies Inc
Fort Lauderdale, FL

Austere
Austin, TX

Avanti Linens
Moonachie, NJ

Baby K'tan
Davie, FL

Bachmann Trains
Philadelphia, PA

Bandai America Incorporated
El Segundo, CA

Basic Fun, Inc.
Boca Raton, FL

BassTech International
Fort Lee, NJ

Bauer Hockey
Exeter, NH

Baum-Essex
New York City, NY

Belk, Inc.
Charlotte, NC

Belwith Products, LLC
Grandville, MI

Benchmark Scientific
Sayreville, NJ

Berg's Ski & Snowboard Shop
Eugene, OR

Best in Nature
Pomona, CA

Beverly Hills Teddy Bear
Company
Santa Clarita, CA

Bevy & Dave
Ashburn, VA

Big Agnes
Steamboat Springs, CO

BioLink Laboratories
Washington, DC

Bishop
Edwards, CO

BISSELL Homecare, Inc.
Grand Rapids, MI

Bizee Body Promotions
Concord, CA

Bloomsbury Lane Toy Shoppe
Lancaster, NY

Blue Ribbon Pet Products, Inc.
Bohemia, NY

Blue Ribbon Products, Inc
Fuquay Varina, NC

Blue Ridge Home Fashions
Irwindale, CA

BlueSalve
Caldwell, NJ

Body-Solid Inc.
Forest Park, IL

Boston America Corp
Woburn, MA

Brain Games USA LLC
New York, NY

Brand 44 LLC
Denver, CO

Brentwood Originals
Carson, CA

BRG Sports
Des Plaines, IL

Brixy, Inc
Jupiter, FL

Brooks Sports Inc.
Seattle, WA

BSH Home Appliances
Irvine, CA

BSN Sports
Farmers Branch, TX

Buddy Bike, LLC
North Miami Beach, FL

Buffalo Games
Buffalo, NY

Burton Snowboards
Burlington, VT

Bushwhacker
Peoria, IL

Byer California
San Francisco, CA

Camden Bicycle Center
St Marys, GA

CANDYGRAMS LLC
Arlington, VA

Candyrific, LLC
Louisville, KY

Captive Seas Aquariums
Pompano Beach, FL

Carfoldio Ltd.
Houston, TX

Carlton's Men's Wear, Inc.
Rehoboth Beach, DE

TARIFFS HURT *the* HEARTLAND

Carve Designs Sausalito, CA	CleverPet, Inc. San Diego, CA	Culture Audio Chattanooga, TN
CASAS International Brokerage Inc. San Diego, CA	Cloudbine Umbrellas Brooklyn, NY	Dagne Dover New York, NY
Cascade Designs Seattle, WA	Cobra PUMA Golf Carlsbad, CA	Danby Appliances Foxboro, MA
Cascade Maverik Lacrosse Exeter, NH	Code Red Trading LLC Brooklyn, NY	Danby Products Inc. Findlay, OH
Castlewood Apparel New York, NY	Columbia Sportswear Company Portland, OR	David M Mangelsen Inc. Omaha, NE
CB Stuffer Reading, MA	Commonwealth Home Fashions New York, NY	Deer Stags Concepts New York, NY
Celanese Irving, TX	Completely Kentucky Frankfort, KY	DEMDACO Leawood, KS
Celebration Fireworks Inc Slatington, PA	Concepts Sport/College Concepts LLC Atlanta, GA	Descente Layton, UT
Celestial Buddies, LLC Guilford, CT	Connelly Skis, Inc. Lynnwood, WA	Designer Brands Inc Columbus, OH
Celta Chemical, Inc. Granite City, IL	Connexion Boonton, NJ	Diamond Sports Irvine, CA
Central States Fireworks, Inc. Athens, IL	COR Surf Huntington Beach, CA	Diono LLC Seattle, WA
Century Oklahoma City, OK	Costco Wholesale Corporation Issaquah, WA	Disguise - Division of Jakks Pacific Poway, CA
Charkit Chemical Company LLC Norwalk, CT	Cotopaxi Salt Lake City, UT	Dominion Jewelers Falls Church, VA
ChicoBag Company Chico, CA	Covestro LLC Pittsburgh, PA	DOOG Office Carrollton, TX
Christy Sports Boulder, CO	Craftiviti, Inc. Brooklyn, NY	Down Decor Cincinnati, OH
Cleaveland Ent. LLC North Kingstown, RI	Craig Enterprises, Inc Gardena, CA	Down Inc. Grand Rapids, MI
Cleva North America Greenville, SC	Cropsticks Inc. Los Angeles, CA	DTLR Inc. Hanover, MD

