


Changing the Way the World Drinks One Tube at a Time!

Ordering Anheuser-Busch Beer Tubes

Anheuser-Busch Beer Tubes may be ordered from Staples Promotional Products with Budweiser and Bud Light Super Tubes stocked as ongoing catalog items. Other Beer Tubes shown have been offered as seasonal or trimester promotions and may not be currently available. For more information about the current availability of in-stock Beer Tubes and ordering opportunities for upcoming seasonal or trimester promotions please contact Staples Promotional Products at abmarketing.com (for on-line ordering) or (800) 325-1154, option 1 or anheuser-busch@staplespromotionalproducts.com.

If you or a customer currently have Anheuser-Busch Beer Tubes and require replacement parts or accessories, please contact Beer Tubes at (614) 769-1569 or info@beertubes.com.

