

POSTAL BULLETIN

PUBLISHED SINCE MARCH 4, 1880

PB 22072, March 21, 2002

At the Oval Office ceremony were (from left) PMG Jack Potter; firefighters Billy Eisengrein and George Johnson; President George Bush; U.S. Rep. Gary Ackerman of New York; firefighter Dan McWilliams; and The Record (Bergen County, NJ) photographer Thomas Franklin, who took the photo featured on the stamp.

Heroes

It is a memorable photograph. Firefighters raising the U.S. flag atop the rubble of the World Trade Center towers in New York City. Now, it will be a memorable stamp image. The Heroes of

2001 semipostal stamp will raise funds to provide assistance to families of emergency relief personnel killed or permanently disabled as a result of the Sept. 11 terrorist attacks.

With President George W. Bush and Postmaster General John E. Potter on hand, the Heroes of 2001 stamp was unveiled at a White House ceremony on the six-month anniversary of the attacks.

"The Postal Service is proud to honor the men and women who gave their all in the rescue efforts following the terrorist attacks of Sept. 11," said Potter. "Sadly, many of these true American heroes paid the ultimate sacrifice. We hope this stamp will

be a lasting tribute to them and a testimony to the spirit and resolve of our great country."

The price of the semipostal stamp will be 45 cents. The net proceeds from the sale of the stamp will be transferred to the Federal Emergency Management Agency for distribution to the families of the relief personnel.

The stamp is expected to be available in Post Offices nationwide in a few months.

USPS Pro Cycling Team publicity kit starts on page 3.

CONTENTS

The *Postal Bulletin* is also available on the World Wide Web at <http://www.usps.com/cpim/ftp/bulletin/pb.htm> for customers and at <http://blue.usps.gov> for employees.

Heroes of 2001 Stamp Unveiling	1	800 Number Available to Verify Canadian Money Orders	62
Publicity Kit: Communications Plan — USPS Pro and Amateur Team Sponsorship, 2002 Race Season	3	International Mail (continued)	63
Administrative Services		Philately	
Secure Teleconferences	19	Stamp Announcement 02-08: <i>Longleaf Pine Forest Stamps</i>	87
Child Alert Program		Stamp Stock Items Withdrawn From Regular Sale and From Sale at Philatelic Centers	89
Missing Persons Posters	21	Updated Announcement 02-B: 2002 Stamps and Postal Stationery	90
Customer Relations		Pictorial Cancellations Announcement	93
Mail Alert	25	Special Cancellation Die Hubs	99
Notice: Order of the Yellow Jersey — Award Recipients	25	Post Offices	
Domestic Mail		<i>Mover's Guide News: Mover's Guide Shipping Information</i>	100
DMM Revision: Bedloaded Bundles of Periodicals	26	Postal Employees	
DMM Revision: Barcoding Standards Reference Change	27	ELM Revision: Paid Military Leave Changes	101
DMM Reminder: New Sort Level for Pallets	27	Summaries of Recent USPS News Releases	102
DMM Reminder: Co-Packaging of Automation Rate and Presorted Rate Flats	28	Thrift Savings Plan Fact Sheet	103
Announcement: Test Center for Voluntary Barcode Readability Pretesting on MERLIN	29	Purchasing and Materials	
U.S. Armed Forces: Free Mail Program	33	PM Revision: Appendices D and E	105
APO/FPO Changes	34	Ordering Instructions: Corrugated Boxes Now on eBay	106
Overseas Military Mail	34	Retail	
Finance		Handbook Revision: Semipostal Stamp Vending Information	107
Notice: Cease Payments to Wright Express and Its Affiliated Fuel Companies	45	Reminder: Unnumbered Insured Mail Purchases	108
Handbook Revision: Handbook F-15, <i>Travel and Relocation</i> , and Handbook F-12, <i>Relocation Policy</i>	45	Announcement: Setting Electronic Manually Reset Meters After April 30, 2002	108
Revised Procedure: Issuance of Postal Payroll Checks	46	Stamps By Mail Forms	109
International Mail		Postal Bulletin Distribution	110
ICM Update: International Customized Mail	46	Postal Bulletin Index	
IMM and Publication 51 Revisions: International Mail — Air Parcel Post and Global Express Mail ..	49	2001 Annual Index	PB 22067 (1-10-02)
Fraud Alert			
Withholding of Mail Orders	51		
Invalid Express Mail Corporate Account Numbers ..	52		
Missing, Lost, or Stolen U.S. Money Order Forms ..	55		
Missing, Lost, or Stolen Canadian Money Order Forms	60		
Counterfeit Canadian Money Order Forms	62		

The *Postal Bulletin* is published biweekly; information is effective for one year unless it changes a permanent directive or unless otherwise specified.

Ordering Information: Following is the list of postal stock numbers (PSNs) to use when ordering copies of the *Postal Bulletin* from the MDC:

PB 22072: 7690-05-000-4837	PB 22065: 7690-04-000-5672	PB 22058: 7690-04-000-5665	PB 22051: 7690-04-000-5658
PB 22071: 7690-05-000-4836	PB 22064: 7690-04-000-5671	PB 22057: 7690-04-000-5664	PB 22050: 7690-04-000-5657
PB 22070: 7690-05-000-4835	PB 22063: 7690-04-000-5670	PB 22056: 7690-04-000-5663	PB 22049: 7690-04-000-5656
PB 22069: 7690-05-000-4834	PB 22062: 7690-04-000-5669	PB 22055: 7690-04-000-5662	PB 22048: 7690-04-000-5655
PB 22068: 7690-04-000-5675	PB 22061: 7690-04-000-5668	PB 22054: 7690-04-000-5661	PB 22047: 7690-04-000-5654
PB 22067: 7690-04-000-5674	PB 22060: 7690-04-000-5667	PB 22053: 7690-04-000-5660	PB 22046: 7690-04-000-5653
PB 22066: 7690-04-000-5673	PB 22059: 7690-04-000-5666	PB 22052: 7690-04-000-5659	

AZEEZALY S. JAFFER
VICE PRESIDENT, PUBLIC AFFAIRS AND COMMUNICATIONS

March 21, 2002

DISTRICT MANAGERS
POSTMASTERS

SUBJECT: USPS Pro Cycling Team Publicity Kit

The USPS Pro Cycling Team begins its professional cycling competition for 2002 with a full schedule of both international and domestic racing events. I am asking for your support in maximizing the opportunities of title sponsorship at U.S. domestic race venues this year.

Led by team leader Lance Armstrong, the USPS Pro Cycling Team is coming off its third consecutive Tour de France victory. The Team is set to begin its seventh season with USPS as its title sponsor and will have a twenty-one rider roster in 2002. It will continue to be one of the most diverse teams in the sport with riders representing ten different nations. Everyone will be watching.

Our role as title sponsor provides us with an excellent opportunity to build our brand, create positive publicity about the Postal Service and, most important, generate additional revenue. Thanks to the success and popularity of our USPS Pro Cycling Team, the opportunities have never been greater to further the image and business goals of the Postal Service.

I encourage you to take advantage of the opportunity presented by the appearance of the Team in your communities during the 2002 race season. A list of confirmed, tentative and possible races and locations is included. The attached communications toolkit will be helpful in planning activities and in generating media attention.

Please use the materials in this publicity kit to help develop and plan your local events. Be sure to keep your area Public Affairs and Communications manager informed of your activities. Your support of the USPS Pro Cycling Team is critical to the success of our title sponsorship.

THANK YOU!

A large, stylized handwritten signature in black ink, appearing to be "AZEEZALY S. JAFFER".

cc: Area Vice Presidents
Manager, Capital Metro

475 L'ENFANT PLAZA SW
WASHINGTON DC 20260-3100
202-268-2143
FAX: 202-268-3524

PUBLICITY KIT

Communications Plan — USPS Pro and Amateur Team Sponsorship, 2002 Race Season

Purpose

- Maximize Postal Service revenue generation and image enhancement as the 2002 USPS Pro and Amateur Cycling Team title sponsor.
- Assist postmasters to capture the moment through publicity efforts in U.S. cities where the cycling teams are scheduled to compete.

Background

By focusing customers and employees on the positive attributes of competitive cycling (speed, desire, dedication, determination) we have an opportunity to build our brand based on our continuing relationship with the USPS Pro Cycling Team and the National Development and Junior National Teams.

Objectives

- Use the resources available through Marketing, Public Affairs and Communications, Government Affairs, and Consumer Affairs to earn image and financial rewards associated with our cycling team sponsorship.
- Use domestic cycling events and riders as a means to increase revenue and sales of Postal Service core products and licensed products on a global basis.
- Heighten Postal Service brand awareness through promoting postal products (philatelic, domestic, and international).
- Heighten awareness of Postal Service-sponsored cycling teams.
- Reach new markets to promote Global Delivery Services.™
- Enhance employee morale through involvement in local cycling events and initiatives.

Target Audience

External

- Cycling trade press
- General news media
- Customers
- Cosponsors
- Postal Customer Councils (PCCs)
- Members of Congress
- Cycling enthusiasts

Internal

- Postal Service Employees

Messages

- The Postal Service is a world-class partner for domestic and international mailers.
- Postal Service Global Delivery Services offer the same qualities that produced winning results at three Tours de France: exceptional teamwork, speed and efficiency, and determination.
- USPS cycling team sponsorships generate excitement, enthusiasm, and pride for Postal Service employees.

Tactics

Community Relations

- Invite members of Congress and/or other elected officials to introduce USPS cycling team members at local events. *(Use this opportunity to engage in informal discussions on the USPS Transformation Plan and create confidence in the mail).*
- Partner with bike shops and host bike safety clinics at local schools.
- Develop stamp design contests at local schools based on a cycling theme.
- Invite Consumer Affairs to provide consumer information at a postal booth set up at the race.

Revenue Generation

- Establish a postal retail booth at all race locations.
- Develop souvenir envelopes and pictorial cancellations. *(See designs on page 15. Contact Area Public Affairs and Communications office for available artwork, page 16).*
- Organize a drawing for cycling gear based on minimum purchase at retail booth.
- Invite USPS Pro and Amateur Cycling Team cosponsors to partner at postal retail booth to advertise, offer samples, or sell retail items.
- Display Global Delivery Services product displays and information.
- Invite PCCs, mailer groups, and associations to local events and races.
- Invite key or prospective customers to local events and create a “family-friendly” activity so customers will bring children, spouse, and family members.

Use as an opportunity to introduce customers to new products/services, especially Global Delivery Services.

Publicity

- Publicize USPS cycling team sponsorship at appropriate community and health-related events.
- Send event flyers to local cycling clubs and bike shops.
- Send postmaster column to local newspapers.
- Participate in locally sponsored cycling events, such as the "Tour de Cure," which is sponsored by the American Diabetes Association.
- Invite cycling team members to make a short presentation at a plant, Post Office, or PCC meeting. Conduct team autograph sessions using a locally produced postcard.
- Present employee business talks on Postal Service sponsorship.
- Support Postal Service employee team entries in public races often included as part of these events.
- Issue Newsbreaks to employees.
- Use USPS Pro Cycling Team promotional items as employee recognition awards. (*Items available for purchase at www.usps.com; click on *The Postal Store*, then *Pro Cycling Gear**).
- Raise Yellow Flag if available. Involve team members in Order of the Yellow Jersey ceremonies in performance clusters (PCs) that receive the award for the first time.

Communications Publicity Kit

Items in this publicity kit can be used in their present form or adapted to support the goals of this plan.

External Communications

- Media advisory
- Postal official speech
- Postmaster column for local newspaper
- Cycling team backgrounder
- Internal communications
- Team race schedules and rosters
- Employee business talk
- Newsbreak
- Sponsorship Qs&As

Publicity Ideas

Create a photo opportunity for general media coverage at your event when the Pro, National Development, or Junior National Cycling Teams come to your city to race. Cyclists are required to make a number of public appearances for sponsors and are usually available a day or more before races begin. These ideas present a number of photo opportunities. Two-week or more advance notice is recommended when requesting participation of a cycling team member.

**Contact to arrange for cycling team member participation at local events:
Jennie Coe, 202-268-2428**

Postal Facility Visit

Invite the media to attend a local plant or Post Office visit by members of the cycling team. Schedule this when a significant number of employees are present. Consider a combined public/employee event. Invite elected officials to participate. Have the team's publicity director or manager and a local postal official introduce each team member. Team representatives can present an overview of the season's races, objectives, etc. Invite Qs&As. A postal official can present talking points on Postal Service sponsorship and present team representatives with a plaque, gift, or philatelic item on behalf of employees to show Postal Service support. Set up a table where cyclists can sign autographs for employees.

School Visit

Contact a local school to plan an outdoor assembly during the cycling team's visit. Prior to the visit, engage kids in a stamp design contest on a cycling theme, such as safety. Pick first-, second-, and third-place winners. Team representatives usually arrive in racing gear, riding their bikes, followed by race support vehicle. Team members can talk about bicycle safety and racing. Kids love to see the riders in their colorful cycling uniforms, and they will ask plenty of questions in a Q&A. Have a team rider present the top three stamp design winners with a philatelic award. Post winning designs in the Post Office lobby.

Retail Booth at Race Day

Invite cycling team members to the retail booth for an hour on a race day. Hold a raffle based on minimum postal purchase, and ask the team member to pick the winner in a drawing for postal or cycling merchandise or an autographed pictorial cancellation. Request that the team member sign autographs at a table or pose with racing fans and employees. Cycling merchandise is available online at www.usps.com; click on *The Postal Store*, then *Pro Cycling Gear*.

USPS Pro Cycling Team Domestic Race Schedules

In today's business environment we must capitalize on every publicity and revenue opportunity available when the cycling team races in our communities. Competitive cycling is a fast-changing sport, and rider participation in a race depends on many factors, including injuries and events at the Pro Cycling Team's European races, which occur at the same time.

For this reason we have included three schedules: confirmed, tentative, and possible. The best way to determine if USPS Pro Cycling Team members will participate is to contact USPS Pro Cycling Team liaison Jennie Coe at 202-268-2428. You are encouraged to also check the Internet web sites maintained by many of the race organizers.

Confirmed USPS Pro Cycling Team Races

Date	Race
March 21-23	Sea Otter Classic, Monterey, CA
May 19	Housatonic Valley Classic, Danbury, CT
June 4	First Union Invitational, Lancaster, PA
June 7	First Union Classic, Trenton, NJ
June 9	USPRO Championship, Philadelphia, PA
Aug. 4	New York City Cycling Championship, New York, NY
Aug. 18	USPRO National Criterium Championship, Downers Grove, IL
Sept. 15	San Francisco Grand Prix, San Francisco, CA
Sept. 29	Miami Cycling Classic, Miami, FL

Tentative USPS Pro Cycling Team Races*

Date	Race
April 20	Tour de Cure, Norfolk, VA
April 28	Iowa City Old Capitol Criterium, Iowa City, IA
May 24	Burlington Road Races, Burlington, IA
May 25	Snake Alley Criterium, Burlington, IA
May 26	Melon City Bike Race, Muscatine, IA
May 27	Quad Cities Criterium, Rock Island, IL
June 15-16	Touchstone Energy NRC Criterium, St. Paul, MN
July 12-28	International Cycling Classic/Superweek, WI
Aug. 30-Sept. 2	St. Louis Races, St. Louis, MO

* Dates/races are subject to change or cancellation

Possible USPS Pro Cycling Team Races

These are the remaining USA Cycling-sponsored races for the 2002 domestic race season at which team riders may compete.

Date	Race
March 2	McLane Pacific Downtown Grand Prix, Merced, CA
March 3	McLane Pacific Foothills Road Race, Merced, CA
March 9-10	Sequoia Cycling Classic, Sequoia, CA
March 28-31	Solano Bicycle Classic, Fairfield, CA
April 13-14	Festival of Speed, Orlando, FL
April 20	Shelby Criterium, Shelby, NC
April 27	Xcelerate Twilight, Athens, GA
May 1-5	Tim Schoeny Tour of the Gila, Silver City, NM
May 27	Tour of Somerville, Somerville, NJ
June 18-23	Adelphia Tour of Southeast Ohio, Southeastern Ohio
June 27-30	Fitchburg Longsjo Classic, Boston, MA
July 2-7	Wendy's International Cycling Classic, Hilliard, OH
July 7	Four Bridges of Elgin, Elgin, IL
July 10-14	Cascade Cycling Classic, Bend, OR
July 18, 20	Elite National Road Cycling Championships, Nashville, TN
July 27-Aug. 4	Tour de Toona, Altoona, PA
Aug. 1	Espoir National Time Trial Championship, Clemson, SC
Aug. 2	Espoir National Road Race Championship, Clemson, SC
Aug. 10	Saturn Cycling Classic, Breckenridge, CO
Aug. 11	Chevron Manhattan Beach Grand Prix, Manhattan Beach, CA
Aug. 23-25	Hotter Than Hell Hundred, Wichita Falls, TX
Aug. 25	Chris Thater Memorial Criterium, Binghamton, NY
Aug. 31-Sept. 2	US 10K Classic, Atlanta, GA
Sept. 8	Mercury Cycling Classic of Irvine, Irvine, CA
Sept. 21	Univest Grand Prix, Souderton, PA
Sept. 21-22	Wine Country Classic, Napa, CA
Oct. 4-6	CycleFest 2001, West Palm Beach, FL
Oct. 5	Mercy Celebrity Classic Criterium, Fort Smith, AR
Oct. 12-13	Michelin Classic, Greenville, SC

POSTMASTER COLUMN**USPS Pro and Amateur Cycling Teams — Go! Ride! Win!**

What do the United States Postal Service and the USPS Pro and Amateur Cycling Teams have in common? They are all winners and they rely on exceptional teamwork in order to deliver a winning product.

In the case of the USPS Pro and Amateur Cycling Teams, each racer makes a selfless contribution to the team effort in order to position one team member to be the overall winner. That was the case when Lance Armstrong became a three-time winner at the Tour de France. The world now recognizes Armstrong as the champion he is. However, he would not have been able to don the coveted yellow jersey worn by the race leader without the support of his entire team.

Similarly, the Postal Service could not be in a position to compete in the global marketplace without the dedication and support of all its employees, each contributing in a different way toward a common goal.

As the title sponsor for the USPS Pro and Amateur Cycling Teams, the Postal Service is delivering a strong message to its competitors: The Postal Service is in a race for business and plans to win that race by establishing itself as the champion in Global Delivery Services.

Like Armstrong's yellow jersey, the Postal Service's corporate brand is recognized as the symbol of excellence throughout the business world. As title sponsor of the USPS Pro and Amateur Cycling Teams, we plan to use that association to raise awareness of our Global Delivery Services. Our sponsorship ties directly into our business goals and serves as a vehicle for our aggressive pursuit of new business at every turn in the race.

The USPS Pro and Amateur Cycling Teams offer unique opportunities to enhance the Postal Service image in local communities and instill pride in Postal Service employees. Local races such as the one scheduled in **[INSERT LOCATION AND DATE]** benefits our communities, schools, and civic organizations and promote youth bicycle safety programs.

As Lance Armstrong and the USPS Pro Cycling Team challenge the world for a fourth Tour de France victory, the Postal Service looks ahead to the continued growth of Global Delivery Services and its leadership in global communications.

#

EMPLOYEE BUSINESS TALK

USPS Pro and Amateur Cycling Teams — Go! Ride! Win!

Today, I'd like to talk about a subject you've heard a lot about, the USPS Pro Cycling Team. The Postal Service continues with this, its seventh consecutive year of sponsorship as the 2002 title sponsor of the Pro and Amateur National Development and Junior National Teams.

You might ask, "What does cycling have to do with our core business of selling stamps, and processing and delivering the mail?" The answer is that our sponsorship ties directly into the international, retail, and sales business goals of the Postal Service.

The cycling team sponsorships help raise awareness of the Postal Service as a global delivery service, positioned to help customers move their products overseas. The sales group works to identify new business opportunities with companies. Stamp-collecting products and a limited line of merchandise featuring the team logo are sold at races held in this country. The Postal Service expects to increase international revenue tenfold over the next 10 years.

Lance Armstrong and his team's spectacular performance the last 3 years in the Tour de France created extensive positive publicity. This translated into Postal Service brand awareness and positioned us favorably in the minds of prospective business clients. A winning image in business is worth a lot!

The USPS Pro and Amateur Cycling Teams offer unique opportunities to enhance the Postal Service image in local communities too. Local races such as the one scheduled in **[INSERT LOCATION AND DATE]** benefit our communities, schools, and civic organizations and promote youth bicycle safety programs.

Cycling is one of the world's most popular sports, with more than 60 million spectators annually. The Tour de France is one of the world's largest sporting events, attracting over 20 million spectators and generating TV coverage in 140 countries with more than 2 billion viewers.

With so much focus and attention on a world-class cycling event, leveraging the success of a world-class team brings rewards to the Postal Service that go beyond finishing first. It means first in the minds of prospective business clients, first in the minds of residential customers, and first in the minds of employees who take pride in working for a first-class organization.

So if you are asked about our sponsorship, I hope you will translate it into terms our customers and your coworkers understand: revenue generation, image, and brand enhancement.

###

POSTMASTER SPEECH SEGMENT**USPS Pro and Amateur Cycling Teams — Go! Ride! Win!****Sponsorship and the Race for Business**

Let me start by asking a question. (*Raising hand*) How many people think the cost of education is just too high today? You may be right. But I ask, if you think the cost of education is too high, what are you willing to pay for ignorance?

Now, that's a heck of a way to start off a speech about how proud we are about our USPS Pro and Amateur Cycling Teams that will be competing here in our city on **[INSERT DATE]** around the country, and in Europe. But some of you might be asking, why is the Postal Service sponsoring these teams?

Well, the United States Postal Service is in a competitive race too, a race for business as the global shipper of choice. We cannot afford to be either complacent or ignorant about the needs and requirements of our business-to-business customers. We are in a race for business, and like Lance Armstrong, it is a race we plan to win. Every race has strategies. Our strategy is to gain knowledge about our customers' needs.

As title sponsor of the USPS Pro and Amateur Cycling Teams, we plan to use that association to raise awareness of the Postal Service as a global competitor in the delivery business. Our sponsorship ties directly into our business goals. It puts us in gear to increase revenue and sales through postal products and services such as our line of Global Delivery Services. The bottom line is sponsorship contributes to the overall financial success of the Postal Service, which is good news for postal customers.

Extensive positive publicity from our relationship with Lance and the team generated brand awareness and helped position the Postal Service favorably in the minds of prospective business clients. This association sets the Postal Service apart from our competitors. A winning image *is* important. When a company chooses its courier of choice, it wants a winner.

While the Tour de France is a race on a global stage, our association with cycling takes place on a local stage as well. Sponsorship gives us visibility at local races, which helps solidify our presence in domestic markets. These events also benefit our communities, schools, and civic organizations and promote youth bicycle safety programs.

Cycling is one of the world's most popular sports, with more than 60 million spectators annually. The Tour de France is one of the world's largest sporting events, attracting over 20 million spectators and generating TV coverage in 140 countries with more than 2 billion viewers.

With so much focus and attention on a world-class cycling event, leveraging the success of a world-class team brings rewards to the Postal Service that go beyond finishing first. It means first in the minds of prospective business clients, first in the minds of residential customers, and first in the minds of employees who take pride in working for a first-class organization.

###

POSTAL NEWS

FOR IMMEDIATE RELEASE
[INSERT DATE]

Contact: [INSERT YOUR NAME]
[INSERT YOUR PHONE NUMBER]
Internet: www.usps.com

Media Advisory

EVENT: Appearance of the USPS Pro Cycling Team members in the community.