TARIFFS HURT *the* HEARTLAND

E & L Pets Madisonville, KY	Epoch Everlasting Play, LLC Parsippany, NJ	Fulton Consulting and Investment LLC Alpharetta, GA
Easter Unlimited Carle Place, NY	Evenflo Company, Inc. Miamisburg, OH	Fun World Carle Place, NY
Eastman Kingsport, TN	Everlast Sports Manufacturing Corp New York, NY	G Designs Canada Victoria, BC, Canada
Easton Baseball Thousand Oaks, CA	Evonik Corporation Parsippany, NJ	Galaxy Fireworks, Inc. Tampa, FL
Easton Diamond Sports Thousand Oaks, CA	Exma Industries Lakewood, NJ	Galerie Hebron, KY
ECCO USA Londonderry, NH	FAF, Inc. Greenville, RI	Gannon Sales Oxford, MA
ECi Stores Leominster, MA	Feld Entertainment, Inc. Palmetto, FL	Gap Inc. San Francisco, CA
Eddie Bauer LLC Bellevue, WA	Fellow Robots San Francisco, CA	Gared Holdings Noblesville, IN
EDP Renewables North America Houston, TX	Fera Intl. Corp. Torrance, CA	Garrett Hewitt International Fishkill, NY
EduTeches International Inc. Yorba Linda, CA	Fireworks Productions of Arizona Chandler, AZ	Global Policy & Strategy (GPS) Partners Bentonville, AR
eeBoo New York, NY	Fitness Innovation Ventures – Motive Fitness Bothell, WA	Global RFID Systems North America LLC Narragansett, RI
ELK Group aka ELK Lighting Nesquehoning, PA	Five Below, Inc. Philadelphia, PA	GMPC LLC Petaluma, CA
Ellie Shoes, Inc Orange, CA	Foil Tone Graphics, Inc. dba Adlink Promotions Granger, IN	Go! Retail Group Austin, TX
elope, Inc. Colorado Springs, CO	Foot Locker, Inc. New York, NY	Golden Touch Holdings LLC New York, NY
ENDURANCE ENTERPRISES INC/ Bliz Eyewear Madison, WI	Franco Manufacturing Co. Metuchen, NJ	Golden Valley Fireworks Clinton, MO
ENGIE North America Houston, TX	Free Country Ltd New York, NY	Good Juju Ink San Francisco, CA
Enterplay, LLC Guilford, CT		