WHO: [INSERT NAMES OF PRO CYCLING TEAM MEMBER(S)]

WHAT: [INSERT EVENT DETAILS]

WHEN: [INSERT HOUR, DAY, AND DATE EVENT BEGINS]

WHERE: [INSERT EXACT LOCATION OF EVENT]

BACKGROUND: With their sights set on winning a fourth consecutive Tour de France, members of the USPS Pro Cycling Team will be in our city to compete in one of their scheduled domestic races for 2002. This is the seventh consecutive year of Postal Service sponsorship of the Pro Cycling Team. Three-time Tour de France champion Lance Armstrong and the USPS Pro Cycling Team were recently honored by the United States Olympic Committee by being voted USOC Sportsman and Sports Team of the Year.

Questions And Answers

Q. Why is the U.S. Postal Service sponsoring the professional and amateur cycling teams when revenues are down and postage rates are going up?

A. The pro and amateur cycling teams position the Postal Service as an innovative global marketer through our Global Delivery Services products. This is expected to increase revenue and sales of postal products and services on a global basis. It also offers unique opportunities to enhance the Postal Service image in local communities and among our employees.

Q. What does the sponsorship entail?

A. The Postal Service is the title sponsor of the Pro Cycling Team, which is owned and managed by Tailwind Sports, Inc., Sausalito, California. Other sponsors also provide either funding or in-kind services to support the team's budget. Our sponsorship of the National Development and Junior National Teams gives our brand image added exposure and provides us with a tremendous reach throughout organized cycling at its three highest levels.

Q. What benefit does the Postal Service expect to get from the sponsorship?

A. The pro and amateur cycling sponsorship supports the business goals of the international business, retail, and sales organizations.

The international business group responds to the increasing globalization of U.S. businesses. As American businesses look to "go global," the international business group has positioned itself to help them reach new markets and increase revenue. By facilitating the movement of products overseas for American businesses, the Postal Service expects to increase international revenue tenfold over the next decade.

Retail sales will occur at many of the domestic race sites. Stamp collecting products and a limited line of merchandise featuring the logo of the team will be sold.

The sales group works to identify new business opportunities with companies and individuals affiliated with cycling. These relationships, and the revenue generated as a result, help support the cycling sponsorship.

The sponsorship also offers unique opportunities to enhance the Postal Service image in local communities and among its employees.

Q. How much does the Postal Service pay to sponsor the cycling teams?

A. Because the funding for the sponsorship is considered part of our overall advertising budget, and we do not release information about individual parts of that budget, we don't discuss the amount of the contract publicly.

Q. What part does Lance Armstrong play in the sponsorship?

A. He is strictly part of the USPS Pro Cycling Team. There is no special sponsorship arrangement with him.

Q. What other sports sponsorships is the Postal Service involved in?

A. The cycling sponsorship is the only national sports sponsorship in which the Postal Service is engaged.

Q. The Postal Service is also the title sponsor of the National Development and Junior National Team. Why is the Postal Service including cyclists in amateur status along with its sponsorship of the USPS Pro Cycling Team?

A. Starting with the 2001 race season, the Postal Service became title sponsor of the amateur National Development and the Junior National Cycling Teams. USA Cycling, the umbrella organization of pro and amateur cycling in the U.S., is committed to development of the next generation of cycling champions.

USA Cycling believes the National Development and Junior National Teams are critical to our mission of sustained success in international competition. Therefore, as the "bridge" between emerging elite U.S. amateur athletes and the elite professional ranks, the National Development and Junior National Teams will become USA Cycling's primary focus in this effort. USA Cycling's goal is to give our best young riders the necessary preparation and opportunities for a productive career in the professional European cycling peloton. This help's ensure our sponsorship of the world's most elite racing team.

USPS Pro Cycling Team 2002 Roster

Rider	Nationality	DOB	Residence
Amstrong, Lance	USA	09-18-71	Austin, TX
Barry, Michael	CAN	12-18-75	Boulder, CO
Boonen, Tom	BEL	10-15-80	Balen, BEL
Casey, Dylan	USA	04-13-71	Mountain View, CA
Clinger, David	USA	11-22-77	Woodland Hills, CA
Cruz, Antonio	USA	10-31-71	Long Beach, CA
Heras, Roberto	ESP	02-21-74	Bejar, ESP
Hincapie, George	USA	06-29-73	Greenville, SC
Joachim, Benoit	LUX	01-14-76	Foetz, LUX
Kjaergaard, Steffen	NOR	05-24-73	Duken, NOR
Labbe, Kenny	USA	09-18-71	Mt Prospect, IL
Landis, Floyd	USA	10-14-75	San Diego, CA
Mcrae, Chann	USA	10-11-71	Austin, TX
Mondini, Gianpaolo	ITA	07-15-72	Fusignano, ITA
Padrnos, Pavel	CZE	12-17-70	Ostopovice, CZE
Pena, Victor Hugo	COL	07-10-74	Piedecuesta, COL
Rubiera, Jose Luis	ESP	01-27-73	Gijon, ESP
Vande Velde, Christian	USA	05-22-76	Boulder, CO
Ventura, Robbie	USA	05-05-71	Gurnee, IL
White, Matthew	AUS	02-22-74	Caringbah, AUS
Zabriskie, Dave	USA	01-12-79	Salt Lake City, UT

USPS National Development Team 2002 Roster

Rider	Residence
Bahati, Rahsaan	Los Angeles, CA
Biskner, Niekro	Santa Barbara, CA
Creed, Mike	Colorado Springs, CO
Ferguson, Walker	Norwood, CO
Fitzgerald, Mark	Norfolk, VA
Frischkorn, Will	Charlottesville, VA
Hygelund, John	Los Gatos, CA
Jankowiak, Dane	Huntington Beach, CA
King, Austin	Phoenix, AZ
Magnell, Sterling	Occidental, CA
Mccarty, Patrick	Allen, TX
Milsal, Basil	Oakland, CA
Raisin, Saul	Dalton, GA
Reinhart, Timmy	Macungie, PA
Retseck, Jon	Doylestown, PA
Steinbrecher, Cory	Glen Ellyn, IL
Treto, Nathan	Temecula, CA
Wenger, David	North Lima, OH

USPS Pro Cycling Team 2002 Sponsors

BIOTONE

Sports care

CARMICHAEL TRAINING SYSTEMS

Training system

CLIF BAR/CLIF SHOT

Energy bars and gel

DEDA

Handlebars

GIRO SPORT DESIGN

Helmets

HED

Time trial handlebars

HUTCHINSON

Tires

INTERWOVEN

Software products and services

NIKE

Racing and casual clothing

SAPIM RACE SPOKES

Spokes

SCI CON

Bike bags

SELLE SAN MARCO

Saddles

SHIMANO

Components and pedals

SPORTSBALM

Sports care

TACX

Water bottle cages, trainers

THOMAS WEISEL PARTNERS

Financial services

TREK BICYCLE CORPORATION

Bicycles

U.S. POSTAL SERVICE

Title sponsor

VELO SPORT VACATIONS

Tour company

VETTA

Cyclometers and heart rate monitors

VISA

Payment card

VOLKSWAGEN

Vehicles

YAHOO! SPORTS

Global Internet media partner

YAKIMA

Roof racks

WRENCH FORCE

Tools, fixtures, and degreaser

Global Delivery Services

Standard Services

- Global Airmail is an inexpensive way to send anything mailable to virtually any country in the world. Airmail is not just for letters, but includes both letter-post and parcel post® items.
- Global Economy is one of the world's mail bargains when speed of delivery is not a factor. Economy includes letter-post and parcel post, and is sent by surface transportation to nearly every country in the world.

Expedited Services

- Global Express Guaranteed™ (GXG) gives customers fast, date-certain, guaranteed delivery with full tracking and tracing to over 200 countries and territories worldwide.* GXG is the result of a strategic alliance with DHL Worldwide Express®. The Postal Service handles GXG domestically, while DHL provides commercial customs clearance and international transportation and delivery.

* Some restrictions apply. Complete details on the countries, service, and guarantee are available at www.usps.com/gxg.

- Global Express Mail™ (GEM) is one of our fastest delivery options to over 190 countries, with discounts available to Express Mail Corporate Account holders.
- Global Priority Mail® (GPM) can give customers expedited delivery to over 50 countries. It's a major value in international package delivery for parcels weighing up to 4 pounds.

Volume Services

- International Priority Airmail™ (IPA®) provides fast, cost-effective delivery for volume global mailings. Available to nearly all countries, including Canada, IPA is comparable to domestic First-Class Mail® service. It's ideal for sending invoices, direct mail, catalogs, publications, small merchandise packages, business correspondence — virtually all types of mail weighing up to 4 pounds per piece.

- International Surface Air Lift™ (ISAL®) provides reliable delivery at the right price for volume global mailings. It's the economical choice for sending primarily catalogs or other printed matter weighing up to 4 pounds per piece. ISAL service is available to 126 countries, including Canada.
- International Business Reply Service (IBRS) helps promote maximum response from your global customers. Similar to domestic Business Reply Mail (BRM), IBRS provides a way to receive prepaid reply cards and envelopes from customers in virtually every country of the world, including Canada.
- Global Direct™ gives customers a way to send mailings from the United States that have the appearance of domestic mail in the destination country. Items bear that country's postal markings and return address, providing access to distinct marketing advantages that a "local look" may provide. Global Direct can also save you money over other Global Delivery Services mailing options. Service is available to Canada and Mexico.

Value-Added Special Programs

- Postal Qualified Wholesaler Program can supply you with a listing of letter shops, printers, and fulfillment houses that can provide you with end-to-end shipping solutions for your outbound mailing needs. Postal Qualified Wholesaler Program lets you take advantage of getting great outbound rates without preparing the mail yourself.
- Global Business Associates Program works with business associates to pick up your overseas packages and deliver them in the U.S. — at economical rates.
- International Customized Mail Services gives customers a negotiated package of rates and services designed to provide enhanced cost-effectiveness for businesses with large amounts of international mail. Call your Postal Service account representative to see if you qualify for this service.

Special Cancellations and Cachet Design

SPECIAL CANCELLATIONS ARE AVAILABLE for all confirmed 2002 USPS Pro Cycling Team Races as well as a generic cancellation that can be personalized for other team races. Use the form on the last page of this kit to publish your cancellation in the *Postal Bulletin*. Submit the form at least 30 days before your cycling event.

UNITED STATES
POSTAL SERVICE®
Pro Cycling Team

Artwork is also available for a special cachet. To obtain artwork for the special cancellation and cachet contact your local Area Public Affairs and Communications office (listed in this kit).

Area Public Affairs And Communications Managers

Ralph Stewart
Manager, Public Affairs and Communications
Eastern Area/U.S. Postal Service
PO Box 40593
Philadelphia, PA 19197-0593
215-931-5054

Helen Skillman and Deborah Yackley
Public Affairs and Communications
Capitol Metro/U.S. Postal Service
10320 Little Patuxent Pkwy, Ste 308
Columbia, MD 21044-5210
410-715-0070

Diane Todd
Manager, Public Affairs and Communications
NY Metro Area/U.S. Postal Service
421 Eighth Ave, Rm 5114
New York, NY 10199-9681
212-330-3118

Debra Hawkins
Manager, Public Affairs and Communications
Northeast Area/U.S. Postal Service
6 Griffin Rd N
Windsor, CT 06006-9876
860-285-7265

Earl C. Artis, Jr.
Manager, Public Affairs and Communications
Southeast Area/U.S. Postal Service
225 North Humphrey Blvd
Memphis, TN 38166-0832
901-747-7544

Jim Mruk
Manager, Public Affairs and Communications
Great Lakes Area/U.S. Postal Service
244 Knollwood Dr, 4th Floor
Bloomington, IL 60117-2208
630-539-6565

Dan De Miglio
Manager, Public Affairs and Communications
Pacific Area/U.S. Postal Service
390 Main St, Ste 200
San Francisco, CA 94105-8000
415-536-6490

David Mazer
Manager, Public Affairs and Communications
Pacific Area/U.S. Postal Service
7001 S Central Ave, Rm 364A
Los Angeles, CA 90052-9641
323-586-1212

Cesta Ayers, Jr.
(A) Manager, Public Affairs and Communications
Southwest Area/U.S. Postal Service
7800 N Stemmons Freeway, Ste 450
Dallas, TX 75247-4220
214-819-8710

Scott Budny
Manager, Public Affairs and Communications
Western Area/U.S. Postal Service
1745 Stout St, Ste 400
Denver, CO 80299-7500
303-313-5130

— *Public Affairs and Communications, 3-21-02*

Pictorial Cancellation Announcement

<p>Complete this announcement and forward it to the following address:</p> <p>PICTORIAL CANCELLATIONS PROGRAM MANAGER STAMP SERVICES US POSTAL SERVICE 475 L'ENFANT PLZ SW RM 4474-EB WASHINGTON DC 20260-2437</p>	<p><i>Insert pictorial cancellation Copy here</i> (Camera ready or reproducible) No larger than 4" horizontal x 2" vertical (the dimensions of this box)</p>
--	---

Postal Service Contact (name, address, phone)	
Station Date(s)	
Sponsor	
Station Name	
Complete Street Address or PO Box Number	
City/State/ZIP+4	

Mail Cancellation Requests to:

Station Name	
Addressee Name (usually "Postmaster")	
Complete Street Address or PO Box 9998	
City/State/ZIP+4	

CUT ALONG DOTTED LINE

This page intentionally left blank

Administrative Services

Secure Teleconferences

The following is process and procedures information for establishing a secure (restricted information) teleconference. The process and procedures are effective immediately.

Introduction

This article provides basic information and guidance to postal managers and their designees on the process for establishing a secure teleconference. A secure teleconference is distinguished from an ordinary teleconference in that it includes precautions to protect privacy through password protection or other measures. Secure teleconferencing is a cost-effective way to conduct telephone meetings that involve Postal Service restricted (ASM 351) and other sensitive information.

Background

It is often practical, productive, and cost-effective for Postal Service managers and designated personnel to conduct teleconference meetings. The Postal Service maintains a competitively acquired contract with MCI WorldCom for local, long-distance, and teleconference service.

Policy

A secure teleconference must be used for all teleconferences when Postal Service restricted (ASM 351) information will be discussed. Through the MCI WorldCom service and with management approval, any postal facility may conduct a secure teleconference.

Funding

Functional organizations hosting secure teleconference meetings are responsible for cost and connection fees. The call sponsor must provide his or her finance number for payment. Teleconference pricing information can be obtained from the MCI WorldCom operator.

Procedures

Secure teleconferences require a reservation. To schedule a secure teleconference, follow the procedures below.

To set up the call:

- Step 1. Obtain a corporate authorization number by calling 800-459-2940 and providing the company name (Postal Service) and your finance number. The authorization number functions as your account number. Retain it to make reservations for all of your teleconferences (secure and nonsecure) tied to this finance number.

- Step 2. Dial Postal Service conferencing reservations at 800-459-2940 and provide the date/time, authorization number (from step 1 above), and number of telephone lines needed for the call.

- Step 3. Ask for a standard-level call and specify that the call needs to be secure. There is no additional charge, but the secure functionality will not be engaged unless you request it. Provide the reservations operator with a customized passcode of your choosing.

To finalize arrangements for the call, select and apply one of the following:

Call-Out Option:

- In advance of the secure teleconference, call the reservations operator at 800-459-2940 and provide a list of participant names and phone numbers. Make sure that the list provides each participant's preferred number (desk, home, or cell) for the teleconference.
- Before the teleconference, provide each authorized participant with the customized passcode.
- At the time of the teleconference, MCI WorldCom's operator will dial each participant at his or her designated number. The operator will ask each participant for the customized passcode.

Call-In Option:

- In advance of the secure teleconference, call the reservations operator at 800-459-2940 and provide a list of participants. Establish with the operator the toll-free number for participants to call for admission to the teleconference.
- Before the teleconference, instruct each authorized participant to call 800-459-2940 or the toll-free number previously established (under "Call-Out Option" above) at the appointed time. Provide each participant with the customized passcode.
- At the time of the teleconference, participants will dial in on the established toll-free number. The operator will ask for the participant's name and customized passcode before entering him or her into the call.

To secure the call:

- After all participants are present on the call, you, as the call sponsor, secure the call by pressing star (*) 7 on the telephone keypad. Your phone will emit a distinctive tone (other than the familiar enter/leave tone). This tone assures you that the operator has left the call. If this distinctive tone does not sound, the operator is still on the call, and you should ask the operator to leave the call. You should then press star (*) 7 again to secure the call.
- Once the call has been secured, additional participants cannot join the call unless the security features are removed.

To re-admit a participant who has dropped off an ongoing call:

- If a participant's connection to a secure teleconference is terminated, you, as the call sponsor, can reopen the call to that individual by pressing star (*) 7. This will remove the security from the call. The participant may then rejoin the call through the MCI WorldCom operator. Once the participant is back on the call, you press star (*) 7 once again to restore the security features.

To obtain operator assistance:

- If you need the operator for assistance during the call — either for troubleshooting or to redial a participant whose connection to the conference has been terminated — press star (*) 7 to remove the security features and then press star (*) 0 to get the operator. When the operator has left the call, press star (*) 7 again to restore the call security features.

Contact

If you have questions or issues concerning the quality of services you receive using this secure teleconference service, please call Marvin Benham at 919-501-9226.

Disclaimer

No telephone conversation is guaranteed free from the risk of being intercepted or overheard by unauthorized persons. Although the secure teleconference service enhances the privacy of the information being discussed, you should still carefully consider disclosing and discussing Postal Service restricted (ASM 351) and other sensitive information.

— Information Systems, 3-21-02

Child Alert Program

March 2002

Have You Seen Any of These Missing Persons?

Please participate in the NALC/USPS Child Alert Program. Tear out this page and carry it with you. If you have information on any of these missing persons, tell your postal supervisor.

Elaina Rivera
Age progression to 27 years.
Born: 5-9-74
Date Missing: 6-26-87
Missing From: Ramona, CA

Samatha Clonch
Born: 3-17-86
Date Missing: 9-9-99
Missing From: Henderson, TX

Stephanie Benton
Age progression to 24 years.
Born: 5-16-77
Date Missing: 3-13-95
Missing From: Bullhead City, AZ

Victor Nakada
Born: 10-28-91
Date Missing: 4-14-97
Missing From: Oceanside, CA

Kyra Murray
Born: 1-19-97
Date Missing: 8-30-00
Missing From: Bedford, PA

Skye Elliott
Born: 7-21-00
Date Missing: 8-31-01
Missing From: Trappe, MD

**Please call the National Center for Missing and Exploited Children
Hot Line 1-800-843-5678
TDD 1-800-826-7653**

CUT ALONG DOTTED LINE

Missing Children Poster Display Instructions

Please display this poster prominently on bulletin boards in retail lobbies of main Post Offices, classified stations, and branches. Operators of contract postal units may display this poster at their option.

Companion posters, authorized for display on bulletin boards maintained by employee organizations, appear periodically in *The Postal Record*, a publication for members of the National Association of Letter Carriers.

This poster is published in cooperation with the National Center for Missing and Exploited Children, the United States Department of Justice, and the National Association of Letter Carriers. Information appearing on this poster is selected solely by NCMEC.

In addition to *Postal Bulletin* updates, NCMEC distributes information via broadcast fax. Notification of newly reported missing children is sent to designated district "Missing Children" coordinators at fax numbers provided by district managers. Within 24 hours of receipt of a facsimile Missing Children poster, district coordinators should distribute copies to all postal facilities in their districts. Missing Children posters are to be displayed for 30 days in Post Office lobbies, workroom floor areas, and other postal facilities, unless notification is received (from NCMEC) to remove a particular poster sooner. The broadcast fax network is used to distribute posters and information in only the most urgent cases of missing and exploited children. This system supplements, but does not replace, the missing children information in this *Postal Bulletin*.

Missing Children posters are available to the U.S. Postal Service only as described above. If postal employees are contacted by individuals or local agencies about displaying a sign or poster of a missing child in local Post Offices, the individual or agency should be politely informed that the U.S. Postal Service displays only those posters provided by NCMEC, because it has been designated by the U.S. Department of Justice to be the national clearinghouse and resource center for missing and exploited children. The individual or agency should then be referred to NCMEC at 1-800-843-5678.

March 2002

Have You Seen Any of These Missing Persons?

Please participate in the NALC/USPS Child Alert Program. Tear out this page and carry it with you. If you have information on any of these missing persons, tell your postal supervisor.

Ravy Yan
Born: 12-29-84
Date Missing: 9-28-01
Missing From: Fairfax, VA

Willie Baptiste
Born: 3-9-85
Date Missing: 8-1-01
Missing From: Bethel, VT

Aiyana Harris
Born: 8-27-84
Date Missing: 12-14-01
Missing From: Dover, DE

Jeannette Karel
Born: 5-6-86
Date Missing: 9-21-00
Missing From: Bowling Green, OH

Cheyenne Kirby
Born: 4-5-98
Date Missing: 8-17-01
Missing From: Massillon, OH

Hector Berrios Chaar
Born: 4-28-91
Date Missing: 9-7-01
Missing From: San Juan, PR

**Please call the National Center for Missing and Exploited Children
Hot Line 1-800-843-5678
TDD 1-800-826-7653**

CUT ALONG DOTTED LINE

Missing Children Poster Display Instructions

Please display this poster prominently on bulletin boards in retail lobbies of main Post Offices, classified stations, and branches. Operators of contract postal units may display this poster at their option.

Companion posters, authorized for display on bulletin boards maintained by employee organizations, appear periodically in *The Postal Record*, a publication for members of the National Association of Letter Carriers.

This poster is published in cooperation with the National Center for Missing and Exploited Children, the United States Department of Justice, and the National Association of Letter Carriers. Information appearing on this poster is selected solely by NCMEC.

In addition to *Postal Bulletin* updates, NCMEC distributes information via broadcast fax. Notification of newly reported missing children is sent to designated district "Missing Children" coordinators at fax numbers provided by district managers. Within 24 hours of receipt of a facsimile Missing Children poster, district coordinators should distribute copies to all postal facilities in their districts. Missing Children posters are to be displayed for 30 days in Post Office lobbies, workroom floor areas, and other postal facilities, unless notification is received (from NCMEC) to remove a particular poster sooner. The broadcast fax network is used to distribute posters and information in only the most urgent cases of missing and exploited children. This system supplements, but does not replace, the missing children information in this *Postal Bulletin*.

Missing Children posters are available to the U.S. Postal Service only as described above. If postal employees are contacted by individuals or local agencies about displaying a sign or poster of a missing child in local Post Offices, the individual or agency should be politely informed that the U.S. Postal Service displays only those posters provided by NCMEC, because it has been designated by the U.S. Department of Justice to be the national clearinghouse and resource center for missing and exploited children. The individual or agency should then be referred to NCMEC at 1-800-843-5678.

Customer Relations

Mail Alert

The mailings below will be deposited in the near future. Offices should honor the requested home delivery dates. Mailers wishing to participate in these alerts, for mailings of 1 million pieces or more, should contact Business Service Network Integration at 703-292-3867 at least 1 month preceding the requested delivery dates. The Postal Service

also offers electronic Mail Alerts via ADVANCE. For more information, see the *ADVANCE Notification & Tracking System Technical Guide* on the Internet at <http://www.ribbs.usps.gov/files/advance/ADVTECH.PDF> or contact the National Customer Support Center at 800-458-3181.

Title of Mailing	Class and Type of Mail	Requested Delivery Dates	Number of Pieces (Millions)	Distribution	Presort Level	Comments
The Sportman's Guide April Main	Standard/Catalog	3/25-3/29	1.1	Nationwide	3/5 Digit, Car-Rt	Quad Graphics, Lomira, WI
JC Penney Sweet Sale	Standard/Postcard	4/1-4/3	17.0	Nationwide	Car-Rt	Harte-Hanks
JC Penney Women's Fashion	Standard/Catalog	4/2-4/4	5.0	Nationwide	Car-Rt	Quebecor World
JC Penney Anniversary Catalog Event	Standard/Postcard	4/4-4/6	5.0	Nationwide	Car-Rt	Harte-Hanks
JC Penney "Just 4 Me" Plus	Standard/Catalog	4/5-4/8	2.4	Nationwide	Car-Rt	Quebecor World
JC Penney Anniversary Preview	Standard/Flat/Letter	4/8-4/10	24.0	Nationwide	Car-Rt	Harte-Hanks
Hallmark Mother's Day Postcard	Standard/Postcard	4/15-4/29	4.0	Nationwide	Car-Rt, 3/5 Digit, Basic	Webcraft, Chalfont, PA

— Business Service Network Integration, Service and Market Development, 3-21-02

NOTICE

Order of the Yellow Jersey — Award Recipients

The Postal Service's Consumer Advocate has recognized 28 Performance Clusters as winners of the Order of the Yellow Jersey (OYJ), the recognition award created in the spirit of three-time Tour de France winner Lance Armstrong to honor excellence in customer service.

The OYJ is awarded for accuracy of delivery, consistency of delivery, and professionalism in serving customers. Award recipients for Quarter II, FY 2002, are categorized by geographic area:

- Rural: New Hampshire, Albany, Springfield, Kentuckiana, Maine, Harrisburg, Greater Michigan, Dakotas, Erie, Hawkeye, and Appalachian.

- Mixed: Northland, Central Plains, Spokane, Greater Indiana, Columbus, Lakeland, Albuquerque, Oklahoma, and Mid-America.
- Urban: Middlesex-Central, Southeast New England, Western New York, Long Island, Pittsburgh, and Central Florida.
- Unique: Dallas and San Francisco.

— Customer Satisfaction Measurement, Office of the Consumer Advocate, 3-21-02

Domestic Mail

DMM REVISION

Bedloaded Bundles of Periodicals

Effective March 31, 2002, *Domestic Mail Manual* (DMM) M011, M013, M210, and M220 are revised to remove the option that allows mailers to bedload bundles of Periodicals flat-size mail instead of placing them in sacks or on pallets.

Current DMM M210.5.0 and M220.5.0 allow authorized mailers to place packages of Presorted rate and carrier route rate Periodicals flats directly into a truck or trailer if the packages are secured together into bundles containing a minimum of 20 pounds of mail (instead of sacking or palletizing those packages). Such preparation is optional and requires Postal Service authorization from Business Mailer Support at Headquarters.

Our records indicate that there are no mailers who are preparing bedloaded bundles in this manner. For this reason, and because bedloaded bundles are generally not cost-efficient for the Postal Service to handle and process, we are removing the option to prepare Periodicals flats as bedloaded bundles. Effective March 31, 2002, all Periodicals flats must be prepared in sacks or on pallets.

This change does not apply to mailers who transport packages of Periodicals to destination delivery units under exceptional dispatch.

We will incorporate these revisions into the next printed version of the DMM and into the March 31 update of the online DMM available via Postal Explorer at <http://pe.usps.gov>.

Domestic Mail Manual (DMM)

* * * * *

M Mail Preparation and Sortation

M000 General Preparation Standards

M010 Mailpieces

M011 Basic Standards

1.0 TERMS AND CONDITIONS

* * * * *

1.3 Preparation Instructions

* * * * *

[Delete item z, which defines a "bundle." Renumber items aa through ac as items z through ab, respectively.]

* * * * *

M013 Optional Endorsement Lines

1.0 USE

1.1 Basic Standards

[Revise 1.1 by deleting the entry for SCF.]

* * * * *

M200 Periodicals (Nonautomation)

M210 Presorted Rates

* * * * *

[Delete section 5.0, Bedloaded Bundles (Flat-Size Pieces). Renumber section 6.0 as 5.0.]

* * * * *

M220 Carrier Route Rates

* * * * *

[Delete section 5.0, Bedloaded Bundles (Flat-Size Pieces). Renumber section 6.0 as 5.0.]

* * * * *

— Mail Preparation and Standards,
Pricing and Classification, 3-21-02

DMM REVISION

Barcoding Standards Reference Change

Effective March 21, 2002, Domestic Mail Manual (DMM) C850.1.4 is revised to reflect changes in the updated Publication 91, Confirmation Services Technical Guide.

We will incorporate this revision into the next printed version of the DMM and into the March 31 update of the online DMM available via Postal Explorer at http://pe.usps.gov.

Domestic Mail Manual (DMM)

	*	*	*	*	*
C	Characteristics and Content	*	*	*	*
C800	Automation-Compatible Mail	*	*	*	*

C850	Barcoding Standards for Machinable Parcels
1.0	GENERAL
	* * * * *
1.4	Use With Delivery Confirmation and Signature Confirmation Services
	* * * * *

[Revise the first sentence in b(3) to read as follows:]

- (3) The barcode must be prepared according to the data format requirements for concatenated barcodes in Publication 91, Appendix G.***

— Product Information Requirements, 3-21-02

DMM REMINDER

New Sort Level for Pallets

Effective March 31, 2002, the Postal Service is introducing a new optional level of pallet sort for a limited number of sectional center facility (SCF) service areas. This option is available for Periodicals nonletters (flats and irregular parcels), Standard Mail flats, and Bound Printed Matter flats prepared on pallets.

New labeling list L006 allows mailers to prepare flats on pallets based on specific groupings of 5-digit ZIP Codes to facilitate entering the pallets directly into the facility where that mail is processed. To implement this change, we have added a new optional pallet level called a "5-digit metro" pallet prepared using labeling list L006. These pallets will contain mail for certain groupings of 5-digit ZIP Codes that are all processed within a single facility. In the sortation hierarchy, the 5-digit metro pallet follows the 5-digit scheme and 5-digit sort levels and precedes the 3-digit and SCF sort levels. A 5-digit metro pallet could contain carrier route, 5-digit, and 3-digit packages.

The Postal Service and its customers will benefit from this new optional sort because mail will be prepared and deposited more efficiently, going directly to the facility where the packages of mail are processed by the Postal Service and avoiding extra handling and transportation.

We first published these changes in Postal Bulletin 22066 (12-27-01, pages 9–15) and we will include them in a special update of the online DMM on March 31, 2002. The DMM is available via Postal Explorer at http://pe.usps.gov.

— Mail Preparation and Standards, Pricing and Classification, 3-21-02

DMM REMINDER

Co-Packaging of Automation Rate and Presorted Rate Flats

Effective March 31, 2002, portions of *Domestic Mail Manual* (DMM) Module M are revised and new M950 is added to provide a new option that allows mailers to combine flat-size automation rate pieces and flat-size Presorted rate pieces of the same mail class within the same package. This new preparation option is called “co-packaging” and is available for First-Class Mail® items, Periodicals, and Standard Mail items.

Under current standards, flats prepared as an automation rate mailing must bear a ZIP+4 or delivery point barcode, while flats prepared as a Presorted rate mailing are not required to bear a barcode. The new co-packaging option requires that all Presorted rate pieces bear a 5-digit barcode. Pieces without a 5-digit barcode must continue to be prepared as separate mailings but could be co-trayed or co-sacked under M910.

Under the new co-packaging option, the current minimum volume requirements for automation rate and Presorted rate mailings continue to apply separately for First-Class Mail and Standard Mail items. The total of all automation rate and Presorted rate pieces can be used jointly to meet package and container minimums (i.e., a minimum of 10 pieces per package for First-Class Mail or Standard Mail items, and a minimum of 6 pieces per package for Periodicals). Postage for Presorted rate and automation rate pieces will still be determined under DMM E130 and E140 for First-Class Mail items; under E220 and E240 for Periodicals; and under E620 and E640 for Standard Mail items.

As part of this new option, mailers may combine Presorted rate pieces and automation rate pieces in no more than one physical package per “logical” presort destination. A “logical” presort destination represents the total number of pieces that are eligible for a specific presort level based

on the required sortation but that might not necessarily be contained in a single container, such as a package, sack, or pallet, due to the applicable preparation requirements. As an example, if 9 Presorted rate Periodicals pieces (each containing a 5-digit barcode) are sorted to the same 3-digit ZIP Code destination as 19 automation rate pieces (each containing a ZIP+4 barcode), the following physical packages might be prepared: one package containing 8 Presorted rate pieces; one package containing 1 Presorted rate piece and 7 automation rate pieces; and one package containing 12 automation rate pieces.

This option is beneficial to customers because it allows some pieces to move up to a finer presort level and qualify for lower postage rates. The Postal Service benefits by receiving more finely sorted mail.

Mailers who elect to use this new co-packaging option must prepare their mail using Presort Accuracy, Validation, and Evaluation (PAVE)—certified software or the standardized documentation option in DMM P012. The documentation must indicate the total number of automation rate and Presorted rate pieces in each package. Because this option is beneficial to customers and the Postal Service, we encourage presort software vendors to set this option as a default.

We first published these changes in *Postal Bulletin* 22064 (11-29-01, pages 36–47) and we will include them in a special update of the online DMM on March 31, 2002. The DMM is available via Postal Explorer at <http://pe.usps.gov>.

— *Mail Preparation and Standards,
Pricing and Classification, 3-21-02*

ANNOUNCEMENT

Test Center for Voluntary Barcode Readability Pretesting on MERLIN

The Mailing Evaluation, Readability, and Lookup Instrument (MERLIN) is a new tool used during verification and acceptance in business mail entry units (BMEU) and detached mail entry units (DMU). MERLIN verifies whether customer-prepared letter- or flat-size mailings are eligible for the postage rates claimed by a customer on postage statements. MERLIN machines are currently under deployment in the Southeast and Southwest areas and will be completely deployed nationally in approximately 2 years.

In response to customer requests, the Postal Service has dedicated a MERLIN barcode readability test site in Chicago, Illinois. Customers may *voluntarily* request to have prebarcoded sample mailpieces checked for barcode readability at the test center. However, mailpieces cannot be submitted for barcode readability pretesting more than **90 days** prior to installation of MERLIN at the BMEU or DMU where the mailings are verified for acceptance. Customers will receive a letter from the Postal Service 90 days or more in advance that will notify them of the actual MERLIN installation date. There is one exception. Large national printers with multiple mailing entry points throughout the country may request testing out of the MERLIN 90-day installation limit. Testing may be deferred, as necessary, to test mailings received from customers where MERLIN has been installed.

Customer voluntary pretesting of sample mailpieces does not change the requirement that all automation rate mailings prebarcoded by customers will receive MERLIN testing at the time mail is deposited.

Barcode readability pretesting is for First-Class Mail®, Periodicals, or Standard Mail letters or flat-size mailpieces. Customers must complete and send two copies of the “Request for MERLIN Barcode Readability Test” (that is included with this *Postal Bulletin* on page 31) with the test mailpieces. The following outlines customer and test center procedures for submission and mailpiece pretesting.

Customer Procedures

Customers may not submit mailpieces more than 90 days prior to MERLIN installation at the BMEU or DMU where they present mailings for verification and acceptance. (See note above about large national printers).

Mailpieces cannot weigh more than 16 ounces and must be within the maximum and minimum size limitations for letters or flats as noted in *Domestic Mail Manual* (DMM) C050:

Dimensions	Minimum	Maximum
Letter-Size Mail		
Height	3-1/2"	6-1/8"
Length	5"	11-1/2"
Thickness	0.007"	0.250" (1/4")
Flat-Size Mail		
Height	6-1/8"	12"
Length	11-1/2"	15"
Thickness	0.250" (1/4")* 3/4"	

*Must exceed at least one of these letter-size dimensions.

Each mailpiece must bear an actual address (street, city, state, and ZIP+4). Fictitious addresses will result in negative test results.

Customers must submit either 25 or 50 mailpieces for each test.

Customers must submit two copies of the “Request for MERLIN Barcode Readability Test” with the test mailpieces.

Customers must package test mailpieces in cartons, affix postage, and mail to:

MITCH FILIP
 MERLIN TEST CENTER
 3400 W PRATT AVENUE
 CHICAGO IL 60712-3700

Note: If more than one test is in the carton, clearly separate and identify the tests and secure the readability test forms to the package of test mailpieces.

Customers must check one of the boxes on the pretesting request forms to indicate how they would like the Postal Service to handle the mailpieces after pretesting. Following are the four options:

Option 1

The test center will deposit the test mailpieces individually into the mailstream and send the readability report to the customer. The customer must place applicable First-Class Mail postage on each mailpiece before sending the sample mailpieces to the test center.

Option 2

The test center will discard the mailpieces as waste and will send the readability report to the customer.

Option 3

The test center will return the test mailpieces with errors to the customer with the readability report. Customers must supply a return shipping label(s) with enough postage affixed to return the test mailpieces by First-Class Mail service or Package Services mail service.

Option 4

The test center will return all of the test mailpieces to the customer with the readability report. Customers must supply return shipping label(s) with enough postage affixed for return of the test mailpieces by First-Class Mail service or Package Services mail service.

Test Center Procedures

The test center will conduct the barcode readability test within 72 hours of receipt of test mailpieces. The test center will return the readability report results and process the mailpieces as instructed by the customer in the "Request for MERLIN Barcode Readability Test."

— *Marketing Technology and Channel Management,
Business Mail Acceptance, 3-21-02*

Request for MERLIN Barcode Readability Test (Submit Two Copies)

Date Mail Submitted _____ Mailer Job ID No. _____

	Company requesting test	Company for whom mailing is prepared
Name		
Address		
City, St, Zip		
Contact Name		
Telephone		

Processing category: Letter _____ Flat _____

What is the planned date for entering mail? _____

Where will mail be entered? (If known)

City _____ State _____ Zip Code _____

Number of pieces submitted for test _____

Printing Characteristics

Printer Make/Model _____

Dot Matrix _____ Ink Jet _____ Laser _____

Address Applied to: Label _____ On-Piece _____ Window Envelope _____

Type of Font and Size _____

Disposition of Sample Mail

Check One: MERLIN Test ID No. _____

- Live mail/postage – Enter in mailstream when test is completed.
Return barcode readability report**
- Return only barcode readability report.
- Return barcode readability report and mailpieces identified with errors on report. Mailer agrees to pay all postage costs (Include return shipping labels).
- Return barcode readability report and entire sample. Mailer agrees to pay all postage costs (include return shipping labels).

Disclaimer – This test does not preclude mail from being tested at time of mailing. This test is not a certification of barcode readability for this or any other mailpiece.

CUT ALONG DOTTED LINE

This page intentionally left blank

U.S. ARMED FORCES

Free Mail Program

Effective immediately, under the provisions of Section 3401 (a)(1) of Title 39, U.S.C., and pursuant to Executive Order 12556, dated April 16, 1986, the Secretary of Defense has authorized free mail privileges for members of the U.S. Armed Forces and designated civilians directly supporting "Operation Freedom Eagle" in the following locations:

All of the islands of the Republic of Philippines south of the island of Luzon within the following described limits: 08-00N/116-30E; 04-45N/119-30E; 05-00N/128-00E; 13-00N/129-00E; 12-30N/116-00E.

In addition, free mail privileges remain in effect for the following military operations/locations:

"Operation Enduring Freedom"

- Afghanistan
- Bahrain
- Diego Garcia
- Kazakhstan
- Kyrgyzstan
- Kuwait
- Oman
- Pakistan
- Qatar
- Saudi Arabia
- Tajikistan
- United Arab Emirates
- Uzbekistan
- Aboard ships in the Gulf of Aden
- Aboard ships in the Gulf of Oman
- Aboard ships in the North Arabian Sea (that portion of the Arabian sea that lies north of 10 degrees north latitude and west of 68 degrees east longitude)
- Aboard ships in the Persian Gulf
- Aboard ships in the Red Sea

Other

- Albania
- Hungary
- Kabal, Kuwait
- Zakho, Iraq
- Former Republic of Yugoslavia
 - Bosnia-Herzegovina
 - Croatia (including Zagreb)
 - Macedonia
 - Serbia-Montenegro (including Kosovo and Vojvodina)
 - Slovenia
- Aboard ships in the Adriatic Sea
- Aboard ships in the Ionian sea north of the 39th parallel

In accordance with 39 U.S.C. 3401(a)(1)(B), free mail privileges will also be extended to individuals hospitalized for disease or injury in a facility under the jurisdiction of the Armed Forces as a result of service in these designated areas.

Personnel authorized this privilege may mail, without postage, letters, postcards, and sound recordings (audio and videotapes) having the character of personal correspondence to any place in the United States, its possessions or territories, or to any military post office (APO/FPO).

Free mail must have a complete APO or FPO return address, the word "Free" in the upper right corner with an APO or FPO postmark, and a complete delivery address. Free mail may not be registered, insured, or certified.

All employees who handle and deliver mail should be made aware of this free mail privilege. Do not collect postage upon delivery or return this mail to the sender for postage. Mail having the appearance of free mail under this program should never be returned to sender.

Questions regarding the legitimacy of users of this program can be addressed to the Military Postal Service Agency, 2461 Eisenhower Avenue, Alexandria, VA 22331-0006 (toll free 800-810-6098, Monday–Friday, 7:30 A.M.–4:30 P.M.; FAX 1-703-325-9534; DSN Prefix 221; e-mail mpsawebcontacts@hqda.army.mil).

— *International Network Operations,
Network Operations Management, 3-21-02*

APO/FPO Changes

The following changes appear in the APO/FPO table that is also published in its entirety in this *Postal Bulletin* (22072). **Acceptance clerks may contact the Military Postal Service Agency with any questions regarding APO/FPO ZIP Codes, toll free, at 800-810-6098, Monday–Friday, 0730–1630.**

APO/FPO	Action	Effective Date	See Restrictions
09867	Close	Immediately	
09876	Close	Immediately	
09899	Close	Immediately	
96402	Activate	Immediately	B-B1-F
96547	Activate	Immediately	B-F-U3

— *International Network Operations, Network Operations Management, 3-21-02*

Overseas Military Mail

Mail addressed to or from military Post Offices overseas is subject to certain conditions or restrictions of mailing regarding content, preparation, and handling. The table below outlines these conditions by APO/FPO ZIP Codes through the use of footnoted mailing restrictions codes, which appear on the page following the table.

Acceptance clerks should use this table with the Integrated Retail Terminal (IRT) or POS ONE terminal to determine whether an APO/FPO ZIP Code is active and

which conditions of mailing apply. **Acceptance clerks may contact the Military Postal Service Agency with any questions regarding APO/FPO ZIP Codes, toll free, at 800-810-6098, Monday–Friday, 0730–1630.**

For Express Mail Military Service (EMMS) availability, all acceptance clerks must refer to the local hardcopy EMMS directory.

Changes from previous listing are in bold type.

Conditions Applied to Mail Addressed to Military Post Offices Overseas

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09001	Not Active	09026	Not Active	09051	Not Active
09002	Not Active	09027	Not Active	09052	Not Active
09003	Not Active	09028	B-B1-C-D-U	09053	B-B1-C-D-U
09004	Not Active	09029	Not Active	09054	B-B1-C-D-U
09005	Not Active	09030	Not Active	09055	Not Active
09006	Not Active	09031	B-B1-C-D-U	09056	B-B1-C-D-U
09007	B-B1-C-D-U	09032	Not Active	09057	Not Active
09008	Not Active	09033	B-B1-C-D-U	09058	B-B1-C-D-U
09009	B-B1-C-D-U	09034	B-B1-C-D-U	09059	B-B1-C-D-U
09010	Not Active	09035	Not Active	09060	B-B1-C-D-U
09011	Not Active	09036	B-B1-C-D-U	09061	Not Active
09012	B-B1-C-D-U	09037	Not Active	09062	Not Active
09013	B-B1-C-D-U-Z1	09038	Not Active	09063	B-B1-C-D-L-U
09014	B-B1-C-D-U	09039	Not Active	09064	Not Active
09015	Not Active	09040	Not Active	09065	Not Active
09016	Not Active	09041	Not Active	09066	Not Active
09017	Not Active	09042	B-B1-C-D-U	09067	B-B1-C-D-U
09018	Not Active	09043	Not Active	09068	Not Active
09019	Not Active	09044	Not Active	09069	B-B1-C-D-U
09020	Not Active	09045	B-B1-C-D-U	09070	Not Active
09021	B-B1-C-D-U	09046	B-B1-C-D-U	09071	Not Active
09022	Not Active	09047	Not Active	09072	Not Active
09023	Not Active	09048	Not Active	09073	Not Active
09024	Not Active	09049	Not Active	09074	B-B1-C-D-U
09025	Not Active	09050	B-B1-C-D-U	09075	Not Active

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09076	B-B1-C-D-U	09134	Not Active	09192	Not Active
09077	Not Active	09135	Not Active	09193	Not Active
09078	Not Active	09136	B-B1-C-D	09194	Not Active
09079	Not Active	09137	B-B1-C-D-U	09195	Not Active
09080	B-B1-C-D-U	09138	B-B1-C-D-U	09196	Not Active
09081	B-B1-C-D-U	09139	B-B1-C-D	09197	Not Active
09082	Not Active	09140	B-B1-C-D-U	09198	Not Active
09083	Not Active	09141	Not Active	09199	Not Active
09084	Not Active	09142	B-B1-C-D-U	09200	Not Active
09085	Not Active	09143	B-B1-C-D-U	09201	Not Active
09086	B-B1-C-D-U	09144	Not Active	09202	Not Active
09087	Not Active	09145	Not Active	09203	Not Active
09088	Not Active	09146	Not Active	09204	Not Active
09089	B-B1-C-D-U	09147	Not Active	09205	Not Active
09090	B-B1-C-D-U	09148	Not Active	09206	Not Active
09091	Not Active	09149	Not Active	09207	Not Active
09092	Not Active	09150	Not Active	09208	Not Active
09093	Not Active	09151	Not Active	09209	Not Active
09094	B-B1-C-D	09152	Not Active	09210	Not Active
09095	B-B1-C-D-U	09153	Not Active	09211	B-B1-C-D-U
09096	B-B1-C-D-U	09154	B-B1-C-D-U	09212	B-B1-C-D-U
09097	Not Active	09155	Not Active	09213	B-B1-C-D-U
09098	B-B1-C-D-U	09156	Not Active	09214	B-B1-C-D-U
09099	B-B1-C-D-U	09157	Not Active	09215	Not Active
09100	B-B1-C-D-U	09158	Not Active	09216	Not Active
09101	Not Active	09159	Not Active	09217	Not Active
09102	B-B1-C-D-U	09160	Not Active	09218	Not Active
09103	B-B1-D-U	09161	Not Active	09219	Not Active
09104	B-B1-C-D-U	09162	Not Active	09220	Not Active
09105	Not Active	09163	Not Active	09221	Not Active
09106	Not Active	09164	Not Active	09222	Not Active
09107	B-B1-C-D-U	09165	B-B1-C-D-U	09223	Not Active
09108	Not Active	09166	B-B1-C-D-U	09224	Not Active
09109	Not Active	09167	Not Active	09225	B-B1-C-D-U
09110	B-B1-C-D-U	09168	Not Active	09226	B-B1-C-D-U
09111	B-B1-C-D-U	09169	B-B1-C-D-U	09227	B-B1-C-D-U
09112	B-B1-C-D-U	09170	Not Active	09228	Not Active
09113	Not Active	09171	Not Active	09229	B-B1-C-D-U
09114	B-B1-C-D-U	09172	B-B1-C-D-U	09230	Not Active
09115	Not Active	09173	B-B1-C-D-U	09231	Not Active
09116	Not Active	09174	Not Active	09232	Not Active
09117	Not Active	09175	B-B1-C-D-U	09233	Not Active
09118	Not Active	09176	Not Active	09234	Not Active
09119	Not Active	09177	B-B1-C-D-U	09235	Not Active
09120	Not Active	09178	Not Active	09236	Not Active
09121	Not Active	09179	Not Active	09237	B-B1-C-D-U
09122	Not Active	09180	B-B1-C-D-U	09238	Not Active
09123	B-B1-C-D-U	09181	Not Active	09239	Not Active
09124	Not Active	09182	B-B1-C-D-U	09240	Not Active
09125	Not Active	09183	B-B1-C-D-U	09241	Not Active
09126	B-B1-C-D	09184	Not Active	09242	Not Active
09127	Not Active	09185	B-B1-C-D-U	09243	Not Active
09128	B-B1-C-D-U	09186	B-B1-C-D-U	09244	B-B1-C-D-U
09129	Not Active	09187	Not Active	09245	B-B1-C-D-U
09130	Not Active	09188	Not Active	09246	Not Active
09131	B-B1-C-D-U	09189	Not Active	09247	Not Active
09132	Not Active	09190	Not Active	09248	Not Active
09133	Not Active	09191	Not Active	09249	Not Active