TARIFFS HURT *the* HEARTLAND

Grand Communications
New York, NY

GRAYL
Seattle, WA

Green Bambino
Oklahoma City, OK

Green Pasture International, Inc.
Los Angeles, CA

Green-Power America, LLC
Upland, CA

Guden
Ronkonkoma, NY

H.E.P., Inc
Keaau, HI

Haffy, LLC
Miami Beach, FL

Hallmark Cards, Inc.
Kansas City, MO

Hamburg Fireworks Display Inc
Lancaster, OH

hand2mind, Inc.
Vernon Hills, IL

Hape International
Millersburg, PA

Harvic International Ltd.
New York, NY

HCS International
Palos Verdes, CA

Heart 'n Home
Laurens, IA

Hidden In Plain Sight LLC
Brooklyn, NY

Hikari Sales USA, Inc.
Hayward, CA

HM Smallwares
Champlain, NY

Hobby Express Inc
Cranberry Twp, PA

Huisky Trading Co., Ltd
Great Neck, NY

HydraPak
Oakland, CA

Identity Pet Nutrition
Denver, CO

IDNS Inc.
Gunter, TX

IKEA North America Services,
LLC
Conshohocken, PA

Illoom Balloon USA LLC
Bentonville, AR

Imperial Toy LLC
North Hills, CA

Impo International
Santa Maria, CA

Insurance Advisors
Lafayette, LA

Intex Recreation Corp.
Long Beach, CA

iRobot Corporation
Bedford, MA

Itasca Footwear
Roseville, MN

J CREW
Arden, NC

J&M Displays, Inc.
Yarmouth, IA

J.L. Childress
Orange, CA

J.Renee Group
Carrollton, TX

Jackson Kayak
Sparta, TN

Jake's Fireworks
Topeka, KS

JA-RU INC
Jacksonville, FL

Jasco Products Company LLC
Oklahoma City, OK

JCPenney
Arlington, TX

Jinx, Inc.
Poway, CA

JLab Audio
Carlsbad, CA

Jo-Ann Stores, LLC
Hudson, OH

Jockey International, Inc.
Kenosha, WI

Juratoys US Corp
Millersburg, PA

Kahn & Comings
Vancouver, WA

Kayak Distribution
Oceanside, CA

KBW Global Corp.
South El Monte, CA

Kent International Inc.
Parsippany, NJ

Kent Sporting Goods Company, Inc.
New Albany, OH

Kent Watersports
New London, OH

TARIFFS HURT *the* HEARTLAND

Kimochis
San Rafael, CA

Klig's Kites
Myrtle Beach, SC

KNP Brands
Boca Raton, FL

Kohl's Department Stores
Menomonee Falls, WI

Koko's Confectionery
Cockeysville, MD

Krimson Klover
Boulder, CO

KS Apparel Design & Consulting
Portland, OR

Kuat Innovations LLC
Springfield, MO

L&F Group USA Inc
South El Monte, CA

L.A. Gear, Inc.
Los Angeles, CA

La Sportiva N.A., Inc.
Boulder, CO

LAMworx
Portland, OR

Lantis Fireworks Inc
North Sioux City, SD

LANXESS Corporation
Pittsburgh, PA

Learning Resources, Inc.
Vernon Hills, IL

Lee's Collection, Inc
S. El Monte, CA

Levi Strauss & Co.
San Francisco, CA

Lew's Fireworks, Inc.
Watertown, SD

Lifestyle Lighting
Friendship, WI

Lighting by Design
Exton, PA

Lights Unlimited, Inc.
Garner, NC

LightUpToys.com, LLC
Sellersburg, IN

Liquid Force Wakeboards
Carlsbad, CA

Little Pnuts Toy Shoppe & Party
Boutique
New Orleans, LA

LoanGifting
Thousand Oaks, CA

Loftex Home, LLC
New York City, NY

Loog Guitars
New York, NY

Lucky Sales, Inc
Greer, SC

Luggage Shop of Lubbock
Lubbock, TX

Luscher
Tucker, GA

Macho Products, Inc.
Sebastian, FL

Macy's, Inc.
New York, NY

Madd Capp Games
West Hartford, CT

Maggiora
New York, NY

Maison de Ski
Idaho Springs, CO

Makin's USA
La Vista, NE

Mamiye Brothers, Inc.
New York, NY

Mark Jenkins Footwear
Chesterfield, MO

Marvel Education/Cre8tive
Minds
New York, NY

Mary Meyer Corp
Townshend, VT

Master Toys & Novelties, Inc.
Los Angeles, CA

Maverick Sports Medicine, Inc
dba Pro-Tec Athletics
Redmond, WA

Midwest Design Imports Inc.
Omaha, NE

Mikasa USA
Brea, CA

Millennium Baby, Corp
Miami, FL

MISCO/MINNEAPOLIS
SPEAKER COMPANY, INC
St. Paul, MN

Mitchell Products
Cream Ridge, NJ
Modell's Sporting Goods
New York, NY

MOGASU Glass Gallery
Salt Lake City, UT

Molten USA
Reno, NV

TARIFFS HURT *the* HEARTLAND

Mondani New York, NY	Nidecker North America Truckee, CA	Paperclip Promotions Austin, TX
Moody Pet Social Circle, GA	Nishan Press inc Arcadia, CA	Park City Ski Boot LLC Park City, UT
Morbid Enterprises Melville, NY	Nite Ize Boulder, CO	Pastimes Niles, IL
Morris Costumes Inc Charlotte, NC	Nitro Snowboards Salt Lake City, UT	Peace Industry Group Norcross, GA
Morris National Inc Azusa, CA	Nola Bark Market New Orleans, LA	Pelican Outdoor Products East Brunswick, NJ
Mr. Peanut's Premium Products LLC Henderson, NV	Nouryon Chicago, IL	Pem-America, Inc. New York, NY
MTC Bio Sayreville, NJ	NSI International, Inc. New York, NY	Performance Products Warehouse Dumont, CO
My Favorite Company, Inc. Los Angeles, CA	NY Embroidery Studio INC. New York, NY	Perry Ellis International Miami, FL
National Presto Industries, Inc. Eau Claire, WI	NYAG New York, NY	Pet Krewe, Inc. New Orleans, LA
Necoichi Inc. Las Vegas, NV	Ocula Corporation Kensington, CA	PetSmart Phoenix, AZ
NEMO Equipment, Inc. Dover, NH	Odyssey Toys Miami, FL	Pier 1 Imports Fort Worth, TX
NetApp Sunnyvale, CA	OT SPORTS Burlington, NC	PISTIL Hood River, OR
New Century Int'l Wholesale Inc Norcross, GA	P&T Products Ltd Napa, CA	PlayMonster LLC Beloit, WI
New York Accessory Group, Inc New York, NY	Pacific Sunwear LLC Anaheim, CA	Plush Apparel LLC Brooklyn, NY
New York Embroidery Studio New York, NY	Pacifictech Molded Products. Inc Yorba Linda, CA	Polyconcept North America New Kensington, PA
Nexus Outdoors Muskegon, MI	Pack Breakers, LLC Guilford, CT	Poolmaster, Inc. Sacramento, CA
Nfinity Atlanta, GA	Panasonic Corporation of North America Washington, DC	PoopBags.com Atlanta, GA

TARIFFS HURT *the* HEARTLAND

Port of Long Beach Long Beach, CA	Qurate Retail Group West Chester, PA	Royal Bobbles Alpharetta, GA
Port of Los Angeles Los Angeles, CA	Radio Flyer Elmwood Park, IL	RSL Egg Harbor Township, NJ
Port of Oakland Oakland, CA	Rainmaker Enterprises (FF) Ltd St Croix Falls, WI	Rubie's Costume Company, Inc Richmond Hill, NY
Port of Seattle Seattle, WA	Ralph Lauren Corporation New York, NY	S. Lichtenberg New York, NY
Port of Tacoma Tacoma, WA	Random Harvest Washiington, DC	Salewa North America Boulder, CO
POW Gloves Seattle, WA	Rasta Imposta Runnemede, NJ	Sandicast Santa Ana, CA
Prevue Pet Products Chicago, IL	Rawlings Sporting Goods Company, Inc St. Louis, MO	Satz consulting St. Louis, MO
Primark US Corp Boston, MA	RCL corp dba Basin Sports Killington, VT	Savant Systems Richmond Hill, NY
Primex Lake Geneva, WI	Reactive Training, LLC San Diego, CA	Scadlock LLC dba Promounts Torrance, CA
Priscilla's Pantry Las Vegas, NV	Regal Games LLC West Chicago, IL	Scandinavian Ski Shop Glenview, IL
Progressive Lighting Duluth, GA	Regal Lager, Inc. Kennesaw, GA	School Zone Publishing Company Grand Haven, MI
Protime Sports Inc Seattle, WA	Regent Products Corp. River Grove, Il	Scout & Zoe's Anderson, IN
PSEB LLC Bellevue, WA	RG Barry Pickerington, OH	Select Sport America, Inc. Alpharetta, GA
PUMA North America Westford, MA	Ridge Apparel Mammoth lakes, CA	senseFly Inc Raleigh, NC
Puritancapcod Hyannis, MA	RinseKit Carlsbad, CA	SG Companies Hackensack, NJ
Quality Bicycle Products Bloomington, MN	Rollin Garden Voorhees, NJ	Shed Defender Irvine, CA
Quality Resource Group Plymouth, MN	Royal Animals New York, NY	Ski Barn Paramus, NJ