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09250	B-B1-C-D-U	09308	Not Active	09355	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1
09251	Not Active	09309	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1	09356	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1
09252	B-B1-C-D-U	09310	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1	09357	Not Active
09253	Not Active	09311	A-B-B1-C1-E2-F-H1-M-R-R1-Z1	09358	Not Active
09254	Not Active	09312	Not Active	09359	Not Active
09255	Not Active	09313	Not Active	09360	B-B1
09256	Not Active	09314	Not Active	09361	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1
09257	Not Active	09315	B-B1-C-F	09362	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1
09258	Not Active	09316	B-B1-C-F	09363	Not Active
09259	Not Active	09317	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1	09364	Not Active
09260	Not Active	09318	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1	09365	Not Active
09261	Not Active	09319	Not Active	09366	Not Active
09262	B-B1-C-D-U	09320	Not Active	09367	Not Active
09263	B-B1-C-D-U	09321	Not Active	09368	Not Active
09264	B-B1-C-D-U	09322	Not Active	09369	Not Active
09265	B-B1-C-D-N-U	09323	Not Active	09370	Not Active
09266	B-B1-C-D-U	09324	Not Active	09371	Not Active
09267	B-B1-C-D-U	09325	Not Active	09372	Not Active
09268	Not Active	09326	Not Active	09373	Not Active
09269	Not Active	09327	Not Active	09374	Not Active
09270	Not Active	09328	Not Active	09375	Not Active
09271	Not Active	09329	Not Active	09376	Not Active
09272	Not Active	09330	Not Active	09377	Not Active
09273	Not Active	09331	Not Active	09378	Not Active
09274	Not Active	09332	Not Active	09379	Not Active
09275	Not Active	09333	Not Active	09380	Not Active
09276	Not Active	09334	Not Active	09381	Not Active
09277	Not Active	09335	Not Active	09382	Not Active
09278	Not Active	09336	Not Active	09383	Not Active
09279	Not Active	09337	Not Active	09384	Not Active
09280	Not Active	09338	Not Active	09385	Not Active
09281	Not Active	09339	Not Active	09386	Not Active
09282	Not Active	09340	A-B-B1-C1-F-R	09387	Not Active
09283	Not Active	09341	Not Active	09388	Not Active
09284	Not Active	09342	Not Active	09389	Not Active
09285	Not Active	09343	Not Active	09390	Not Active
09286	Not Active	09344	Not Active	09391	Not Active
09287	Not Active	09345	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1	09392	Not Active
09288	Not Active	09346	Not Active	09393	Not Active
09289	Not Active	09347	Not Active	09394	Not Active
09290	Not Active	09348	Not Active	09395	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1
09291	Not Active	09349	Not Active	09396	A-B-B1-F
09292	Not Active	09350	A-B-B1-C1-E2-F-H1-M-R-R1-Z1	09397	Not Active
09293	Not Active	09351	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1	09398	Not Active
09294	Not Active	09352	A-B-B1-C1-E2-F-H1-M-R-R1-Z1	09399	Not Active
09295	Not Active	09353	A-B-B1-C1-E2-F-H1-M-R-R1-Z1	09400	Not Active
09296	Not Active	09354	A-B-B1-C1-E2-F-H1-M-N-R-R1-Z1	09401	Not Active
09297	Not Active			09402	Not Active
09298	Not Active			09403	Not Active
09299	Not Active			09404	Not Active
09300	Not Active			09405	Not Active
09301	Not Active			09406	Not Active
09302	B-B1-E2-F-H1-R-R1-U2-Z1			09407	Not Active
09303	B-B1-E2-F-H1-R-R1-U2-Z1				
09304	B-B1-E2-F-H1-R-R1-U2-Z1				
09305	B-B1-E2-F-H1-R-R1-U2-Z1				
09306	Not Active				
09307	Not Active				

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09408	Not Active	09466	Not Active	09524	B
09409	B-B1-C-C1-U	09467	Not Active	09525	Not Active
09410	Not Active	09468	B-B1-C-C1-U	09526	Not Active
09411	Not Active	09469	B-B1-C-C1-U	09527	Not Active
09412	Not Active	09470	B-B1-C-C1-U	09528	Not Active
09413	Not Active	09471	Not Active	09529	Not Active
09414	Not Active	09472	Not Active	09530	Not Active
09415	Not Active	09473	Not Active	09531	Not Active
09416	Not Active	09474	Not Active	09532	B
09417	Not Active	09475	Not Active	09533	Not Active
09418	Not Active	09476	Not Active	09534	B
09419	Not Active	09477	Not Active	09535	Not Active
09420	Not Active	09478	Not Active	09536	Not Active
09421	B-B1-C-C1-U	09479	Not Active	09537	Not Active
09422	Not Active	09480	Not Active	09538	Not Active
09423	Not Active	09481	Not Active	09539	Not Active
09424	Not Active	09482	Not Active	09540	Not Active
09425	Not Active	09483	Not Active	09541	Not Active
09426	Not Active	09484	Not Active	09542	Not Active
09427	Not Active	09485	Not Active	09543	B
09428	Not Active	09486	Not Active	09544	Not Active
09429	Not Active	09487	Not Active	09545	B
09430	Not Active	09488	Not Active	09546	Not Active
09431	Not Active	09489	Not Active	09547	Not Active
09432	Not Active	09490	Not Active	09548	Not Active
09433	Not Active	09491	Not Active	09549	B
09434	Not Active	09492	Not Active	09550	B
09435	Not Active	09493	Not Active	09551	Not Active
09436	Not Active	09494	B-B1-C-C1-U	09552	Not Active
09437	Not Active	09495	Not Active	09553	Not Active
09438	Not Active	09496	B-B1-C-C1-U	09554	B-B1
09439	Not Active	09497	Not Active	09555	Not Active
09440	Not Active	09498	B-B1-C-C1-U	09556	B
09441	Not Active	09499	B-B1-C-C1-U	09557	B
09442	Not Active	09500	Not Active	09558	Not Active
09443	Not Active	09501	B	09559	Not Active
09444	Not Active	09502	B	09560	Not Active
09445	Not Active	09503	B	09561	Not Active
09446	Not Active	09504	B	09562	Not Active
09447	B-B1-C-C1-U	09505	B	09563	Not Active
09448	Not Active	09506	B	09564	B
09449	Not Active	09507	B	09565	B
09450	Not Active	09508	B	09566	B
09451	Not Active	09509	B	09567	B
09452	Not Active	09510	B	09568	B
09453	Not Active	09511	B-N-Z	09569	B
09454	B-B1-C-C1-U	09512	Not Active	09570	B
09455	Not Active	09513	Not Active	09571	Not Active
09456	B-B1-C-C1-U	09514	Not Active	09572	Not Active
09457	Not Active	09515	Not Active	09573	B
09458	Not Active	09516	Not Active	09574	B
09459	B-B1-C-C1-U	09517	B	09575	B
09460	Not Active	09518	Not Active	09576	B
09461	B-B1-C-C1-U	09519	Not Active	09577	B
09462	Not Active	09520	Not Active	09578	B
09463	B-B1-C-C1-U	09521	B	09579	B
09464	B-B1-C-C1-U	09522	Not Active	09580	Not Active
09465	Not Active	09523	Not Active	09581	B

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09582	B	09640	Not Active	09698	Not Active
09583	Not Active	09641	Not Active	09699	Not Active
09584	Not Active	09642	B-B1-N-U	09700	Not Active
09585	Not Active	09643	B-B1-U	09701	Not Active
09586	B	09644	B-B1-U	09702	Not Active
09587	B	09645	B,U	09703	B-B1-C-F1
09588	B	09646	Not Active	09704	B-B1-C-D
09589	B-B1	09647	B-B1-N-U	09705	B-B1-U
09590	B	09648	Not Active	09706	B-B1-C-U
09591	B	09649	B-B1-U	09707	B-B1-C-N-U
09592	Not Active	09650	Not Active	09708	B-B1
09593	B	09651	Not Active	09709	B-B1-F1
09594	B	09652	Not Active	09710	B-B1-C-C1-F1-M-R-R1-U
09595	B	09653	Not Active	09711	B-B1-F1-Z1
09596	B	09654	Not Active	09712	Not Active
09597	Not Active	09655	Not Active	09713	B-B1-C-F1
09598	Not Active	09656	Not Active	09714	B-B1-C-C1-F1-M-R-R1-U
09599	B	09657	Not Active	09715	B-B1-F1
09600	Not Active	09658	Not Active	09716	B-B1-C-D-N-U
09601	B-B1-C-F-F1-U	09659	Not Active	09717	B-B1-M-W
09602	Not Active	09660	Not Active	09718	B-B1-F-I-N-U
09603	B-B1-C-F-F1-U	09661	Not Active	09719	Not Active
09604	B-B1-C-F-F1-U	09662	Not Active	09720	B-B1-U
09605	Not Active	09663	Not Active	09721	B-B1-N-U-Z1
09606	Not Active	09664	Not Active	09722	B-B1-C-D-N-U
09607	Not Active	09665	Not Active	09723	B-B1-N-U-Z1
09608	Not Active	09666	Not Active	09724	B-B1-C-C1-F1-M-R-R1-U
09609	B-B1-C-F-U	09667	Not Active	09725	B-C
09610	B-B1-C-F-U	09668	Not Active	09726	B-B1-N-U
09611	Not Active	09669	Not Active	09727	Not Active
09612	B-B1-C-F-U	09670	Not Active	09728	B-C
09613	B-B1-C-F-U	09671	Not Active	09729	Not Active
09614	Not Active	09672	Not Active	09730	Not Active
09615	Not Active	09673	Not Active	09731	Not Active
09616	Not Active	09674	Not Active	09732	B-B1-N-Z1
09617	B-B1-C-F-U	09675	Not Active	09733	B-B1-I
09618	B-B1-C-F-U	09676	Not Active	09734	Not Active
09619	B-B1-C-F-U	09677	Not Active	09735	B-B1-N-Z1
09620	B-B1-C-F-U	09678	Not Active	09736	Not Active
09621	B-B1-C-F-U	09679	Not Active	09737	Not Active
09622	B-B1-C-F-U	09680	Not Active	09738	Not Active
09623	B-B1-C-F-U	09681	Not Active	09739	Not Active
09624	B-B1-C-F-U	09682	Not Active	09740	Not Active
09625	B-B1-C-F-U	09683	Not Active	09741	Not Active
09626	B-B1-C-F-U	09684	Not Active	09742	Not Active
09627	B-B1-C-F-U	09685	Not Active	09743	Not Active
09628	B-B1-C-F-F1-U	09686	Not Active	09744	Not Active
09629	Not Active	09687	Not Active	09745	Not Active
09630	B-B1-C-F-U	09688	Not Active	09746	Not Active
09631	B-B1-C-F-U	09689	Not Active	09747	Not Active
09632	Not Active	09690	Not Active	09748	Not Active
09633	Not Active	09691	Not Active	09749	Not Active
09634	Not Active	09692	Not Active	09750	Not Active
09635	Not Active	09693	Not Active	09751	Not Active
09636	B-B1-C-F-U	09694	Not Active	09752	Not Active
09637	Not Active	09695	Not Active	09753	Not Active
09638	B-B1-C-E2-F-U	09696	Not Active	09754	Not Active
09639	Not Active	09697	Not Active	09755	Not Active

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09756	Not Active	09812	B-B1-E2-E3-F-F1-I-N-R-U-Z1	09864	Not Active
09757	Not Active	09813	Not Active	09865	A-B-B1-Z1
09758	Not Active	09814	B-B1-E2-E3-F-F1-I-N-R-U-Z1	09866	Not Active
09759	Not Active	09815	Not Active	09867	Not Active
09760	Not Active	09816	Not Active	09868	A-B-B1-U-Z1
09761	Not Active	09817	Not Active	09869	Not Active
09762	Not Active	09818	Not Active	09870	Not Active
09763	Not Active	09819	A-B-F-P-Z1	09871	B-B1-E2-E3-F-H1-R-R1-U1-Z1
09764	Not Active	09820	Not Active	09872	Not Active
09765	Not Active	09821	A-B-F-Z1	09873	Not Active
09766	Not Active	09822	A-B-F-Z1	09874	Not Active
09767	Not Active	09823	A-B-F-Z1	09875	Not Active
09768	Not Active	09824	A-B-F-Z1	09876	Not Active
09769	Not Active	09825	Not Active	09877	Not Active
09770	Not Active	09826	B-B1-E2-E3-F-H1-R-R1-U1-Z1	09878	Not Active
09771	Not Active	09827	A-B-F-Z1	09879	Not Active
09772	Not Active	09828	B-N-Z1	09880	B-B1-E2-F-H1-R-R1-U2-Z1
09773	Not Active	09829	Not Active	09881	Not Active
09774	Not Active	09830	B-B1-C-Z1	09882	B-B1-E2-E3-F-H1-R-R1-U1-Z1
09775	Not Active	09831	B-B1-F-N-U-Z1	09883	Not Active
09776	Not Active	09832	B-B1-U1-Z1	09884	Not Active
09777	A-B-B1-C-E1-N	09833	B-B1-U1-Z1	09885	Not Active
09778	Not Active	09834	B-B1-Z1	09886	Not Active
09779	A-B-B1-F-R	09835	A-B-B1-Z1	09887	Not Active
09780	A-B-B1-F-R	09836	A-B-B1-C-F-M-Z1	09888	B-B1-E2-F-H1-R-R1-U2-Z1
09781	Not Active	09837	B-B1-Z1	09889	B-B1-E2-F-H1-R-R1-U2-Z1
09782	Not Active	09838	B-B1-Z1	09890	B-B1-E2-F-H1-R-R1-U2-Z1
09783	Not Active	09839	A-B-B1-U-Z1	09891	Not Active
09784	Not Active	09840	Not Active	09892	A-B-B1-F-N-R-R1-Z1
09785	Not Active	09841	A-B-B1-U-Z1	09893	Not Active
09786	Not Active	09842	A-B-B1-Z1	09894	Not Active
09787	Not Active	09843	Not Active	09895	Not Active
09788	A-B-B1-F-R	09844	A-B-B1-U-Z1	09896	Not Active
09789	A-B-B1-F-R	09845	Not Active	09897	Not Active
09790	A-B-B1-C1-F-R	09846	Not Active	09898	B-B1-E2-F-H1-I-R-R1-U2-Z1
09791	A-B-B1-C1-E1-F-M-R	09847	Not Active	09899	Not Active
09792	B-B1-C-F-U	09848	Not Active	09900	Not Active
09793	A-B-B1-F-R	09849	Not Active	09901	Not Active
09794	Not Active	09850	Not Active	09902	Not Active
09795	Not Active	09851	Not Active	09903	Not Active
09796	Not Active	09852	B-B1-E2-E3-F-H1-R-R1-U1-Z1	09904	Not Active
09797	B-B1-C-D-P	09853	B-B1-E2-F-H1-R-R1-U2-Z1	09905	Not Active
09798	Not Active	09854	B-B1-E2-F-H1-N-R-R1-U2-Z1	09906	Not Active
09799	Not Active	09855	B-B1-E2-F-H1-R-R1-U2-Z1	09907	Not Active
09800	Not Active	09856	Not Active	09908	Not Active
09801	Not Active	09857	Not Active	09909	Not Active
09802	Not Active	09858	B-B1-E2-E3-F-H1-R-R1-U1-Z1	09910	Not Active
09803	B-B1-E2-E3-F-H1-R-R1-U1-Z1	09859	Not Active	09911	Not Active
09804	Not Active	09860	Not Active	09912	Not Active
09805	Not Active	09861	Not Active	09913	Not Active
09806	Not Active	09862	Not Active	09914	Not Active
09807	Not Active	09863	Not Active	09915	Not Active
09808	Not Active			09916	Not Active
09809	Not Active			09917	Not Active
09810	Not Active			09918	Not Active
09811	B-B1-E2-E3-F-H1-R-R1-U1-Z1				

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09919	Not Active	09977	Not Active	34035	B-B1-H-M-N-Z1
09920	Not Active	09978	Not Active	34036	B-M-N-Z1
09921	Not Active	09979	Not Active	34037	B-B1-C-F-H-I-M-N-Z1
09922	Not Active	09980	Not Active	34038	B-B1-M-N-Z1
09923	Not Active	09981	Not Active	34039	B-N-Z1
09924	Not Active	09982	Not Active	34040	B-Z1
09925	Not Active	09983	Not Active	34041	B-B1-M-N-U-Z1
09926	Not Active	09984	Not Active	34042	B-B1-D-F-M-N-Z1
09927	Not Active	09985	Not Active	34043	B-B1-D-F-M-N-Z1
09928	Not Active	09986	Not Active	34044	Not Active
09929	Not Active	09987	Not Active	34045	Not Active
09930	Not Active	09988	Not Active	34046	Not Active
09931	Not Active	09989	Not Active	34047	Not Active
09932	Not Active	09990	Not Active	34048	Not Active
09933	Not Active	09991	Not Active	34049	Not Active
09934	Not Active	09992	Not Active	34050	B
09935	Not Active	09993	Not Active	34051	B-Z1
09936	Not Active	09994	Not Active	34052	Not Active
09937	Not Active	09995	Not Active	34053	B-Z1
09938	Not Active	09996	Not Active	34054	Not Active
09939	Not Active	09997	Not Active	34055	B-N-Z1
09940	Not Active	09998	Not Active	34056	Not Active
09941	Not Active	09999	Not Active	34057	Not Active
09942	Not Active	34000	Not Active	34058	B-B1-Z1
09943	Not Active	34001	Not Active	34059	Not Active
09944	Not Active	34002	B-B1-N-U-Z1	34060	Not Active
09945	Not Active	34003	Not Active	34061	Not Active
09946	Not Active	34004	Not Active	34062	Not Active
09947	Not Active	34005	Not Active	34063	Not Active
09948	Not Active	34006	Not Active	34064	Not Active
09949	Not Active	34007	Not Active	34065	Not Active
09950	Not Active	34008	Not Active	34066	Not Active
09951	Not Active	34009	Not Active	34067	Not Active
09952	Not Active	34010	Not Active	34068	Not Active
09953	Not Active	34011	Not Active	34069	Not Active
09954	Not Active	34012	Not Active	34070	Not Active
09955	Not Active	34013	Not Active	34071	B-I-M-N-Z
09956	Not Active	34014	Not Active	34072	Not Active
09957	Not Active	34015	Not Active	34073	Not Active
09958	Not Active	34016	Not Active	34074	Not Active
09959	Not Active	34017	Not Active	34075	Not Active
09960	Not Active	34018	Not Active	34076	B-B1-F1-N-Z1
09961	Not Active	34019	Not Active	34077	Not Active
09962	Not Active	34020	B-B1-M-N-Z1	34078	B-B1-F1-N-Z1
09963	Not Active	34021	B-M-N-Z1	34079	B-B1-F1-N-Z1
09964	Not Active	34022	B-B1-D-F-M-N-Z1	34080	Not Active
09965	Not Active	34023	B-B1-M-N-Z1	34081	Not Active
09966	Not Active	34024	B-B1-M-N-Z1	34082	Not Active
09967	Not Active	34025	B-B1-F-N-U-Z1	34083	Not Active
09968	Not Active	34026	Not Active	34084	Not Active
09969	Not Active	34027	Not Active	34085	Not Active
09970	Not Active	34028	Not Active	34086	Not Active
09971	Not Active	34029	Not Active	34087	Not Active
09972	Not Active	34030	B-B1-M-N-Z1	34088	Not Active
09973	Not Active	34031	B-B1-M-N-Z1	34089	Not Active
09974	Not Active	34032	B-M-N-Z1	34090	B
09975	Not Active	34033	B-C-F-M-N-Z1	34091	B
09976	Not Active	34034	B-B1-M-N-Z1	34092	B

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
34093	B	96251	A-B-B1-U	96309	B-B1-M-W
34094	Not Active	96252	Not Active	96310	B-B1-M-W
34095	B	96253	Not Active	96311	B-B1-M-W
34096	Not Active	96254	Not Active	96312	Not Active
34097	Not Active	96255	Not Active	96313	B-B1-F-F1-F2-M-W
34098	B	96256	Not Active	96314	Not Active
34099	B	96257	A-B-B1-U	96315	Not Active
96200	Not Active	96258	A-B-B1-U	96316	Not Active
96201	A-B	96259	A-B-B1-U	96317	Not Active
96202	A-B1-U	96260	A-B-B1-U	96318	Not Active
96203	A-B	96261	Not Active	96319	B-B1-M-W
96204	A-B-B1	96262	A-B-B1-U	96320	Not Active
96205	A-B-B1-U	96263	Not Active	96321	B-B1-F-F1-F2-M-W
96206	A-B-B1-U	96264	A-B-B1-U	96322	B-B1-F-F1-F2-M-W
96207	A-B-B1	96265	Not Active	96323	B-B1-M-W
96208	A-B-B1-U	96266	A-B-B1-U	96324	Not Active
96209	Not Active	96267	A-B-B1-U	96325	Not Active
96210	Not Active	96268	Not Active	96326	B-B1-M-W
96211	Not Active	96269	A-B-B1-U	96327	Not Active
96212	A-B-B1-U	96270	Not Active	96328	B-B1-M-W
96213	A-B-B1-U	96271	A-B-B1-U	96329	Not Active
96214	A-B-B1-U	96272	Not Active	96330	B-B1-M-W
96215	A-B-B1-U	96273	Not Active	96331	Not Active
96216	Not Active	96274	Not Active	96332	Not Active
96217	A-B-B1-U	96275	A-B-B1	96333	Not Active
96218	A-B-B1-U	96276	A-B-B1	96334	Not Active
96219	A-B-B1-U	96277	Not Active	96335	Not Active
96220	A-B-B1-U	96278	A-B-B1-U	96336	B-B1-M-W
96221	A-B-B1-U	96279	Not Active	96337	B-B1-M-W
96222	Not Active	96280	Not Active	96338	B-B1-M-W
96223	Not Active	96281	Not Active	96339	B-B1-M-W
96224	A-B-B1-U	96282	Not Active	96340	Not Active
96225	Not Active	96283	A-B-B1-U	96341	Not Active
96226	Not Active	96284	A-B-B1-U	96342	Not Active
96227	Not Active	96285	Not Active	96343	B-B1-M-W
96228	Not Active	96286	Not Active	96344	Not Active
96229	Not Active	96287	Not Active	96345	Not Active
96230	Not Active	96288	Not Active	96346	Not Active
96231	Not Active	96289	Not Active	96347	B-B1-F-F1-F2-M-W
96232	Not Active	96290	Not Active	96348	B-B1-F-F1-F2-M-W
96233	Not Active	96291	Not Active	96349	B-B1-F-F1-F2-M-W
96234	Not Active	96292	Not Active	96350	B-B1-F-F1-F2-M-W
96235	Not Active	96293	Not Active	96351	B-B1-F-F1-F2-M-W
96236	Not Active	96294	Not Active	96352	Not Active
96237	Not Active	96295	Not Active	96353	Not Active
96238	Not Active	96296	Not Active	96354	Not Active
96239	Not Active	96297	A-B-B1-U	96355	Not Active
96240	Not Active	96298	Not Active	96356	Not Active
96241	Not Active	96299	Not Active	96357	Not Active
96242	Not Active	96300	Not Active	96358	Not Active
96243	Not Active	96301	Not Active	96359	Not Active
96244	Not Active	96302	Not Active	96360	Not Active
96245	Not Active	96303	Not Active	96361	Not Active
96246	Not Active	96304	Not Active	96362	B-B1-F-F1-F2-M-W
96247	Not Active	96305	Not Active	96363	Not Active
96248	Not Active	96306	B-B1-F-F1-F2-M-W	96364	Close
96249	Not Active	96307	Not Active	96365	B-B1-M-W
96250	Not Active	96308	Not Active	96366	Not Active