TARIFFS HURT *the* HEARTLAND

Ski Fantics, Inc.
Campton, NH

Skiboards Superstore
Bayfield, CO

SkyShooter Displays Inc
Wapwallopen, PA

SMEG USA, Inc.
New York, NY

Snap Ships
Tarzana, CA

Snow Joe, LLC
Carlstadt, NJ

Society Nine
Portland, OR

Soggy Doggy Productions
Larchmont, NY

SOLE
Great Falls, MT

Solé Bicycles
Venice Beach, CA

Solvay America Inc.
Houston, TX

Sophia's
Malvern, PA

Spears Marketing
Northbrook, IL

Specialty Technologies, LLC dba
SVS
New Market, MD

Spectrum Brands Holdings, Inc.
Middleton, WI

Spirit Fitness Products
Jonesboro, AR

Spirit of '76, LLC
Columbia, MO

Sportif USA, Inc.
Sparks, NV

Sports Den
Salt Lake City, UT

Sports Tutor
Burbank, CA

SPULoc856
Tryon, NC

SPY Optic
Carlsbad, CA

Stacy Adams
Milwaukee, WI

Stamina Products Inc.
Springfield, MO

Sterling Gaming
Matthews, NC

Storm Creek
Hastings, MN

Stowe Mercantile
Stowe, VT

Strikeforce Bowling LLC
Melrose Park, IL

STX, LLC
Baltimore, MD

Stylish
Los Angeles, CA

Summit Sports LLC
Bloomfield Hills, MI

SUMR Brands
Woonsocket, RI

Sundance Mountain Resort
Provo, UT

Super Bird Creations
Grand Junction, CO

SupportGenie
San Francisco, CA

SureCall
St. George, UT

Surefoot
Park City, UT

Sustainable Health Systems Corporation
Ithaca, NY

Swany America Corp
Johnstown, NY

Tachikara USA
McCarran, NV

Target
Minneapolis, MN

TargetPath
Wilsonville, OR

Tax Advisors
Lafayette, LA

TCB Specialties
Texas City, TX

Team Beans llc
Somerset, NJ

Tecnica Group USA Corp
West Lebanon, NH

Thames & Kosmos
Providence, RI

The Bradford Hammacher Group
Niles, IL

The Burton Corporation
Burlington, VT

The Diamond Collection LLC
City of Industry, CA

The Fish Crew
Fort Collins, CO

TARIFFS HURT *the* HEARTLAND

The Impaler Minneapolis, MN	Transpacific Trade Center LLC Bensenville, IL	Valtech LLC Romeoville, IL
The Learning Journey International, LLC Phoenix, AZ	Treehouse Toys, Ltd. Portsmouth, NH	Vampire Robots Philadelphia, PA
The Michaels Companies, Inc. Irving, TX	Trek Bicycle Corporation Waterloo, WI	Vargo Outdoors, Inc. Lewisburg, PA
The Northwest Seaport Alliance Tacoma, WA	Trick or Treat Studios Soquel, CA	Vault Promotions Hendersonville, TN
The Queen's Treasures, Inc. Stroudsburg, PA	Tricol Clean, Inc. SeaTac, WA	Velocity Outdoor, Inc. Bloomfield, NY
The Red Balloon Co. Chicago, IL	Trident Global, Inc New York City, NY	Vera Bradley Designs Roanoke, IN
The Ski Bum Newark, DE	Trollhaugen Ski Shop Dresser, WI	VF Corporation Denver, CO
ThinkFun Inc. Alexandria, VA	True Temper Sports, Inc. Memphis, TN	Vision Quest Shoes Los Angeles, CA
Thrifty Ski Rental, Inc. Westlake, OH	TTT, LLC Mount Pleasant, TX	Vogue Too Pleating New York, NY
Tiara Yachts Holland, MI	Tune Belt, Inc. Cincinnati, OH	VOXAPOD, Inc. Portland, OR
TOMY International, Inc. Dyersville, IA	Turtle Fur Morrisville, VT	Voyager Capital Seattle, WA
Top Level Promo, Inc Miami, FL	Ultra Pet Anderson, SC	VTech Electronics, North America Arlington Heights, IL
Toy Source LLC Las Vegas, NV	Underwraps Costumes Chatsworth, CA	Waliki Miami, FL
Toy'naround Eden Prairie, MN	United States Luggage Hauppauge, NY	Walmart Bentonville, AR
TPI Composites, Inc. Scottsdale, AZ	Up With Paper Mason, OH	Wayfinder Co-op, LCA Denver, CO
Tractor Supply Co. Brentwood, TN	Urban Outfitters, Inc. Philadelphia, PA	We R FUN Games Cushing, MN
TransLink Capital Palo Alto, CA	UST Mamiya Fort Worth, TX	Wealth Advisors Lafayette, LA