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
96367	B-B1-L-M-W	96425	Not Active	96483	Not Active
96368	B-B1-M-W	96426	Not Active	96484	Not Active
96369	Not Active	96427	Not Active	96485	Not Active
96370	B-B1-F-F1-F2-M-W	96428	Not Active	96486	Not Active
96371	Not Active	96429	Not Active	96487	Not Active
96372	B-B1-M-W	96430	Not Active	96488	Not Active
96373	B-B1-M-W	96431	Not Active	96489	Not Active
96374	B-B1-M-W	96432	Not Active	96490	B-B1
96375	B-B1-M-W	96433	Not Active	96491	Not Active
96376	B-B1-M-W	96434	Not Active	96492	Not Active
96377	B-B1-M-W	96435	Not Active	96493	Not Active
96378	B-B1-M-W	96436	Not Active	96494	Not Active
96379	B-B1-M-W	96437	Not Active	96495	Not Active
96380	Not Active	96438	Not Active	96496	Not Active
96381	Not Active	96439	Not Active	96497	Not Active
96382	Not Active	96440	Not Active	96498	Not Active
96383	Not Active	96441	Not Active	96499	Not Active
96384	B-B1-M-W	96442	Not Active	96500	Not Active
96385	Not Active	96443	Not Active	96501	Not Active
96386	B-B1-M-W	96444	Not Active	96502	Not Active
96387	B-B1-M-W	96445	Not Active	96503	Not Active
96388	B-B1-M-W	96446	Not Active	96504	Not Active
96389	Not Active	96447	Not Active	96505	Not Active
96390	Not Active	96448	Not Active	96506	Not Active
96391	Not Active	96449	Not Active	96507	A-B-F
96392	Not Active	96450	Not Active	96508	Not Active
96393	Not Active	96451	Not Active	96509	Not Active
96394	Not Active	96452	Not Active	96510	Not Active
96395	Not Active	96453	Not Active	96511	B-B1-I-N
96396	Not Active	96454	Not Active	96512	Not Active
96397	Not Active	96455	Not Active	96513	Not Active
96398	Not Active	96456	Not Active	96514	Not Active
96399	Not Active	96457	Not Active	96515	B-B1-F
96400	Not Active	96458	Not Active	96516	Not Active
96401	B-B1-F	96459	Not Active	96517	B-B1-F-U3
96402	B-B1-F	96460	Not Active	96518	B-B1
96403	A-B-B1-M-N-U	96461	Not Active	96519	Not Active
96404	Not Active	96462	Not Active	96520	B-F-U3
96405	Not Active	96463	Not Active	96521	B-F-N
96406	Not Active	96464	Not Active	96522	B-F-N-U
96407	Not Active	96465	Not Active	96523	Not Active
96408	Not Active	96466	Not Active	96524	Not Active
96409	Not Active	96467	Not Active	96525	Not Active
96410	Not Active	96468	Not Active	96526	Not Active
96411	Not Active	96469	Not Active	96527	Not Active
96412	Not Active	96470	Not Active	96528	Not Active
96413	Not Active	96471	Not Active	96529	Not Active
96414	Not Active	96472	Not Active	96530	A-B-B1-H-M-N-U
96415	Not Active	96473	Not Active	96531	B-B1-H-M-U
96416	Not Active	96474	Not Active	96532	Not Active
96417	Not Active	96475	Not Active	96533	Not Active
96418	Not Active	96476	Not Active	96534	A-B-F
96419	Not Active	96477	Not Active	96535	A-B-B1-F
96420	Not Active	96478	Not Active	96536	B-B1
96421	Not Active	96479	Not Active	96537	B-B1
96422	Not Active	96480	Not Active	96538	B-B1
96423	Not Active	96481	Not Active	96539	Not Active
96424	Not Active	96482	Not Active	96540	B-B1

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
96541	B-B1	96595	B-B1	96647	Not Active
96542	B-B1	96596	Not Active	96648	Not Active
96543	B-B1-P	96597	Not Active	96649	Not Active
96544	Not Active	96598	B-B1	96650	Not Active
96545	Not Active	96599	B-B1	96651	Not Active
96546	B-F-U3	96600	Not Active	96652	Not Active
96547	B-F-U3	96601	B	96653	Not Active
96548	A-B-B1-H-M-U	96602	B	96654	Not Active
96549	A-B-B1-H-M-U	96603	B	96655	Not Active
96550	Not Active	96604	B	96656	Not Active
96551	A-B-B1-H-M-U	96605	B-O	96657	B
96552	Not Active	96606	B	96658	Not Active
96553	A-B-B1-H-M-N-U	96607	B	96659	Not Active
96554	A-B-B1-H-M-U	96608	B	96660	B
96555	B-B1-F-M	96609	B	96661	B
96556	Not Active	96610	B	96662	B
96557	B-B1-F-M	96611	B	96663	B
96558	B	96612	B	96664	B
96559	Not Active	96613	B-B1-C1-E2-F-H1-I-R1-U2-Z1	96665	B
96560	Not Active			96666	B
96561	Not Active	96614	B-B1-C1-E2-F-H1-I-R1-U2-Z1	96667	B
96562	Not Active			96668	B
96563	Not Active	96615	B	96669	B
96564	Not Active	96616	Not Active	96670	B
96565	Not Active	96617	B	96671	B
96566	Not Active	96618	Not Active	96672	B
96567	Not Active	96619	B	96673	B
96568	Not Active	96620	B	96674	B
96569	Not Active	96621	B	96675	B
96570	Not Active	96622	B	96676	B
96571	Not Active	96623	B	96677	B
96572	Not Active	96624	B	96678	B
96573	Not Active	96625	Not Active	96679	B
96574	Not Active	96626	Not Active	96680	Not Active
96575	Not Active	96627	Not Active	96681	B
96576	Not Active	96628	B	96682	B
96577	Not Active	96629	B	96683	B
96578	Not Active	96630	Not Active	96684	B
96579	Not Active	96631	Not Active	96685	Not Active
96580	Not Active	96632	Not Active	96686	B
96581	Not Active	96633	Not Active	96687	B
96582	Not Active	96634	B	96688	Not Active
96583	Not Active	96635	B	96689	Not Active
96584	Not Active	96636	Not Active	96690	Not Active
96585	Not Active	96637	Not Active	96691	Not Active
96586	Not Active	96638	Not Active	96692	Not Active
96587	Not Active	96639	Not Active	96693	Not Active
96588	Not Active	96640	Not Active	96694	Not Active
96589	Not Active	96641	Not Active	96695	Not Active
96590	Not Active	96642	Not Active	96696	Not Active
96591	Not Active	96643	B	96697	Not Active
96592	Not Active	96644	Not Active	96698	B
96593	Not Active	96645	Not Active	96699	Not Active
96594	Not Active	96646	Not Active		

RESTRICTIONS

LEGEND

PS Form 2976, *Customs - CN 22 (Old C 1) and Sender's Declaration* (green label)

PS Form 2976-A, *Customs Declaration and Dispatch Note*

AAFES	= Army and Air Force Exchange Service
APO	= Army/Air Force Post Office
Box R	= Retired military personnel
FPO	= Fleet Post Office
DMM	= <i>Domestic Mail Manual</i>
MOM	= Military Ordinary Mail
MPO	= Military Post Office
PAL	= Parcel Airlift
PSC	= Postal Service Center
SAM	= Space Available Mail
USDA	= United States Department of Agriculture

Note: Mail order catalogs are prohibited as SAM or PAL mail.

A. Securities, currency, or precious metals in their raw, unmanufactured state are prohibited. Official shipments are exempt from this restriction.

B. PS Form 2976-A is required for all mail weighing 16 ounces or more, with exceptions noted below. In addition, mailers must properly complete required customs documentation when mailing any potentially dutiable mail addressed to an APO or FPO regardless of weight. The following are exceptions to the requirement for customs documentation on nondutiable mail that weighs 16 ounces or more:

- Known mailers are exempt from providing customs documentation on non-dutiable letters, and printed matter weighing 16 ounces or more. (A known mailer is anyone who legally applies a permit imprint to a mailpiece. Mail with meter postage is not considered to be from a known mailer.)
- All federal, state, and local government agencies are exempt from providing customs documentation on mail addressed to an APO or FPO, except for those APOs/FPOs to which restriction B2 applies.
- Prepaid mail from military contractors is exempt, providing the mailpiece is endorsed "Contents for Official Use — Exempt from Customs Requirements."

B1. PS Form 2976 or 2976-A is required. Articles are liable for customs duty and/or purchase tax unless they are bona fide gifts intended for use by military personnel or their dependents. When the contents of a parcel meet these requirements, the mailer must endorse the customs form, "Certified to be a bona fide gift, personal effects, or items for personal use of military personnel and dependents," under the heading, Description of Contents. **Exceptions:** All other exceptions listed in restriction B above are applicable to this restriction.

B2. All federal, state, and local government agencies must complete customs documentation when sending mail addressed to or from this APO or FPO weighing 16 ounces or more.

C. Cigarettes and other tobacco products are prohibited.

C1. Obscene articles, prints, paintings, cards, films, videotapes, etc., and horror comics and matrices are prohibited.

D. Coffee is prohibited.

E1. Medicines or vaccines not conforming to French laws are prohibited.

E2. Any matter containing religious materials contrary to Islamic faith or depicting nude or seminude persons, pornographic or sexual items, or nonauthorized political materials is prohibited.

E3. Radio transceivers, cordless telephones, global positioning systems, scanners, base stations, and handheld transmitters are prohibited.

F. Firearms of any type are prohibited in all classes of mail. See definitions of firearms in DMM C024.1.1C. This restriction does not apply to firearms mailed to or by official U.S. government agencies.

F1. Privately owned weapons addressed to an individual are prohibited in any class of mail.

F2. Importation of firearms is restricted to one shotgun and one single shot .22 caliber rifle per individual.

G. Only First-Class Mail letters, Periodicals, and Standard Mail items are authorized.

H. Meats, including preserved meats, whether hermetically sealed or not, are prohibited.

H1. Pork or pork by-products are prohibited.

I. Mail of all classes must fit in a mail sack. Mail may not exceed the following dimensions:

Length	42" 72" length and girth combined
	over 42" to 44" 24" girth
	over 44" to 46" 20" girth
	over 46" to 48" 16" girth
	Maximum length 48"

This restriction does not apply to registered mail and official government mail marked MOM.

I1. This restriction does not apply to registered mail.

I2. This restriction does not apply to official government mail marked MOM.

J. Parcels may not exceed 108 inches in length and girth combined.

K. Mail that includes in the address the words, "Dependent Mail Section," may consist only of letter mail, newspapers, magazines, and books. No parcel of any class containing any other matter may be mailed to the Dependent Mail section. This restriction does not apply if the address does not include the words "Dependent Mail Section."

L. All official mail is prohibited.

M. Fruits, animals, and living plants are prohibited.

N. Registered mail is prohibited.

O. Personal mail addressed to vessels using this number is limited to unregistered First-Class Mail items and certified mail. Other classes of mail are prohibited.

P. APO is used for the receipt and dispatch of official mail only.

Q. Mail may not exceed 66 pounds, and size is limited to 42 inches maximum length and 72 inches maximum length and girth combined.

R. All alcoholic beverages, including those mailable under DMM C021, are prohibited.

R1. Materials used in the production of alcoholic beverages (i.e., distilling material, hops, malts, yeast, etc.) are prohibited.

T. Mailings of case lots of food and supplemental household shipments must be approved by the sender's parent agency prior to mailing.

U. Parcels must weigh less than 16 ounces when addressed to Box R. This restriction does not apply to mail endorsed "Free Matter for the Blind or Handicapped."

U1. Mail is limited to First-Class Mail weighing 13 ounces or less when addressed to Box R. This restriction does not apply to mail endorsed "Free Matter for the Blind or Handicapped." Videotapes are prohibited when addressed to Box R, regardless of weight.

U2. Mail is limited to First-Class Mail letters only when addressed to Box R.

U3. Mail is limited to First-Class Mail correspondence (including voice and video cassettes), newspapers, magazines, photographs, not exceeding 16 ounces, when addressed to Box R.

W. Meat products, such as dried beef, salami, and sausage, may be mailed, provided they remain in their original, hermetically sealed packages and bear USDA certification. Other meats, bones, skin, hair, feathers, horns or hoofs of hoofed animals, wool samples, tobacco leaves, including chewing and pipe tobacco, snuff, cigars, and cigarettes, or obscene material, including obscene drawings, photographs, films, and carvings, are prohibited. Exception: 200 grams of tobacco per parcel are permitted duty free.

X. Personal mail is limited to First-Class Mail items (to include audio cassettes and voice tapes) weighing 13 ounces or less. This limitation does not apply to official mail.

Y. Mail is limited to First-Class and Priority Mail items only. All Periodicals, Standard Mail items, and Package Services items (including SAM and PAL) are not authorized. This restriction also applies to official mail.

Z. No outside pieces (OSPs).

Z1. The Anti-Pilferage Seal (Item No O818-A) is required on all pouches and sacks.

Finance

NOTICE

Cease Payments to Wright Express and Its Affiliated Fuel Companies

The Postal Service has reached an agreement with former contractor Wright Express that represents full and final settlement of Wright Express' claim for monies owed by the Postal Service to it and its affiliated companies. That agreement releases the Postal Service from future claims arising from or related to all agreements between Wright Express and the Postal Service that were entered into prior to February 12, 2002.

Effective immediately, Postal Service employees who receive invoices from Wright Express or its affiliated companies should not pay them. Wright Express' affiliated fuel companies include the following:

- Fina Fleet Fueling
- Cenex Credit Card
- Clark Fleet Fueling

- Coastal Fleet Fueling
- Crown Central Petroleum Corporation
- Exxon Mobile Fleet
- Fleet Fueling (Circle K)
- Getty
- Gulf Fleet Fueling
- Hess Fleet Card
- Sheetz Fleet Fueling
- Wright Express
- Wright Express Fleet Fueling

— National Accounting, Finance, 3-21-02

HANDBOOK REVISION

Handbook F-15, Travel and Relocation, and Handbook F-12, Relocation Policy

Effective March 21, 2002, Handbook F-15, *Travel and Relocation*, and Handbook F-12, *Relocation Policy*, were revised to reflect changes in the reimbursement rates for travel and relocation.

We will incorporate these revisions into the next printed editions of Handbooks F-15 and F-12 and into the online version of Handbook 15, available on the corporate intranet at <http://blue.usps.gov/cpim>; click on HBKs.

Handbook F-15, *Travel and Relocation*

* * * * *

Appendix A, Rates

A-1 Standard Mileage Rates

A-1.1 Mileage Rates

Vehicle	Cents per mile
Privately owned automobile	36.5
Privately owned motorcycle	28.0
Privately owned airplane	97.5

A-1.2 Reimbursement for Postal Supervisors

Postal supervisors (see 5–5.2.1.2) will be reimbursed at the rate of \$6.00 per day or 36.5 cents per mile, whichever is greater, when a privately owned vehicle is used.

* * * * *

Handbook F-12, *Relocation Policy*

* * * * *

Appendix B, Reimbursement Rates

I. Mileage Rates

A. Standard Mileage Rates

Vehicle	Cents per mile
Privately owned automobile	36.5
Privately owned motorcycle	28.0
Privately owned airplane	97.5

B. Relocation-related advance round-trip and/or en route to new duty station

The allowable rate is 36.5 cents per mile.

* * * * *

— National Accounting, Finance, 3-21-02

*REVISED PROCEDURE***Issuance of Postal Payroll Checks**

Effective March 29, 2002, the Postal Service will revise its procedure for the issuance of employee payroll checks. Through a competitive bid process, the Postal Service has awarded a new national contract for payroll processing services to Citibank and U.S. Bancorp. This contract will replace the current contract under which three U.S. commercial banks have provided payroll-processing services since 1997. This operational change will enhance cash management procedures, improve internal controls, and reduce Postal Service costs.

Beginning March 29, employees who receive paper checks will notice that their payroll check has been drawn on either Citibank or U.S. Bancorp instead of one of the three banks that currently provide payroll processing services. Employees who have direct deposit will notice no change.

Employees are reminded that they can use the direct deposit program to have their payroll check electronically credited to their account at the financial institution of their choice. To enroll in direct deposit, call PostalEASE at 877-477-3273 and follow the recorded instructions.

— *Corporate Treasury, Finance, 3-21-02*

International Mail

*ICM UPDATE***International Customized Mail**

We have combined ICM updates into one *Postal Bulletin* article to save space and paper. Five ICM updates appear on the following pages.

On December 31, 2001, the Postal Service amended an International Customized Mail (ICM) Service Agreement dated January 1, 2001. The Agreement was published on page 56 of *Postal Bulletin* 22044 (2-22-01). The Amendment extends the terms of the previous Agreement and removes Global Priority Mail® service from the Agreement. In accordance with *International Mail Manual* (IMM) 297.4, the Postal Service previously announced entering into an ICM Service Agreement with this qualifying mailer and now makes public the following information regarding this Amendment:

- a. Term:** January 1, 2002, through December 31, 2002.
- b. Type of mail:** Every item must conform to the mailing requirements set forth in the IMM for Qualifying Mail. Global Priority Mail is removed from the Agreement as Qualifying Mail.

- c. Destination countries:** *All other provisions of the Agreement shall remain in force.*
 - d. Service provided by the Postal Service:** *All other provisions of the Agreement shall remain in force.*
 - e. Minimum volume commitments:** *All other provisions of the Agreement shall remain in force.*
 - f. Worksharing:** *All other provisions of the Agreement shall remain in force.*
 - g. Rates:** *All other provisions of the Agreement shall remain in force.*
-

On January 31, 2002, the Postal Service amended an International Customized Mail (ICM) Service Agreement, which had become effective April 6, 2001. The Agreement was published on page 49 of *Postal Bulletin* 22048 (4-19-01). The Amendment extends the term of the Agreement and changes the postage rates for Qualifying Mail. In accordance with *International Mail Manual* (IMM) 297.4, the Postal Service previously announced entering into an ICM Service Agreement with this qualifying mailer and now makes public the following information regarding this Amendment:

a. Term: April 6, 2001, through January 31, 2003.

On January 31, 2002, the Postal Service amended an International Customized Mail (ICM) Service Agreement dated January 15, 1999. The Agreement was published in *Postal Bulletin* 21996 (4-22-99, page 72). The Amendment modifies the Agreement to extend the term of the Agreement for 2 weeks. In accordance with *International Mail Manual* (IMM) 297.4, the Postal Service previously announced entering into an ICM Service Agreement with this qualifying mailer and now makes public the following information regarding this Amendment:

- a. Term:** January 24, 1999, through February 15, 2002.
- b. Type of mail:** *All other provisions of the Agreement shall remain in force.*

On February 6, 2002, the Postal Service entered into an International Customized Mail (ICM) Service Agreement with a qualifying mailer. In accordance with *International Mail Manual* (IMM) 297.4, the Postal Service hereby makes public the following information concerning the Agreement:

- a. Term:** February 9, 2001, through February 28, 2004.
- b. Type of mail:** Global Express Mail™ service (EMS). Every item must conform to the mailing requirements set forth in the IMM for Qualifying Mail.
- c. Destination country:** Japan.
- d. Service provided by the Postal Service:** The Postal Service has agreed to:
 1. Furnish Mailer, or Mailing Agent(s), with the postal equipment and postal supplies required for the use of Qualifying Mail.
 2. Provide Mailer, or Mailing Agent(s), with any training necessary to prepare mail shipments in conformity with the requirement for Qualifying Mail.

- b. Type of mail:** Global Direct — Canada Lettermail. Every item must conform to the mailing requirements set forth in the IMM for Qualifying Mail.
- c. Destination country:** Canada.
- d. Service provided by the Postal Service:** *All other provisions of the Agreement shall remain in force.*
- e. Minimum volume commitments:** *All other provisions of the Agreement shall remain in force.*
- f. Worksharing:** *All other provisions of the Agreement shall remain in force.*
- g. Rates:** Postage for Qualifying Mail shall be at the rate of \$0.35 per piece.

- c. Destination countries:** *All other provisions of the Agreement shall remain in force.*
- d. Service provided by the Postal Service:** *All other provisions of the Agreement shall remain in force.*
- e. Minimum volume commitments:** *All other provisions of the Agreement shall remain in force.*
- f. Worksharing:** *All other provisions of the Agreement shall remain in force.*
- g. Rates:** *All other provisions of the Agreement shall remain in force.*

3. Provide Mailer with technical assistance to prepare the necessary information linkages, electronic data files, and data exchanges.
4. Arrange with carriers to transport Qualifying Mail to international destinations for delivery by the appropriate authority.
5. Return Global Express Mail service (EMS) items refused by an addressee and undeliverable items to the Mailer via Express Mail® at no charge, provided that the return rate is no more than four (4) percent of the total volume.
6. Apply a Postal Service shipping label and Customs documentation to each package intended for delivery in Japan.
7. Send an electronic data file to Japan that will allow the customs officials to review the contents of each shipment before the packages arrive.
8. Accept the mailings at the Mailer's plant.

e. Minimum volume commitments: The Mailer has agreed to tender a minimum of \$200,000 in international postage in each calendar year of the Agreement.

f. Worksharing: The Mailer has agreed to:

1. Establish the necessary linkages with the Postal Service so that the Mailer and the Postal Service can exchange data transmissions concerning the Mailer's packages, and the Postal Service can extract information by scanning the Mailer-provided barcode on each package.
2. Exchange electronic information with the Postal Service in accordance with instructions the Postal Service provides.
3. Pay postage either directly or through a mailing agent for all Qualifying Mail by use of a permit imprint subject to the conditions stated in DMM P040, with the exception that DMM P040.1.1 shall not apply, and IMM 152.3.
4. Provide the Postal Service with notification of new permit numbers used for Qualifying Mail, 1 week in advance of using the new permit numbers.
5. Provide the appropriate Postal Service acceptance sites with a schedule of mailings to include the intended date of mailing, weight and volume of the mailings, and location where the mail will originate.
6. Present the mailings to the Postal Service for acceptance at the Mailer's plant.

g. Rates: The Mailer has agreed to pay postage for Global Express Mail service (EMS) rates contained in Exhibit 1.