TARIFFS HURT *the* HEARTLAND

West Paw
Bozeman, MT

Westminster Pet, div. of R. I.
Textile Co.
Cumberland, RI

Weyco Group, Inc.
Glendale, WI

What Kids Want
Northridge, CA

Wicked Cool Toys
Bristol, PA

Wildfang
Portland, OR

Wildlife Artists, Inc.
Southbury, CT

Wildlife Trading Company
Southbury, CT

Wonder Workshop
San Mateo, CA

WOW! Boutique
Guymon, OK

Xenith
Detroit, MI

Xero Shoes
Broomfield, CO

Yago Inc
Los Angeles, CA

Yedi Houseware
Vernon, CA

Yestadt Millinery
New York, NY

YOTTOY Productions, Inc.
New York, NY

Zagone Studios LLC
Melrose Park, IL

ZippyPaws
Chino, CA

Trade Association

Accessories Council
New York, NY

American Apparel & Footwear
Association (AAFA)
Washington, DC

American Association of
Exporters and Importers
Washington, DC

American Association of Port
Authorities
Alexandria, VA

American Bakers Association
Washington, DC

American Chemistry Council
Washington, DC

American Coatings Association,
Inc.
Washington, DC

American Home Furnishings
Alliance
High Point, NC

American Lighting Association
Dallas, TX

American Pyrotechnics Association
Bethesda, MD

American Rental Association
Washington, DC

American Wind Energy
Association
Washington, DC

API - American Petroleum

Institute
Washington, DC

Arkansas Grocers and Retail Association
Little Rock, AR

Association of Aquatic Professionals
Austin, TX

Association of Equipment
Manufacturers (AEM)
Washington, DC

Association of Home Appliance
Manufacturers
Washington, DC

Auto Care Association
Bethesda, MD

Bicycle Product Suppliers Association
Boulder, CO

BSA | The Software Alliance
Washington, DC

Building Service Contractors
Association International
Chicago, IL

Business & Institutional Furniture
Manufacturers Association (BIFMA)
Grand Rapids, MI

California Association of Port
Authorities (CAPA)
Sacramento, CA

California Retailers Association
Sacramento, CA

TARIFFS HURT *the* HEARTLAND

Chemical Industry Council of Delaware Dover, DE	Elite Distributor Alliance, LLC Seattle, WA	Home Furnishings Association High Point, NC
Chemical Industry Council of Illinois Springfield, IL	Entertainment Software Association Washington, DC	Idaho Retailers Association / Idaho Lodging & Restaurant Association Boise, ID
Chinese Business Association of Atlanta Atlanta, GA	Fashion Accessories Shippers Association New York, NY	Illinois High School Association Washington, IL
Coalition of Services Industries Washington, DC	Fashion Jewelry & Accessories Trade Association North Kingstown, RI	Illinois Retail Merchants Association Chicago, IL
Colorado Retail Council Denver, CO	Flexible Packaging Association Annapolis, MD	Indiana Retail Council Indianapolis, IN
Columbia River Customs Broker and Freight Forwarders Association Portland, OR	Footwear Distributors & Retailers of America (FDRA) Washington, DC	Information Technology Industry Council Washington, DC
Computer & Communications Industry Association (CCIA) Washington, DC	Fragrance Creators Association Arlington, VA	International Foodservice Distributors Association McLean, VA
Computing Technology Industry Association (CompTIA) Washington, DC	Game Manufacturers Association Columbus, OH	International Housewares Association Rosemont, IL
Consumer Technology Association (CTA) Arlington, VA	Gemini Shippers Group New York, NY	International Wood Products Association Alexandria, VA
Council of Fashion Designers of America (CFDA) New York, NY	Georgia Retailers Atlanta, GA	Internet Association Washington, DC
Customs Brokers and Forwarders Association of Northern California (CBFANC) San Francisco, CA	Global Cold Chain Alliance Arlington, VA	ISSA - The Worldwide Cleaning Industry Association Northbrook, IL
Distilled Spirits Council of the United States Washington, DC	Greeting Card Association Washington, DC	Juice Products Association Washington, DC
Electronic Transactions Association Wash, DC	Grocery Manufacturers Association Arlington, VA	Juvenile Products Manufacturers Association (JPMA) Mt. Laurel, NJ
	Halloween & Costume Association Mount Laurel, NJ	Kansas Chamber Topeka, KS
	Hardwood Federation Washington, DC	Louisiana Retailers Association Baton Rouge, LA
	Home Fashions Product Association New York, NY	