Exhibit 1

Weight Not Over (lbs.)	Japan
0.5	\$13.95
1	\$16.70
2	\$19.45
3	\$22.20
4	\$24.96
5	\$27.54
6	\$29.81
7	\$32.08
8	\$34.35
9	\$36.62
10	\$38.89
11	\$41.16
12	\$43.43
13	\$45.70
14	\$47.97
15	\$50.24
16	\$52.52

Weight Not Over (lbs.)	Japan
17	\$54.79
18	\$57.06
19	\$59.33
20	\$61.60
21	\$63.87
22	\$66.14
23	\$68.41
24	\$70.68
25	\$72.95
26	\$75.22
27	\$77.49
28	\$79.76
29	\$82.04
30	\$84.31
31	\$86.58
32	\$88.85
33	\$91.12
34	\$93.39
35	\$95.66
36	\$97.93
37	\$100.20
38	\$102.47
39	\$104.74
40	\$107.01
41	\$109.28
42	\$111.55
43	\$113.83
44	\$116.10
45	\$118.37
46	\$120.64
47	\$122.91
48	\$125.18
49	\$127.45
50	\$129.72
51	\$131.99
52	\$134.26
53	\$136.53
54	\$138.80
55	\$141.07
56	\$143.34
57	\$145.62
58	\$147.89
59	\$150.16
60	\$152.43
61	\$154.70
62	\$156.97
63	\$159.24
64	\$161.51
65	\$163.78
66	\$166.05

On February 11, 2002, the Postal Service amended an International Customized Mail (ICM) Service Agreement dated January 15, 1999. The Agreement was published in *Postal Bulletin* 21996 (4-22-99, page 72). The Amendment modifies the Agreement to extend the term of the Agreement for 1 week. In accordance with *International Mail Manual* (IMM) 297.4, the Postal Service previously announced entering into an ICM Service Agreement with this qualifying mailer and now makes public the following information regarding this Amendment:

- a. **Term:** January 24, 1999, through February 22, 2002.
- b. **Type of mail:** *All other provisions of the Agreement shall remain in force.*

- c. **Destination countries:** *All other provisions of the Agreement shall remain in force.*
- d. **Service provided by the Postal Service:** *All other provisions of the Agreement shall remain in force.*
- e. **Minimum volume commitments:** *All other provisions of the Agreement shall remain in force.*
- f. **Worksharing:** *All other provisions of the Agreement shall remain in force.*
- g. **Rates:** *All other provisions of the Agreement shall remain in force.*

— *International Business, 3-21-02*

IMM AND PUBLICATION 51 REVISIONS

International Mail — Air Parcel Post and Global Express Mail

Effective March 21, 2002, the *International Mail Manual* (IMM) and Publication 51, *International Postal Rates and Fees*, are revised to reflect new delivery requirements for Global Express Mail™ (EMS) and Global Airmail™ parcel post (air parcels) in 23 European countries, based on the Postal Service's entering into an arrangement with Consignia LLP, formerly the British Post Office. The actual delivery of packages is being made by Consignia's parcel company, General Logistics Systems (GLS), operating as General Parcel.

The 23 countries covered by this agreement are Andorra, Austria, Belgium, Denmark, Finland, France, Germany, Gibraltar, Greece, Ireland, Italy, Liechtenstein, Luxembourg, Malta, Monaco, Netherlands, Norway, Portugal, San Marino, Spain, Sweden, Switzerland, and Vatican City. Currently, Consignia provides delivery of air parcels to all 23 countries and delivery of EMS items to Austria, Denmark, France, Germany, Monaco, Netherlands, and Sweden. Letter-post and economy parcels will continue to be delivered by the postal administration in those countries.

In the IMM, revisions appear in sections 221.4 and 283.23 and in the International Country Listings (ICLs). Depending on the destination country, the new delivery requirements may affect the following sections in the ICLs: Prohibitions, Observations (including the need to provide commercial invoices with shipments), Size Limits (parcel post), Airmail Parcel Post (weight limit), Insurance (parcel post), Return Receipt (availability), Global Express Mail (weight limit), Size Limits (EMS), and Notes. In Publication 51, revisions appear in the sections on size limits for parcel post and EMS shipments and in the Country Listing table. Depending on the destination country, the new delivery requirements may affect the columns in the Country Listing table regarding the parcel post insurance indemnity limit and the maximum weight limits for parcel post and EMS.

We will incorporate these revisions into the printed version of IMM 27 and the next printed version of Publication 51, and also into the online versions of the IMM and Publication 51, both of which can be accessed via Postal Explorer at <http://pe.usps.gov>.

International Mail Manual (IMM)

	*	*	*	*	*
2	Conditions for Mailing				
	*	*	*	*	*
220	Global Express Mail				
	*	*	*	*	*
221	Description				
	*	*	*	*	*

221.4 Return Receipt Service

Return Receipt service is available for Global Express Mail items *only* to the following countries at no additional charge (see 340 for preparation procedures):

[Revise the list by removing Germany and Spain to read as follows:]

- Argentina
- Australia
- Bahrain
- Belgium
- Greece
- Guinea-Bissau
- Hong Kong
- Korea, Republic of (South)
- Kuwait
- Liechtenstein
- Pakistan

Qatar
 Singapore
 South Africa
 Switzerland
 Taiwan
 Tunisia

* * * * *

280 Parcel Post

* * * * *

283 Weight and Size Limits

* * * * *

283.2 Size Limits

* * * * *

283.23 Exceptional Size Limits

[Revise 283.23 to read as follows:]

The maximum size limit for rectangular-shaped parcels of 42 inches in maximum length and 79 inches in maximum length and girth combined applies to all countries except as follows:

- a. Maximum length: 60 inches
 Maximum length and girth combined: 108 inches
 Azerbaijan
 Great Britain and Northern Ireland
 Macao

- b. Maximum length: 79 inches
 Maximum length and girth combined: 108 inches

Andorra
 Austria
 Belgium
 Denmark
 Finland
 France (including Monaco)
 Germany
 Gibraltar
 Greece
 Ireland
 Italy
 Japan
 Liechtenstein
 Luxembourg
 Malta
 Netherlands
 Norway
 Portugal
 San Marino
 Spain
 Sweden
 Switzerland
 Vatican City

- c. Maximum length and girth combined: 108 inches

Canada
 Hong Kong
 * * * * *

Individual Country Listings

* * * * *

Andorra

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions to read as follows:]

Arms and weapons.
 Human remains.
 Live plants and animals.

* * * * *

Observations

[Revise the Observations to read as follows:]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

(International Mail section continued on page 63.)

Fraud Alert

Withholding of Mail Orders

Withholding of mail orders is enforced by postmasters at the cities listed below.

State/City/ZIP Code	Names and Addresses Covered
AZ, Mesa 85215-1683	Jason Moore And All Other Names, 2733 N. Power Road, Suite 102, PMB 151
MI, Sterling Heights 48310-4473	Any And All Of Various Names Other Than The Surname Of Lulgjuraj, 36856 Carriage Drive
MI, Taylor 48180-2167	Any And All Of Various Names Other Than The Names Henry Rose, Cynthia Rose And/Or Lorraine Hattie, 24203 Filmore Street, #101
NJ, Lawnside 08045-1428	Any And All Of Various Names Other Than The Name Vanessa Williams, 510 Nelson Terrace, Apt. B

— Recorder’s Office, Judicial Officer, 3-21-02

Invalid Express Mail Corporate Account Numbers

These numbers are to be posted and used by retail/acceptance clerks. This listing supersedes all previous notices, which must be recycled. Retail/acceptance clerks must not accept Express Mail shipments bearing any of the invalid numbers (listed below) in the “customer

number” or “agreement number” section of the label or form.

Note: The first 6 digits of a 9-digit Custom Designed Service and Next Day Pickup Service Agreement make up the Corporate Account Number.

005020	016644	030531	065377	069826	079612	091825	102131	112746	123125	180077	220155	301023
005430	016716	031028	065384	069843	079964	092191	102672	112797	124110	183017	220342	301288
005545	018029	031259	065714	070037	080107	092192	102716	113058	124174	184070	220851	301321
005638	018033	034003	065732	070122	080227	092255	102773	113141	125178	187082	221007	301332
005693	018143	034026	065953	070328	080261	092290	103072	113150	125223	191119	221168	301959
005812	018175	034615	065958	070336	080362	092363	103528	113182	125418	191305	221175	302772
005930	018341	037132	066055	070485	080364	092375	103634	113232	129936	192145	221224	302952
006110	018599	038168	066105	070541	080397	092552	103708	113306	130017	192349	221426	305032
006314	018797	038181	066114	070554	080433	092824	103744	113433	132024	192738	221540	305624
006617	018876	038473	066131	070592	080537	093002	103793	113477	135239	193282	221608	306087
007143	018897	038485	066197	071188	080604	093278	103796	113716	142091	193492	222093	306495
007327	019143	038634	066210	071352	080726	093503	103845	114155	142163	195094	222264	307030
007387	019409	040015	066267	071362	085015	093603	103893	114411	142199	196136	223276	307042
007390	019412	041138	066316	071371	085033	093816	103959	115051	142220	197139	223318	312289
008023	019425	044070	066468	071503	085112	093882	103983	115121	142357	200428	223320	312346
008030	019457	054027	067254	071514	085161	094093	104232	115132	142425	200430	232352	312393
008160	019460	054041	067287	071611	085190	094174	105003	115341	142494	200474	232353	312436
008178	019528	054151	068002	071641	085209	094193	105502	115439	142627	200548	232378	312530
008398	020138	054212	068008	071664	085329	095696	105668	115457	142644	200755	235271	314216
008424	020609	055081	068108	071744	085455	095798	105913	115578	142830	200928	235503	314290
008452	021229	055232	068172	071774	085506	095870	106204	115706	142831	207624	235504	314385
008594	021333	058076	068228	075440	085573	095895	106504	115800	142984	207894	245204	314388
008823	021432	060036	068294	075474	085805	096172	108301	115982	146029	207938	246052	314819
008837	021450	060100	068338	076125	088011	096241	108479	117093	146051	208405	253084	314847
008977	021764	060105	068347	076144	088036	096590	108585	117126	146379	208451	253100	317332
009008	021788	060188	068400	076216	088073	096768	108748	117242	146468	208669	270052	320010
009078	021846	060267	068403	076378	088086	097016	108918	117284	148251	208822	272091	320032
009102	022089	060281	068406	076744	088094	097066	109920	117367	148301	208893	272107	320125
009109	022129	060413	068419	077119	088114	097159	109976	117398	150254	208903	273119	320756
009145	022518	060417	068438	077208	088122	097207	109997	117559	151114	209297	274113	320793
009388	022580	060448	068439	077209	088201	097225	110104	117575	151137	210212	274310	321280
009450	022645	060511	068452	077254	088405	097348	110769	117660	151217	210239	274372	321305
009577	022886	060520	068474	077291	088446	097355	110862	117826	152108	210240	275052	321382
009585	022960	060826	068518	077292	088482	097513	110867	118082	152148	210418	277015	322026
009603	023095	060838	068545	077455	088538	097536	111076	118399	152313	210422	280062	322102
009717	023484	060938	068587	077485	088636	097917	111249	118541	152436	210501	282625	322144
009828	023572	061057	069008	077497	088730	097931	111367	118603	152488	210615	282652	322270
009916	023643	061494	069076	077699	089199	098199	111457	118718	152508	210643	282828	322297
009987	023646	061609	069080	077707	089365	098377	111483	118902	152536	210710	282873	322310
010367	025155	061703	069104	077728	089680	098442	111644	118947	152573	210727	282902	322398
010380	026584	064074	069134	077778	089789	098497	111712	118995	152584	210733	282911	322548
010769	026623	064210	069160	077879	089859	098631	111913	119033	152648	210737	283382	322632
012370	027276	064242	069200	078009	089895	098667	111935	119037	152700	210738	283427	322815
014318	027941	064261	069212	078047	089928	098721	111969	119127	152712	210739	283526	322996
014340	028132	064466	069419	078149	089954	098752	112180	119224	152881	210740	284024	323541
015090	028301	064471	069571	078159	089962	098773	112233	119521	152952	210741	285029	323656
015371	028700	064516	069603	078231	089993	098792	112380	119560	152987	210754	287069	326195
015565	028840	064524	069622	078232	090183	098813	112432	119573	156201	212909	292235	326676
015587	028870	064664	069633	078875	090318	098850	112546	119610	159067	212957	292632	326697
015593	029148	064753	069636	078881	090519	098898	112555	120194	165050	220017	292637	327007
015601	029771	064788	069639	079058	091385	100146	112658	120289	165051	220039	294566	327017
015620	029868	064810	069766	079121	091440	100409	112685	120304	165220	220075	295077	327018
015687	030067	064818	069781	079157	091512	101763	112702	122398	177037	220088	300673	327468
016511	030074	065034	069795	079163	091518	102033	112726	122400	180063	220149	301003	327636

PULL-OUT SECTION

327773	340459	411001	481911	551801	605347	662575	730320	771114	801442	843023	900266	915654
327821	340613	421037	481923	551887	605437	662673	730337	771608	801501	843082	901027	915715
328000	340746	423043	482414	551949	605776	665305	730580	771747	801665	844114	901034	917243
328009	340824	427021	482429	553261	605947	666105	730790	771830	801689	844210	901356	917275
328013	344011	432523	482480	553334	606027	666260	730895	772495	801703	845031	901578	917295
328064	344017	432941	482585	553376	606125	666730	740267	772968	801748	845061	901721	917315
328065	344056	441349	483012	553929	606174	671024	740780	773004	802123	846166	901919	917318
328755	344099	441625	483015	553931	606275	672011	741213	773015	802167	846172	902025	917396
328810	344100	443015	483067	553941	606539	672012	741600	773453	802199	847069	902122	917400
328884	349184	443025	483096	554315	606584	672026	743008	774031	802217	847192	902268	917409
328924	349471	443188	483201	554830	606687	672069	744104	778008	802247	850650	902298	917768
329001	351036	447012	483336	554885	606802	672091	749181	778335	802294	850676	902516	918300
329193	352237	447180	483632	559001	607169	672098	750005	781055	802296	850683	902549	918467
329407	352298	450211	483666	570003	607850	672120	750101	782075	802311	850784	902566	918863
329463	352447	452230	483749	570166	608121	672128	750245	782778	802315	852498	903111	918914
329517	352496	452364	483931	571025	608123	672166	750420	782806	802338	852624	903189	920027
329667	352538	452401	483966	571098	608188	672187	750426	782811	802593	853019	903581	920256
329668	352621	452419	485094	571110	609101	672320	750436	782915	802855	853070	903690	920361
330073	352766	452471	485195	573007	609321	672429	750477	782916	803140	853288	903865	920427
330181	352771	452500	486282	573028	611113	672491	750489	784609	803348	853340	904203	921077
330548	354038	452936	486332	577003	613142	672508	750517	785303	804065	853446	904323	921234
330609	356062	454708	488037	581012	615012	672511	750550	785331	804115	853456	904627	921301
330672	358035	456036	488358	581015	615024	672602	751073	785462	804266	853531	904650	921324
330681	358110	458102	490285	581097	616079	675003	752003	785714	805064	853533	904652	921347
330962	359013	460040	490523	581193	619002	675011	752057	786005	805222	853553	904661	921350
331250	359024	460145	490570	585213	624008	680063	752337	786040	805389	853557	904737	921360
331587	359050	461055	492046	585222	624086	683009	752348	786057	805440	853667	904754	921363
331609	362012	462009	494216	585261	624089	684013	752353	786112	805501	853711	904755	921369
331620	366050	462036	495548	585281	625008	685032	752403	787015	805594	853726	904782	921386
331628	370004	462056	496190	585282	627034	701240	752511	787038	807026	853736	904784	921402
331949	370027	462365	501021	585294	628142	701413	752627	787047	808008	856098	906055	921458
332060	372034	462668	503021	591026	629127	701479	752917	787057	809020	856572	906113	921565
333080	372058	462990	503257	591164	630013	705016	752983	787075	809174	871465	906451	921582
333122	372542	463074	531179	591405	631029	705018	754046	787081	809314	871518	906478	921586
333653	372627	464108	531409	591545	631182	705177	754065	787084	810037	871613	906829	921611
333667	372632	464113	531465	598634	631394	705204	757367	787088	810055	871623	906847	921616
333790	372676	466526	531559	599507	631494	705216	757577	787323	812011	871626	906962	921634
333985	372901	466608	531688	600306	631658	705217	757623	787397	813062	871651	906977	921666
334239	372934	468326	531691	600308	631661	705220	760013	787437	815122	871675	907122	921805
334607	372939	469136	531744	600612	631703	706121	760018	787479	815131	877105	907162	921820
335201	373014	471107	531755	600789	631720	706171	760099	787498	816002	891373	907183	921840
335236	374106	472010	531760	600833	631738	706177	760131	787593	816347	891443	907197	921870
335250	374110	474034	532276	601053	631781	708286	760598	787594	816502	891544	907495	921877
335254	374111	476047	532733	601141	636103	708358	761032	787627	820809	891652	907504	921902
335255	374148	478828	532848	601250	641170	708393	761089	787656	823503	891696	907981	921946
335442	380210	479124	532877	601370	641202	708437	761148	787685	826268	891742	910431	921969
335777	381384	480070	537237	601806	641241	708455	761158	787774	829904	891868	911012	921972
335781	381629	480164	537282	601894	641388	708564	762010	787845	840093	891883	911075	921985
336075	383104	480204	537402	601993	641538	708580	762026	787941	840349	891892	911165	921986
336078	385006	480242	542060	602004	641544	708588	765533	787976	840356	891894	912318	921999
336101	391159	480290	543350	602065	641564	708602	765549	791258	840396	891916	913053	922292
336102	392661	480391	543550	602177	641604	708613	765577	793068	840499	891925	913352	922359
336119	393060	480450	547554	602294	641618	708629	765619	799032	840571	895047	914013	922363
336120	395245	480507	549205	602410	641900	708630	767036	799087	840576	895055	914067	922378
336289	401013	480532	551140	602435	641963	708634	767581	799124	840579	895070	914398	924639
336531	402030	480769	551191	602793	652165	708636	770089	799135	841157	895288	914624	925033
336717	402257	480792	551234	602944	652330	711042	770093	799143	841210	895395	914898	925198
338031	402473	480820	551310	603091	652750	713040	770191	799154	841277	895466	914907	925219
338195	402586	480830	551315	603170	657113	717006	770390	800101	841552	900039	915011	925226
339230	402891	480862	551346	604100	657119	718005	770469	800105	841708	900077	915244	926080
339304	405072	481561	551383	604136	660100	722124	770524	800395	841761	900130	915340	926099
340181	405109	481609	551392	604163	662215	722148	770579	800573	841774	900155	915385	926129
340286	405188	481735	551449	604249	662231	722270	770631	801286	841919	900185	915586	926186
340308	410027	481846	551731	604388	662511	730005	771066	801368	841933	900248	915601	926564

926662	930002	937540	945433	948479	951372	968276	970750	974172	981919	995027	995447	995748
926735	930006	937836	945631	948491	951734	968517	970784	975034	981980	995037	995454	995749
926765	930392	939012	945850	948570	951880	968695	970830	975043	982071	995044	995492	995836
926784	931016	939519	946217	948691	951893	968735	970840	977056	982325	995050	995504	998177
926810	931268	939610	946368	948696	951953	968809	970872	977058	982389	995087	995537	999312
926811	931379	940439	946390	949588	951975	968823	972081	980162	982447	995156	995559	999314
926831	931648	940484	946449	950090	951988	969080	972550	980268	984164	995159	995563	999318
926912	931727	940634	946503	950100	953357	970036	972643	980280	984253	995180	995599	
927024	931739	940891	946512	950864	954472	970057	972781	980327	985100	995217	995670	
927310	931853	940948	946543	950886	958963	970062	972930	980387	985230	995334	995673	
927947	933169	941247	946572	950906	958998	970168	973141	980556	988045	995357	995678	
928160	933477	941455	947059	950940	960079	970190	973256	980709	989058	995404	995685	
928431	934224	941659	948044	950976	967288	970464	974009	980797	992724	995414	995714	
928491	935198	941701	948325	950977	967299	970510	974045	980872	992750	995419	995736	
928655	936103	941711	948333	951246	968209	970587	974114	980915	995007	995427	995737	

— Express and Priority Mail, Marketing, 3-21-02

Missing, Lost, or Stolen U.S. Money Order Forms

Do Not Cash — Upon Receipt, Notify Local Postal Inspectors

This listing will be provided to all Postal Service employees responsible for accepting and cashing Postal money orders. All interim notices should be destroyed when the numbers listed appear in the *Postal Bulletin*. The

actual serial numbers consist of the first 10 digits on the money orders. Check for altered dollar amounts by holding money orders to the light.

010 504 1932 to 010 504 1999	026 492 3180 to 026 492 3199	360 324 2326 to 2399	393 893 6007 to 6099
011 582 1889 to 011 582 1899	027 361 0430 to 027 361 0499	362 861 3064 to 3099	394 126 6907 to 6999
011 588 2900 to 011 588 3099	027 369 4482 to 027 369 4495	373 006 2176 to 2199	394 189 0405 to 0599
012 579 5675 to 012 579 5699	027 671 8762 to 027 671 8776	374 768 2600 to 2699	394 822 3243 to 3278
013 289 6176 to 013 289 6199	027 787 9886 to 027 787 9899	375 169 4400 to 4599	394 990 1810 to 1899
013 610 0014 to 013 610 0099	027 965 9487 to 027 965 9499	375 829 3400 to 3499	395 343 3264 to 3299
014 932 1000 to 014 932 1099	028 191 1852 to 028 191 1999	375 851 9100 to 9199	395 373 3035 to 3099
014 972 0800 to 014 972 0899	028 850 3000 to 028 850 3199	376 196 0911 to 0999	395 396 9649 to 9799
015 363 0007 to 015 363 0099	029 510 1500 to 029 510 1599	378 085 3679 to 3699	395 970 3240 to 3299
017 028 3200 to 017 028 3299	030 687 0903 to 030 687 0999	378 351 1063 to 1099	397 622 4054 to 4099
018 569 5333 to 018 569 5399	030 701 3442 to 030 701 3499	379 843 5100 to 5199	397 819 8902 to 8999
018 986 5264 to 018 986 5299	031 077 4507 to 031 077 4799	380 093 9600 to 9699	398 149 7200 to 7699
019 518 2814 to 019 518 2899	032 295 7500 to 032 295 9999	380 165 1165 to 1199	399 070 0872 to 0899
020 698 5159 to 020 698 5199	034 394 1000 to 034 394 1099	381 325 4500 to 4599	399 156 7119 to 7199
020 844 7307 to 020 844 7399	034 943 0400 to 034 943 0799	381 604 2510 to 2699	399 203 5064 to 5099
020 972 8948 to 020 972 8999	040 024 3901 to 040 024 3999	381 645 9525 to 9599	399 296 9910 to 9999
022 021 9110 to 022 021 9181	210 221 0548 to 210 221 0599	383 314 3968 to 3999	399 396 8935 to 8999
022 037 1411 to 022 037 1499	227 275 9400 to 227 275 9999	383 892 1000 to 1344	399 792 7775 to 7799
024 380 4100 to 024 380 4199	273 070 8059 to 273 070 8099	383 892 1382 to 1399	399 792 8300 to 8399
024 496 6870 to 024 496 6896	273 775 7700 to 273 775 7899	384 925 3641 to 3654	400 427 1051 to 1999
025 092 0987 to 025 092 0999	302 000 0000 to 302 123 9999	385 568 2331 to 2399	401 045 1505 to 1549
025 369 5535 to 025 369 5599	349 746 2056 to 2099	385 599 7554 to 7575	401 045 1571 to 1599
025 729 1151 to 025 729 1199	350 518 7350 to 7374	385 774 2024 to 2099	401 294 2700 to 2799
025 729 1643 to 025 729 1799	360 011 1690 to 1699	386 624 1412 to 1599	401 310 9505 to 9599
	360 168 6008 to 6099	386 883 8936 to 8999	401 382 5312 to 5399
	360 173 8800 to 8899	387 314 5574 to 5599	402 578 7876 to 7899
		387 837 6300 to 6399	403 125 6744 to 6799
		388 828 0656 to 0699	403 260 7000 to 7499
		389 696 2400 to 2799	403 280 6470 to 6499
		389 846 3104 to 3135	403 685 8600 to 8699
		389 846 3145 to 3195	404 003 0300 to 0399
		389 887 9211 to 9230	404 041 8838 to 8899
		389 887 9234 to 9299	404 071 4268 to 4299
		390 001 3182 to 3199	404 347 5356 to 5399
		390 001 3500 to 3699	404 347 5548 to 5599
		390 545 5974 to 5999	404 726 4500 to 4599
		391 104 6146 to 6199	404 961 5001 to 5199
		391 574 1466 to 1499	405 325 0188 to 0198
		391 783 3020 to 3599	406 009 4587 to 4599
		391 792 6100 to 6199	406 260 6830 to 6899
		392 668 2956 to 2999	406 459 6641 to 6999
		392 854 8500 to 8899	406 733 3000 to 3999
		393 584 7566 to 7699	407 545 1557 to 1599
		393 650 0074 to 0099	407 594 0412 to 0599
		393 838 8316 to 8499	407 692 9100 to 9299

407 959 2190 to	2199	422 842 5073 to	5087	450 801 2700 to	2799	462 554 6051 to	6099
408 265 2275 to	2288	422 907 7563 to	7599	451 109 2967 to	2984	463 011 5529 to	5540
408 499 7700 to	7799	424 500 6050 to	6099	451 115 4110 to	4125	463 176 4115 to	4199
408 499 7900 to	7999	424 641 8500 to	8599	451 115 4127 to	4199	463 176 4229 to	4299
408 682 8484 to	8599	424 871 6600 to	6699	451 746 0700 to	0799	463 185 2600 to	2799
408 698 7015 to	7099	425 298 2352 to	2399	452 265 0074 to	0099	463 227 7711 to	7799
409 072 3941 to	3999	425 418 4269 to	4299	452 265 0246 to	0299	463 414 4869 to	4899
410 491 2311 to	2399	425 418 4405 to	4499	452 265 0335 to	0999	463 808 3484 to	3499
410 694 8400 to	8599	426 547 4566 to	4599	452 509 1169 to	1199	463 945 7400 to	7899
410 775 1500 to	1599	427 412 6337 to	6499	452 855 6471 to	6499	464 629 9000 to	9399
410 795 7927 to	7999	427 481 0900 to	0999	452 890 4679 to	4799	464 711 4332 to	4399
410 867 0917 to	0966	428 027 2742 to	2752	452 900 8215 to	8238	465 692 3963 to	3999
410 867 0970 to	0999	429 474 4172 to	4199	453 117 9146 to	9199	465 698 8300 to	8599
411 868 1023 to	1199	429 889 2900 to	2999	453 334 3631 to	3699	465 743 7745 to	7799
411 922 2322 to	2399	430 150 4401 to	4599	453 603 7841 to	7891	466 798 6056 to	6067
412 193 0900 to	0999	430 172 9800 to	9899	453 650 1140 to	1199	467 147 4300 to	4399
412 395 8599 to	8699	430 177 1900 to	2099	453 741 1300 to	1399	468 079 5782 to	5799
412 485 6500 to	6599	430 444 9500 to	9699	454 013 2919 to	2999	469 067 2817 to	2899
412 485 6610 to	6699	430 664 4070 to	4099	454 186 2411 to	2499	469 127 8000 to	8199
412 885 5953 to	5999	432 168 8419 to	8499	454 268 4883 to	4899	469 213 0359 to	0399
414 193 3608 to	3674	432 708 6800 to	6999	454 302 5400 to	5499	469 213 0500 to	0599
414 193 3677 to	3699	432 744 1544 to	1599	454 490 8300 to	8399	469 561 8011 to	8099
414 411 7348 to	7399	432 995 9775 to	9799	454 547 7434 to	7499	469 658 1961 to	1999
414 640 0757 to	0799	433 003 5800 to	5899	454 922 4867 to	4895	469 666 9900 to	9999
414 965 1727 to	1799	433 757 3047 to	3099	455 221 1348 to	1499	469 678 1900 to	1999
417 302 8104 to	8199	433 765 4003 to	4099	455 364 2147 to	2199	469 781 4900 to	4999
417 387 6532 to	6599	434 482 7060 to	7199	455 399 5400 to	5499	469 947 6960 to	6999
417 496 6800 to	6999	434 513 2386 to	2399	455 476 0676 to	0699	470 755 5800 to	5818
417 871 9250 to	9299	434 968 3076 to	3092	455 543 0618 to	0699	471 918 0300 to	0999
417 930 9533 to	9599	435 303 1831 to	1842	456 410 9006 to	9099	471 985 2408 to	2419
418 164 6500 to	6799	435 303 1986 to	1999	456 470 4146 to	4299	472 191 6700 to	6799
418 423 9863 to	9899	435 666 6092 to	6399	456 619 4460 to	4499	472 270 2555 to	2599
418 633 5922 to	5999	436 082 6400 to	6899	457 333 2686 to	2699	472 987 0213 to	0241
418 719 8520 to	8599	436 160 6441 to	6499	457 729 1767 to	1777	472 987 0290 to	0299
418 744 2235 to	2299	437 316 7115 to	7199	457 937 8615 to	8699	473 151 2069 to	2199
418 962 2848 to	2899	437 427 0500 to	3499	458 028 9810 to	9899	473 666 9138 to	9199
419 543 0286 to	0299	439 179 2300 to	2399	458 057 2712 to	2999	473 952 3429 to	3499
419 730 0300 to	0399	439 310 0458 to	0499	458 069 9537 to	9599	474 108 5402 to	5499
420 277 0015 to	0049	440 698 1947 to	1999	458 069 9665 to	9699	474 356 5193 to	5299
420 599 0734 to	0798	440 858 6300 to	6399	458 337 5222 to	5299	474 949 3366 to	3399
420 661 4115 to	4199	440 858 6420 to	7299	458 354 7653 to	7999	475 134 9362 to	9399
420 758 9500 to	9699	441 199 1655 to	1699	458 671 8678 to	8699	475 167 9667 to	9699
420 969 3951 to	3971	443 127 3648 to	3699	458 671 8721 to	8798	475 319 3415 to	3499
420 969 3973 to	3999	443 127 4000 to	4099	458 847 5044 to	5999	475 319 3649 to	3799
421 116 3565 to	3599	443 673 7900 to	7999	459 274 7624 to	7699	475 340 6400 to	6599
421 130 9300 to	9399	443 800 9335 to	9399	459 365 5432 to	5499	475 424 8410 to	8499
421 313 4500 to	4999	444 382 8822 to	8899	459 378 5764 to	5799	475 629 9156 to	9199
421 364 5537 to	5599	444 390 1667 to	1699	459 472 4816 to	4999	475 850 6101 to	6199
421 656 2609 to	2699	444 457 3854 to	3899	460 349 6878 to	6899	475 875 2500 to	2599
421 988 9700 to	9799	450 048 4173 to	4199	460 550 1909 to	1999	476 169 8264 to	8299
422 172 4667 to	4699	450 048 4442 to	4699	460 997 5234 to	5299	476 189 3000 to	3499
422 484 4212 to	4299	450 560 5173 to	5199	461 973 6443 to	6499	476 331 2480 to	2499
422 556 1270 to	1299	450 620 3077 to	3099	462 152 0107 to	0299	477 289 8601 to	8699
422 587 7024 to	7099	450 620 3135 to	3199	462 274 1072 to	1099	477 681 5206 to	5299
422 819 7533 to	7599	450 780 2716 to	2799	462 277 8373 to	8399	478 010 4243 to	4268

478 010 4270 to 4291	492 283 5100 to 5199	609 493 1100 to 1199	629 510 7200 to 7299
478 450 5071 to 5099	492 610 6813 to 6899	609 766 8091 to 8999	629 964 4200 to 4294
478 469 7838 to 7858	493 394 5568 to 5599	609 825 4100 to 4115	630 389 3056 to 3071
478 469 7883 to 7899	493 470 2562 to 2599	609 884 2981 to 2999	630 463 0588 to 0599
479 280 9800 to 9899	493 473 7700 to 7799	609 893 1000 to 1099	631 459 9117 to 9199
479 365 9116 to 9176	493 716 2153 to 2199	610 092 3200 to 3299	631 762 9325 to 9399
479 412 9900 to 9999	494 206 2972 to 2999	610 582 4200 to 4299	632 217 4933 to 4999
479 667 6190 to 6199	494 217 3446 to 3999	611 879 6939 to 6999	632 500 0000 to 599 9999
479 748 9680 to 9699	494 224 0500 to 0599	612 291 8013 to 8099	633 110 4165 to 4199
479 860 7000 to 7199	495 145 0600 to 0699	612 751 5171 to 5199	633 110 4303 to 4499
480 526 2000 to 2099	496 209 7425 to 7499	612 751 5226 to 5299	633 438 6429 to 6599
480 640 6330 to 6399	496 213 8728 to 8799	612 751 6083 to 6099	633 588 7173 to 7182
480 658 0568 to 0599	496 474 5226 to 5248	612 751 6268 to 6299	634 725 0700 to 0799
480 689 5100 to 5199	497 053 8517 to 8699	612 751 6572 to 6599	634 803 3239 to 3299
481 072 9463 to 9499	497 854 8673 to 8699	612 774 2111 to 2199	634 807 2474 to 2499
481 673 0074 to 0095	498 449 8888 to 8899	612 774 2254 to 2299	634 827 5900 to 5999
482 527 1500 to 1599	498 929 8285 to 8499	612 774 2500 to 2599	634 886 3428 to 3499
482 541 5255 to 5299	498 936 5310 to 5399	614 469 0979 to 0999	635 559 3449 to 3499
482 729 6800 to 6899	499 016 5425 to 5499	614 474 3000 to 3099	636 289 6214 to 6299
483 363 7207 to 7299	499 440 8575 to 8899	614 521 3490 to 3499	636 634 8007 to 8042
483 402 2356 to 2399	499 731 6717 to 6799	614 645 1800 to 1899	637 150 1200 to 1299
483 486 5100 to 5199	500 064 1858 to 1869	614 832 1100 to 2099	637 562 5828 to 5899
483 632 1521 to 1599	500 070 5725 to 7799	615 017 7505 to 7599	638 042 1647 to 1699
483 632 2600 to 2799	600 645 3223 to 3299	617 711 6609 to 6699	638 049 4984 to 4999
483 849 1615 to 1699	601 339 1200 to 1399	617 760 5266 to 5299	638 318 1115 to 1199
484 174 4803 to 5299	601 653 5884 to 5899	617 813 3601 to 3699	638 318 1453 to 1499
484 323 8900 to 9199	601 661 7700 to 7799	618 840 9200 to 9299	638 885 0000 to 0299
484 680 5000 to 5038	601 682 5343 to 5399	619 551 7229 to 7299	638 903 4362 to 4373
484 680 5040 to 5074	601 928 1600 to 1699	619 859 3000 to 3099	639 415 1929 to 1999
484 680 5077 to 5099	602 512 2972 to 2999	620 073 9400 to 9499	639 415 2019 to 2099
485 029 4913 to 4999	602 555 2400 to 2799	621 614 7907 to 7930	639 420 6200 to 6299
486 176 0600 to 0699	602 829 7061 to 7099	621 614 7932 to 7999	639 469 3517 to 3799
486 559 7555 to 7599	603 483 9572 to 9599	621 648 8021 to 8199	639 605 2143 to 2199
486 696 3023 to 3199	603 490 7200 to 7299	621 648 8500 to 8599	639 657 8600 to 8799
488 173 7900 to 7999	603 678 7100 to 7199	621 904 8351 to 8599	640 289 7500 to 7599
488 206 4100 to 4199	603 678 7662 to 7699	621 916 1978 to 1989	640 289 7700 to 7999
488 226 0200 to 0299	603 678 7902 to 7999	622 989 8032 to 8099	641 170 4420 to 4499
488 709 3906 to 3999	603 678 8418 to 8499	623 076 9300 to 9399	641 318 3133 to 3199
488 855 8359 to 8399	603 678 8700 to 9999	623 819 5006 to 5099	641 378 6500 to 6999
489 181 8963 to 8999	604 086 0880 to 0899	623 895 8200 to 8399	641 383 8739 to 8799
489 223 2000 to 2099	604 349 1414 to 1499	623 917 0000 to 0099	641 877 3187 to 3299
489 311 1930 to 1999	604 503 7776 to 7799	623 917 0200 to 0299	641 877 3310 to 3399
489 318 6200 to 6300	605 520 9037 to 9099	624 468 5288 to 5299	642 355 8094 to 8199
489 384 0027 to 0099	605 685 4010 to 4099	624 665 3162 to 3198	642 355 8308 to 8999
489 427 0658 to 0899	605 988 6467 to 6499	625 088 6735 to 6799	642 900 0018 to 0099
489 997 5252 to 5299	607 689 7951 to 7960	625 916 9500 to 9799	643 030 6254 to 6299
490 669 5850 to 6099	607 728 1276 to 1299	625 968 8956 to 8999	644 066 0882 to 0899
490 717 7080 to 7099	608 727 7100 to 7199	627 005 3938 to 3999	644 069 0600 to 0699
490 721 6000 to 6099	608 727 7273 to 7599	627 384 3907 to 4099	644 077 7506 to 7699
490 793 1500 to 2099	608 813 9950 to 9999	627 496 7549 to 7599	644 085 8157 to 8199
490 886 8171 to 8199	609 067 5325 to 5399	627 708 3605 to 3699	644 112 9839 to 9899
490 977 9221 to 9240	609 067 5488 to 5499	627 776 2500 to 2599	644 373 9083 to 9099
491 258 8100 to 9099	609 067 5600 to 5699	628 226 3100 to 3199	644 380 1460 to 1499
491 567 1376 to 1399	609 289 6123 to 6199	628 814 4702 to 4799	644 733 4715 to 4799
492 254 4800 to 4899	609 438 4400 to 4499	628 851 9689 to 9699	644 900 9712 to 9799

644 901 0109 to	1299	659 398 7300 to	7399	682 965 1201 to	1299	700 859 0744 to	0758
644 901 1325 to	1399	659 706 8113 to	8199	683 118 2389 to	2399	701 028 6780 to	6899
644 923 6800 to	7799	659 846 7837 to	7899	683 378 2000 to	2099	701 213 3900 to	3999
644 932 4655 to	4699	660 510 4100 to	4199	683 378 2117 to	2299	701 267 2000 to	3999
645 318 7240 to	7499	660 673 0400 to	0599	683 415 1200 to	1499	701 335 7312 to	7399
645 333 1766 to	1799	661 488 5000 to	5099	683 444 8159 to	8199	701 369 2005 to	2050
645 790 8632 to	8699	661 609 9100 to	9199	685 154 7780 to	7789	701 503 2247 to	2299
645 821 0657 to	0699	661 716 9420 to	9499	685 297 7645 to	7699	701 541 2271 to	2299
645 930 7948 to	7999	661 906 6522 to	6599	685 623 5264 to	5299	701 553 6557 to	6599
645 975 0737 to	0762	662 021 8332 to	8399	685 650 9487 to	9499	701 601 3457 to	3499
646 242 6200 to	6299	662 068 0700 to	0899	685 669 4200 to	4299	701 605 5913 to	5999
646 270 7639 to	7799	662 553 0774 to	0799	685 757 8452 to	8499	701 695 3982 to	3999
646 798 4000 to	4999	663 078 7034 to	7099	686 071 2694 to	2799	701 695 4148 to	4199
647 048 7035 to	7099	663 763 5300 to	5399	686 176 3333 to	3354	701 695 4227 to	4299
647 049 2900 to	2999	663 883 7039 to	7499	686 372 3200 to	3299	701 708 1741 to	1799
647 398 8300 to	8399	664 253 8000 to	8499	686 644 5879 to	5899	701 736 3966 to	3999
647 398 8481 to	8499	664 656 3055 to	3099	686 899 1371 to	1399	701 838 2800 to	2899
647 437 3000 to	4999	665 174 6400 to	6499	686 931 7636 to	7699	701 941 0600 to	0699
647 811 2188 to	2199	665 274 8208 to	8299	687 601 0973 to	0999	702 171 1603 to	1699
648 009 6057 to	6099	665 669 5400 to	5499	687 614 6774 to	6799	702 195 5109 to	5199
648 163 5300 to	5499	666 132 8226 to	8299	688 120 9000 to	9999	702 254 9300 to	9399
648 722 5283 to	5299	666 696 2209 to	2299	688 314 3107 to	3191	702 264 7569 to	7599
648 892 3164 to	3199	666 696 2309 to	2399	690 291 1361 to	1371	702 713 1800 to	1809
649 100 3989 to	3999	667 032 9300 to	9399	690 788 2877 to	2899	702 821 5730 to	5799
649 647 0370 to	0399	667 729 5529 to	5599	690 893 5344 to	5399	702 821 5805 to	5899
649 647 0522 to	0599	668 383 8400 to	8699	690 893 5512 to	5599	702 878 0114 to	0199
649 647 5237 to	5399	670 368 3400 to	3499	690 904 1300 to	1599	740 002 7710 to	7719
649 647 9100 to	9299	670 369 7336 to	7399	690 941 6000 to	6199	740 241 9049 to	9099
649 666 7800 to	8299	670 750 7169 to	7199	691 313 6383 to	6399	740 255 1718 to	1799
650 114 7707 to	7719	671 046 6200 to	6399	691 313 6600 to	6699	740 523 7432 to	7449
650 130 3400 to	3599	671 251 5448 to	5499	691 582 8003 to	8099	740 705 9790 to	9799
650 213 0406 to	0499	671 926 5600 to	5799	691 664 1800 to	1999	740 726 6400 to	6500
650 555 1749 to	1799	672 444 2000 to	2999	691 664 2400 to	2499	806 087 1100 to	1499
650 564 1900 to	1999	672 828 3410 to	3499	692 727 9362 to	9399	806 268 9275 to	9299
650 627 4212 to	4299	673 167 5776 to	5799	692 798 1800 to	1899	806 534 3400 to	3477
650 736 2043 to	2099	675 464 3700 to	3799	693 249 0779 to	0799	807 342 3283 to	3399
650 739 1540 to	1699	675 464 4000 to	4199	693 249 0877 to	1699	808 086 7100 to	7199
651 741 4415 to	4499	676 365 5958 to	5999	693 445 0566 to	0999	808 090 3440 to	3499
651 882 2800 to	2899	676 669 1024 to	1099	693 448 8500 to	8999	808 325 5161 to	5699
652 754 6317 to	6399	677 126 6734 to	6799	693 645 9583 to	9599	808 784 8000 to	8299
653 131 4945 to	4999	677 333 9979 to	9999	693 965 4200 to	4299	830 125 0672 to	0699
653 426 3300 to	3399	677 466 1088 to	1099	695 741 2906 to	2999	830 602 5800 to	5999
653 455 4874 to	4899	678 071 4500 to	4799	695 947 8518 to	8599	830 610 3700 to	3799
654 238 0000 to	0399	678 096 7531 to	7599	696 662 8247 to	8299	830 983 3500 to	3599
654 404 3065 to	3092	679 909 2578 to	2599	697 447 8285 to	8296	830 983 3635 to	3699
654 962 2900 to	3199	680 112 9565 to	9599	698 042 4816 to	4899	831 354 1387 to	1399
655 103 5081 to	5199	680 244 0903 to	0999	698 131 2138 to	2157	831 815 8240 to	8299
655 523 2600 to	2999	680 412 6046 to	6099	698 227 0000 to	0099	832 525 3810 to	3899
656 305 2448 to	2499	680 761 6800 to	6899	700 065 2570 to	2599	833 159 1884 to	1899
657 347 4438 to	4999	681 677 0540 to	0699	700 065 4800 to	4899	833 456 2567 to	2599
657 710 8100 to	8999	682 070 1029 to	1099	700 190 3350 to	3359	833 566 3015 to	3071
657 780 0985 to	0999	682 956 6280 to	6299	700 228 6048 to	6099	834 316 5444 to	5499
658 586 1400 to	1499	682 956 6490 to	6599	700 650 0452 to	0499	834 354 8747 to	8766
658 877 8000 to	8199	682 956 6700 to	6799	700 666 1323 to	1349	834 354 8824 to	8838
658 880 8000 to	8199	682 965 1178 to	1199	700 786 9106 to	9142	835 269 5700 to	5799

835 496 7303 to	7399	847 284 2481 to	2499	859 855 8873 to	8999	869 800 0000 to	999 9999
835 539 5200 to	5999	847 374 7055 to	7065	860 240 8520 to	8599	870 054 4814 to	4899
835 813 3015 to	3099	847 374 7055 to	7065	860 275 3900 to	3999	870 491 4812 to	4849
837 672 8967 to	8999	847 636 5304 to	5399	860 518 9629 to	9699	870 536 5820 to	5829
837 784 3282 to	3299	847 700 5447 to	5499	860 600 0021 to	0999	870 541 7167 to	7239
838 176 8377 to	8399	847 723 7500 to	7599	861 158 2350 to	2599	870 575 8155 to	8999
838 518 1257 to	1299	849 485 3427 to	3499	861 637 6010 to	6099	870 589 0485 to	0494
839 718 8257 to	8299	849 608 1357 to	1399	861 979 7292 to	7499	870 691 7060 to	7099
840 323 0600 to	0699	849 792 2600 to	2699	862 216 6100 to	6199	872 100 0445 to	0459
840 875 6235 to	6299	850 546 1862 to	1899	862 263 9213 to	9299	900 556 4178 to	4199
840 910 0900 to	0999	851 143 6826 to	6844	862 271 0800 to	0999	900 845 0044 to	0099
841 349 5000 to	5099	851 209 9880 to	9899	862 271 5000 to	5099	900 936 0217 to	0299
841 805 7747 to	7899	851 928 9221 to	9299	863 871 5138 to	5199	900 936 0435 to	0499
841 805 7944 to	8099	852 589 6560 to	6599	863 949 5300 to	5399	901 058 5255 to	5280
842 226 0685 to	0695	853 049 3646 to	3699	864 088 8200 to	8299	901 273 1082 to	1099
842 685 4600 to	4699	854 304 4089 to	4999	864 426 3972 to	3999	901 287 5143 to	5199
842 685 4742 to	4999	854 529 2200 to	2299	864 520 6117 to	6136	901 291 2789 to	2799
842 860 0300 to	0399	855 001 6204 to	6249	865 151 0526 to	0599	901 525 7122 to	7199
842 898 5582 to	5599	855 319 9364 to	9399	865 500 4034 to	4099	902 198 9769 to	9799
843 062 7100 to	7199	855 361 3390 to	3399	865 883 6082 to	6099	902 948 1269 to	1299
843 077 6288 to	6299	856 226 0490 to	0499	866 004 3000 to	3999	902 985 0832 to	0899
843 077 6378 to	6399	856 656 5800 to	5999	866 442 4100 to	4899	904 600 6523 to	6599
843 758 5769 to	5778	856 752 0200 to	0299	867 366 9108 to	9118	904 892 0378 to	0399
843 786 2554 to	2699	857 279 3450 to	3499	867 633 7403 to	7499	904 892 0648 to	1299
845 656 8165 to	8199	857 843 4000 to	4099	867 737 5623 to	5699	904 895 5414 to	5499
845 727 2100 to	2199	858 124 7644 to	7699	868 169 4529 to	4599	905 056 2216 to	2299
845 746 2618 to	2635	858 756 3111 to	3299	868 173 8400 to	8599	905 885 8411 to	8499
846 390 7531 to	7599	859 063 8200 to	8699	868 514 9000 to	9099	905 885 8411 to	8499
846 918 0572 to	0599	859 190 0600 to	0644	868 566 9200 to	9299	905 889 7100 to	7199
847 237 7690 to	7699	859 811 2888 to	2899	869 387 1150 to	1199		

— Postal Inspection Service, 3-21-02

Missing, Lost, or Stolen Canadian Money Order Forms

Do Not Cash — Upon Receipt, Notify Local Postal Inspectors

This listing will be provided to all Postal Service employees responsible for accepting and cashing Postal money orders. Destroy any interim notices when the numbers listed appear in the *Postal Bulletin*. The new money order serial numbers consist of the first nine digits. The 10th digit is a check digit only.

Do not cash new style money orders **000 000 001 to 692 600 000**. Advise holders to send invalid money orders to: Canada Post Corporation, Ottawa, Canada K1A 0B1. Check for altered dollar amounts by holding money orders to the light.