TARIFFS HURT *the* HEARTLAND

Maine Lobster Dealers' Association South Portland, ME	National Customs Broker & Forwarders Assn Washington, DC	Outdoor Power Equipment Institute Alexandria, VA
Maritime Exchange for the Delaware River and Bay Philadelphia, PA	National Fisheries Institute McLean, VA	PA Retailers' Association Harrisburg, PA
Maryland Retailers Association Annapolis, MD	National Grocers Association Arlington, VA	PeopleForBikes Boulder, CO
Methanol Institute Alexandria, VA	National Marine Manufacturers Association Washington, DC	Personal Care Products Council Washington, DC
Michigan Chemistry Council Lansing, MI	National Restaurant Association Washington, DC, DC	PESA Houston, TX
Minnesota Retailers Association St. Paul, MN	National Retail Federation Washington, DC	Pet Industry Joint Advisory Council Alexandria, VA
Missouri Retailers Association Jefferson City, MO	National Sporting Goods Association Mount Prospect, IL	Plumbing Manufacturers International McLean, VA
Motor & Equipment Manufacturers Association Washington, DC	Natural Products Association Washington, DC	Precious Metals Association of North America Fairfax, VA
Motorcycle Industry Council Arlington, VA	Nebraska Retail Federation Lincoln, NE	Promotional Products Association International Irving, TX
NAPIM Peachtree Corners, GA	New York State Chemistry Council Albany, NY	Recreational Off-Highway Vehicle Association (ROHVA) Arlington, VA
National Association for Health and Fitness Albany, NY	NJ Retail Merchants Association Trenton, NJ	Retail Association of Maine Augusta, ME
National Association of Chain Drug Stores Arlington, VA	North American Association of Uniform Manufactures and Distributors (NAUMD) Omaha, NE	Retail Council of New York State Albany, NY
National Association of Chemical Distributors (NACD) Arlington, VA	North Carolina Retail Merchants Association Raleigh, NC	Retail Industry Leaders Association (RILA) Washington, DC
National Association of Music Merchants Carlsbad, MD	Ohio Council of Retail Merchants Columbus, OH	Retailers Association of Massachusetts Boston, MA
	Outdoor Industry Association Boulder, CO	RISE (Responsible Industry for a Sound Environment) Washington, DC

TARIFFS HURT *the* HEARTLAND

RV Industry Association Reston, VA	TechNet Washington, DC	United States Fashion Industry Association Washington, DC
San Diego Customs Broker Association San Diego, CA	Tennis Industry Association Hilton Head Island, SC	US-China Business Council Washington, DC
SC Retail Association Columbia, SC	Texas Retailers Association Austin, TX	Vermont Retail & Grocers Assoc. Berlin, VT
SEMI Milpitas, CA	The Airforwarders Association Washington, DC	Washington Retail Olympia, WA
Snowsports Industries America Park City, UT	The American Society of Interior Designers Washington DC, DC	Water Sports Industry Association Orlando, FL
Society of Chemical Manufacturers and Affiliates Arlington, VA	The Toy Association New York, NY	Window and Door Manufacturers Association Washington, DC
Software & Information Industry Association (SIIA) Washington, DC	Travel Goods Association (TGA) Princeton, NJ	World Pet Association, Inc. (WPA) Monrovia, CA
Specialty Equipment Market Association (SEMA) Diamond Bar, CA	Truck and Engine Manufacturers Association Chicago, IL	WV Manufacturers Association Charleston, WV
Specialty Vehicle Institute of America (SVIA) Arlington, VA	U.S. Global Value Chain Coalition Washington, DC	
Sports & Fitness Industry Association (SFIA) Silver Spring, MD	U.S. Hide, Skin and Leather Association Washington, DC	
	United States Council for International Business Washington, DC	