000 000 001 to 692 600 000	701 945 451 to 5 500	707 958 541 to 8 570	717 193 161 to 3 490
692 720 871 to 0 900	702 033 701 to 4 050	707 960 107 to 0 160	717 228 591 to 8 680
692 876 955 to 7 050	702 051 501 to 1 750	708 059 941 to 60 000	717 333 902 to 3 950
693 290 380 to 0 400	702 053 601 to 3 800	708 115 830 to 5 860	717 739 745 to 9 910
693 290 426 to 0 450	702 104 368 to 4 900	708 116 251 to 6 310	717 884 991 to 5 050
694 063 700 to 3 897	702 128 306 to 8 400	708 138 301 to 8 480	718 026 171 to 6 290
694 063 900 to 4 000	702 179 891 to 9 900	709 222 591 to 2 920	718 466 370 to 6 420
694 550 501 to 0 530	702 260 751 to 0 850	709 243 479 to 3 500	718 568 451 to 8 479
694 595 031 to 5 050	702 410 595 to 1 050	709 411 171 to 1 320	718 590 741 to 0 770
694 595 087 to 5 300	702 660 151 to 0 540	709 649 804 to 9 820	718 714 210 to 4 370
694 698 551 to 8 650	702 723 429 to 3 450	709 733 281 to 3 580	718 795 881 to 6 000
694 745 458 to 5 600	703 004 401 to 4 820	710 046 813 to 6 840	718 961 721 to 1 780
695 105 313 to 5 350	703 083 819 to 4 020	710 358 093 to 8 166	718 982 001 to 2 300
695 142 809 to 3 050	703 432 131 to 2 230	710 358 257 to 8 270	719 869 731 to 9 760
695 144 666 to 4 700	703 626 061 to 6 090	711 021 501 to 1 510	720 227 871 to 7 930
695 272 601 to 2 750	703 863 121 to 3 240	711 049 411 to 9 560	720 227 949 to 7 960
695 277 576 to 7 650	703 863 477 to 3 540	711 408 045 to 8 090	720 368 543 to 8 570
695 530 761 to 0 800	703 867 801 to 7 980	712 003 381 to 3 650	720 392 151 to 2 570
696 487 701 to 7 800	704 030 628 to 0 640	712 104 220 to 4 230	720 556 491 to 6 640
696 784 101 to 4 550	704 154 024 to 4 120	712 327 861 to 7 890	720 558 621 to 8 650
696 870 601 to 0 650	704 227 561 to 7 829	712 327 952 to 7 980	720 575 361 to 5 570
697 047 501 to 7 600	704 227 831 to 8 069	712 647 061 to 7 090	720 590 152 to 0 179
697 052 101 to 2 350	704 228 071 to 8 100	713 284 171 to 4 260	721 638 331 to 9 170
697 217 251 to 7 400	704 420 344 to 0 490	713 292 871 to 2 990	721 815 391 to 5 420
697 249 952 to 50 050	704 568 751 to 8 990	714 035 101 to 5 160	721 969 713 to 9 740
697 414 886 to 4 900	704 965 301 to 5 770	714 155 011 to 5 400	722 072 137 to 2 160
697 469 606 to 9 700	705 116 780 to 6 790	714 328 231 to 8 440	722 378 265 to 8 280
697 850 401 to 0 750	705 280 801 to 0 980	714 442 952 to 2 980	722 413 990 to 4 004
698 098 446 to 8 550	705 475 651 to 6 040	714 562 843 to 2 860	722 764 948 to 4 980
698 300 251 to 0 300	705 566 127 to 6 280	714 590 391 to 0 430	722 825 840 to 5 889
698 504 383 to 4 650	705 740 581 to 0 730	714 609 811 to 9 930	723 153 841 to 3 850
698 533 927 to 4 200	705 782 796 to 2 820	714 609 961 to 9 990	723 237 616 to 7 630
698 562 268 to 2 400	705 822 271 to 2 480	714 807 181 to 7 240	723 331 081 to 1 110
699 090 686 to 0 750	706 180 148 to 0 290	714 871 321 to 1 500	723 496 443 to 6 470
699 752 699 to 2 850	706 184 041 to 4 220	714 928 529 to 8 590	723 967 291 to 7 320
700 068 473 to 8 500	706 357 861 to 8 190	715 128 183 to 8 330	724 655 196 to 5 340
700 161 501 to 1 650	706 382 419 to 2 430	715 144 171 to 4 470	724 711 441 to 1 500
700 202 522 to 2 700	706 628 735 to 8 820	715 197 211 to 7 570	724 711 538 to 1 560
700 290 275 to 0 300	706 638 211 to 8 420	715 595 910 to 6 180	724 793 221 to 3 250
700 465 730 to 5 750	706 817 959 to 8 000	715 941 781 to 1 810	724 908 109 to 8 120
700 561 444 to 1 550	707 034 391 to 4 450	715 962 421 to 2 480	724 937 461 to 7 670
701 423 101 to 3 150	707 292 636 to 2 660	716 477 396 to 7 430	725 163 118 to 3 151
701 625 469 to 5 550	707 441 401 to 1 687	716 556 635 to 6 660	725 202 735 to 2 750
701 643 829 to 3 850	707 441 836 to 1 940	717 191 648 to 1 690	725 398 591 to 8 800

725 464 591	to	4 920	732 541 605	to	1 620	740 889 081	to	9 090	752 139 516	to	9 570
725 475 321	to	5 330	732 572 221	to	2 490	741 010 421	to	0 530	752 182 892	to	2 950
725 711 057	to	1 070	732 586 479	to	6 710	741 113 041	to	3 370	752 206 861	to	7 100
725 738 581	to	8 730	732 994 037	to	4 080	741 373 891	to	4 340	752 295 241	to	5 600
725 981 311	to	1 430	733 163 449	to	3 460	741 452 369	to	2 490	752 731 351	to	1 410
725 987 835	to	7 880	733 297 171	to	7 290	741 492 991	to	3 140	752 767 441	to	7 470
726 060 811	to	0 900	733 446 631	to	7 110	741 553 460	to	3 470	753 008 941	to	9 030
726 391 970	to	2 520	733 474 665	to	4 770	741 764 431	to	4 520	753 194 311	to	4 370
726 484 771	to	4 800	733 704 482	to	4 570	742 178 834	to	8 880	753 620 378	to	0 400
726 493 351	to	5 300	733 751 041	to	1 130	742 325 500	to	5 520	754 013 917	to	3 940
726 504 031	to	4 063	734 009 101	to	9 130	742 325 668	to	5 700	754 161 061	to	1 120
726 504 070	to	4 090	734 290 759	to	0 770	742 408 771	to	8 830	754 358 445	to	8 610
726 504 331	to	4 390	734 389 273	to	9 290	742 512 120	to	2 150	754 410 451	to	0 660
726 563 701	to	4 060	734 440 031	to	0 111	742 684 849	to	4 890	754 438 393	to	8 410
726 599 371	to	9 460	734 797 201	to	7 320	742 839 553	to	9 630	754 493 109	to	3 130
726 626 356	to	6 370	734 939 611	to	9 640	742 913 668	to	3 700	754 664 182	to	4 220
727 182 271	to	2 510	734 950 111	to	0 170	742 917 287	to	7 296	754 816 377	to	6 470
727 416 181	to	6 240	735 120 331	to	0 840	742 921 891	to	1 980	755 487 421	to	7 600
727 481 431	to	1 460	735 283 008	to	3 020	742 983 631	to	3 810	755 592 901	to	3 140
727 749 241	to	9 780	735 293 131	to	3 220	743 020 021	to	0 170	755 790 020	to	0 030
728 382 331	to	2 480	735 635 010	to	5 040	743 206 491	to	6 500	755 791 730	to	1 800
728 702 338	to	2 400	735 783 961	to	3 990	743 235 992	to	6 050	755 926 951	to	7 070
728 915 371	to	5 850	735 803 401	to	3 430	743 940 631	to	0 900	755 934 332	to	4 510
728 953 141	to	3 410	736 005 420	to	5 440	743 978 011	to	8 070	755 957 701	to	8 000
728 954 280	to	4 310	736 366 021	to	6 110	744 234 751	to	4 780	755 962 981	to	3 280
729 169 081	to	9 140	736 624 456	to	4 500	744 499 591	to	9 680	756 035 371	to	5 490
729 363 841	to	3 870	736 670 851	to	1 060	744 626 901	to	6 910	756 301 257	to	1 290
729 682 891	to	3 190	736 767 061	to	7 090	745 388 794	to	8 910	756 371 565	to	1 580
729 838 940	to	9 070	736 767 093	to	7 120	746 446 806	to	6 820	756 876 031	to	6 120
729 839 101	to	9 130	736 982 191	to	2 370	746 818 351	to	8 410	756 876 151	to	6 240
730 077 683	to	7 840	736 982 551	to	2 730	747 245 266	to	5 280	756 970 129	to	0 140
730 109 847	to	9 880	737 110 141	to	0 170	747 364 813	to	4 830	757 059 613	to	9 630
730 373 761	to	3 850	737 185 501	to	5 710	747 501 434	to	1 450	757 078 540	to	8 560
730 501 951	to	2 130	737 317 321	to	7 350	747 739 891	to	0 070	757 086 209	to	6 240
730 519 379	to	9 470	737 517 781	to	7 840	748 148 649	to	8 760	757 240 591	to	0 650
730 569 278	to	9 360	737 628 181	to	8 210	748 259 960	to	9 970	757 277 371	to	7 700
730 711 711	to	1 740	737 634 258	to	4 270	748 565 162	to	5 280	757 291 591	to	2 730
730 722 991	to	3 230	738 361 971	to	1 980	748 874 988	to	5 030	757 964 251	to	4 280
730 845 970	to	5 990	738 447 601	to	7 660	749 137 381	to	7 410	758 067 001	to	7 090
730 888 291	to	8 320	738 648 355	to	8 450	749 190 192	to	0 210	758 105 221	to	5 250
730 927 591	to	7 680	738 849 811	to	9 900	749 685 421	to	5 450	758 324 941	to	5 000
731 307 914	to	7 930	738 892 270	to	2 290	749 846 791	to	6 850	758 593 628	to	3 650
731 402 431	to	2 460	738 997 259	to	7 380	749 993 131	to	3 580	758 709 038	to	9 060
731 407 232	to	7 320	739 161 451	to	1 540	750 071 587	to	1 610	758 744 101	to	4 160
731 588 301	to	8 340	739 219 381	to	9 440	750 408 167	to	8 183	758 850 883	to	0 900
731 767 273	to	7 320	739 740 151	to	0 180	750 438 421	to	8 501	758 860 951	to	1 550
731 781 061	to	1 120	739 793 491	to	3 520	750 743 911	to	4 030	759 152 851	to	2 880
731 837 821	to	7 910	739 793 527	to	3 550	750 779 118	to	9 400	759 740 941	to	1 090
731 841 377	to	1 450	739 942 621	to	2 650	750 910 981	to	1 010	760 004 596	to	4 610
732 018 481	to	8 600	739 999 231	to	9 320	750 960 841	to	0 900	760 118 191	to	8 250
732 067 972	to	8 370	740 011 517	to	1 530	751 296 211	to	6 240	760 155 001	to	5 090
732 188 649	to	8 670	740 030 701	to	0 970	751 539 121	to	9 180	760 378 002	to	8 020
732 193 460	to	3 470	740 261 740	to	1 820	751 541 311	to	1 790	761 055 460	to	5 480
732 201 241	to	1 390	740 265 811	to	6 290	751 757 641	to	7 700	761 504 941	to	5 120
732 220 431	to	0 440	740 299 111	to	9 170	751 936 951	to	7 010	761 516 836	to	6 850
732 355 201	to	5 380	740 299 231	to	9 260	751 951 861	to	1 890	761 516 851	to	6 910
732 472 320	to	2 560	740 329 266	to	9 320	751 999 021	to	9 110	761 613 588	to	3 600

761 688 631 to 8 690	765 003 667 to 3 680	769 000 051 to 0 080	773 858 011 to 8 100
761 805 199 to 5 240	765 042 517 to 2 540	769 034 701 to 4 790	773 892 721 to 3 140
761 826 106 to 6 120	765 194 728 to 4 970	769 737 496 to 7 510	773 958 061 to 8 660
761 881 171 to 1 560	765 387 365 to 7 450	769 778 491 to 8 730	774 177 226 to 7 270
762 304 144 to 4 170	765 541 801 to 2 100	769 827 331 to 7 450	774 279 481 to 9 810
762 324 931 to 4 960	765 638 461 to 8 970	770 216 071 to 6 100	774 408 399 to 8 420
762 439 261 to 9 290	765 647 101 to 7 190	770 723 281 to 3 400	774 431 821 to 2 450
762 524 158 to 4 220	765 813 781 to 4 029	770 915 150 to 5 490	774 510 451 to 0 780
762 584 872 to 4 970	765 879 314 to 9 390	771 455 551 to 5 610	774 652 981 to 3 010
762 593 431 to 3 460	765 954 001 to 4 030	771 609 661 to 9 690	774 778 981 to 9 040
763 155 160 to 5 180	766 120 286 to 0 320	772 057 224 to 7 440	774 863 251 to 3 400
763 178 631 to 8 660	766 125 716 to 5 750	772 162 660 to 3 070	774 867 481 to 7 510
763 506 001 to 6 060	766 158 824 to 8 840	772 208 341 to 8 370	774 867 515 to 7 540
763 522 141 to 2 470	766 388 433 to 8 460	772 718 615 to 8 640	774 934 275 to 4 290
763 717 694 to 7 800	766 509 421 to 9 660	772 970 890 to 0 940	774 961 261 to 1 290
763 826 461 to 6 520	766 572 901 to 3 020	773 009 419 to 9 430	775 106 223 to 6 235
763 900 460 to 0 471	766 748 500 to 8 521	773 112 031 to 2 060	775 106 237 to 6 248
763 900 479 to 0 530	767 024 341 to 4 370	773 125 387 to 5 410	775 331 515 to 1 550
763 917 271 to 7 750	767 326 471 to 6 590	773 179 320 to 9 410	775 444 210 to 4 230
764 125 801 to 5 860	767 332 561 to 2 950	773 202 989 to 3 140	775 622 683 to 2 760
764 284 525 to 4 560	768 009 841 to 9 960	773 208 991 to 9 290	776 154 001 to 4 060
764 526 241 to 6 330	768 011 489 to 1 520	773 231 311 to 1 340	777 561 631 to 2 080
764 601 421 to 1 600	768 177 980 to 7 990	773 348 739 to 8 940	777 621 721 to 1 750
764 650 231 to 0 470	768 391 081 to 1 170	773 575 891 to 5 950	777 810 305 to 0 330
764 984 371 to 4 850			

— Postal Inspection Service, 3-21-02

Counterfeit Canadian Money Order Forms

Do Not Cash

To be posted and used by retail window employees. As directed, destroy previous notices. All interim notices should be destroyed when the numbers listed appear in the *Postal Bulletin*.

671,819,086	686,794,382
676,612,640	686,794,426
677,891,039	686,794,427
678,282,493	686,794,431
678,916,031	687,262,502
679,552,215	687,262,503
679,694,334	687,262,525
679,751,983	687,262,526
679,800,207	687,287,578
681,130,536	687,287,581
681,844,376	687,287,582
683,594,542	694,063,898
684,683,610	694,063,899
686,619,878	694,063,980
686,619,886	701,321,725
686,619,887	

— Postal Inspection Service, 3-21-02

800 Number Available to Verify Canadian Money Orders

The Canada Post Corporation is now providing an 800 number that cashing agents can call to verify the validity of Canadian Postal Money Orders. The number is 1-800-563-0444.

This 800 number is printed on the back of the Canadian Postal Money Orders.

— Postal Inspection Service, 3-21-02

International Mail (continued)

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post: See 243.2
 Air Parcel Post: Maximum length: 79 inches
 Maximum length and girth combined: 108 inches
 Economy Parcel Post: Maximum length: 42 inches
 Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$16.50
2	19.00
3	21.75
4	24.50
5	27.25
6	30.25
7	33.25
8	36.25
9	39.25
10	42.25
11	45.25
12	48.25
13	51.25
14	54.25
15	57.25
16	60.25
17	63.25
18	66.25
19	69.25
20	72.25
21	75.25
22	78.25
23	81.25
24	84.25
25	87.25
26	90.25
27	93.25
28	96.25
29	99.25
30	102.25
31	105.25
32	108.25
33	111.25
34	114.25
35	117.25
36	120.25
37	123.25

Weight Not Over (lbs.)	Parcel Post Rate
38	126.25
39	129.25
40	\$132.25
41	135.25
42	138.25
43	141.25
44	144.25
45	147.25
46	150.25
47	153.25
48	156.25
49	159.25
50	162.25
51	165.25
52	168.25
53	171.25
54	174.25
55	177.25
56	180.25
57	183.25
58	186.25
59	189.25
60	192.25
61	195.25
62	198.25
63	201.25
64	204.25
65	207.25
66	210.25
67	213.25
68	216.25
69	219.25
70	222.25

Weight Limit: 70 lbs.

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table to read as follows:]

Insured Amount not over	Fee	Insured Amount not over	Fee
\$50	\$1.85	Add \$1.00 for each additional \$100 or fraction of insurance coverage.	
\$100	2.60		
\$200	3.60		
\$300	4.60	Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$500 for economy parcel post (max. fee: \$6.60).	
\$400	5.60		
\$500	6.60		

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Austria

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by adding the following items as 1 and 2 and numbering the current item as 3.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Size Limits (223.2)

[Revise the Size Limits to read as follows:]

- Maximum length: 79 inches
- Maximum length and girth combined: 108 inches

* * * * *

Notes:

[Revise the Notes by adding the following as items 1 through 4 and numbering the current item as 5.]

1. Arms, weapons, and human remains are prohibited.
2. All items must have a street address. Delivery cannot be made to post office boxes.
3. A local telephone number for the addressee should be provided.
4. An invoice, in duplicate, is required for all commercial shipments regardless of value and for all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Belgium

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

Arms and weapons.

Human remains.

Live plants and animals.

* * * * *

Observations

[Revise the Observations by deleting current item 3, adding the following as items 1 and 2, and renumbering current items 1 and 2 as items 3 and 4, respectively.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.

2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post: See 243.2

Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches

Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Denmark

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

Arms and weapons.

Human remains.

Live plants and animals.

* * * * *

Observations

[Revise the Observations by deleting the current item and adding the following two items, to read as follows:]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post: See 243.2

Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches

Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Global Express Mail (EMS) (220)

[Revise the last line of the EMS table to reflect the increased weight limit, to read "Weight Limit: 70 lbs."]

* * * * *

Size Limits (223.2)

[Revise the text to read as follows:]

Maximum length: 79 inches

Maximum length and girth combined: 108 inches

* * * * *

Notes:

[Revise the Notes by deleting current item 1, adding the following as items 1 through 4, and renumbering current item 2 as item 5.]

1. Arms, weapons, and human remains are prohibited.
2. All items must have a street address. Delivery cannot be made to post office boxes.
3. A local telephone number for the addressee should be provided.

4. An invoice, in duplicate, is required for all commercial shipments regardless of value and for all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Areas Served

[Revise the text to read as follows:]

All locations in Denmark.

* * * * *

Finland

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations to read as follows:]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

France (Includes Corsica and Monaco)

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

Human remains.

Live plants and animals.

* * * * *

Observations

[Revise the Observations by deleting current item 4, adding the following as items 1 and 2, and renumbering current items 1, 2, 3, and 5 as items 3, 4, 5, and 6, respectively.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post: See 243.2

Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches

Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds. Add the following to the weight and rate columns, respectively: 67 pounds — \$202.55; 68 pounds — \$205.45; 69 pounds — \$208.35; and 70 pounds — \$211.25. Revise the last line of the table to read "Weight Limit: 70 lbs."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Global Express Mail (EMS) (220)

[Revise the last line of the EMS table to reflect the increased weight limit, to read "Weight Limit: 70 lbs."]

* * * * *

Size Limits (223.2)

[Revise the text to read as follows:]

Maximum length: 79 inches
Maximum length and girth combined: 108 inches

* * * * *

Notes:

[Revise the Notes by adding the following as items 1 and 2 and renumbering current items 1 through 5 as items 3 through 7, respectively.]

1. Arms, weapons, and human remains are prohibited.
2. An invoice, in duplicate, is required for all commercial shipments regardless of value and for all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Germany

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by deleting the current item about "weapons and ammunition" and adding the following items, incorporating all items in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by deleting current item 5, adding the following as items 1 and 2, and renumbering current items 1 through 4 as items 3 through 6, respectively.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$400 for economy parcel post (max. fee: \$5.60)."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Global Express Mail (EMS) (220)

[Revise the last line of the EMS table to reflect the increased weight limit, to read "Weight Limit: 70 lbs."]

* * * * *

Size Limits (223.2)

[Revise the text to read as follows:]

- Maximum length: 79 inches
- Maximum length and girth combined: 108 inches

* * * * *

Notes:

[Revise the Notes by adding the following as items 1 and 2 and renumbering the current items as 3 and 4, respectively.]

1. Arms, weapons, and human remains are prohibited.
2. An invoice, in duplicate, is required for all commercial shipments regardless of value and for all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration. Arms, weapons, and human remains are prohibited.

* * * * *

Gibraltar

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating all items in alphabetical order.]

Arms and weapons.

Human remains.

Live plants and animals.

* * * * *

Restrictions

[Revise the text to read as follows:]

None

* * * * *

Observations

[Revise the Observations to read as follows:]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For all parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post: See 243.2

Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches

Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$14.00
2	15.50
3	17.50
4	20.25
5	22.75
6	25.65
7	28.55
8	31.45
9	34.35
10	37.25
11	40.15
12	43.05
13	45.95
14	48.85
15	51.75
16	54.65
17	57.55
18	60.45
19	63.35
20	66.25
21	69.15
22	72.05
23	74.95
24	77.85
25	80.75
26	83.65
27	86.55
28	89.45
29	92.35
30	95.25
31	98.15
32	101.05
33	103.95
34	106.85
35	109.75
36	112.65
37	115.55
38	118.45
39	121.35
40	124.25
41	127.15
42	130.05
43	132.95
44	135.85
45	138.75
46	141.65
47	144.55
48	147.45
49	150.35
50	153.25

Weight Not Over (lbs.)	Parcel Post Rate
51	\$156.15
52	159.05
53	161.95
54	164.85
55	167.75
56	170.65
57	173.55
58	176.45
59	179.35
60	182.25
61	185.15
62	188.05
63	190.95
64	193.85
65	196.75
66	199.65
67	202.55
68	205.45
69	208.35
70	211.25
Weight Limit: 70 lbs.	

* * * * *

Greece

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by deleting current item 2, adding the following as items 1 and 2, and renumbering current item 1 as item 3.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table to read as follows:]

Insured Amount not over	Fee	Insured Amount not over	Fee
\$50	\$1.85	Add \$1.00 for each additional \$100 or fraction of insurance coverage. Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$85 for economy parcel post (max. fee: \$2.60).	
\$100	2.60		
\$200	3.60		
\$300	4.60		
\$400	5.60		
\$500	6.60		

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$14.00
2	15.50
3	17.50
4	20.25
5	22.75
6	25.65
7	28.55
8	31.45
9	34.35
10	37.25
11	40.15
12	43.05
13	45.95
14	48.85

Weight Not Over (lbs.)	Parcel Post Rate
15	\$51.75
16	54.65
17	57.55
18	60.45
19	63.35
20	66.25
21	69.15
22	72.05
23	74.95
24	77.85
25	80.75
26	83.65
27	86.55
28	89.45
29	92.35
30	95.25
31	98.15
32	101.05
33	103.95
34	106.85
35	109.75
36	112.65
37	115.55
38	118.45
39	121.35
40	124.25
41	127.15
42	130.05
43	132.95
44	135.85
45	138.75
46	141.65
47	144.55
48	147.45
49	150.35
50	153.25
51	156.15
52	159.05

Weight Not Over (lbs.)	Parcel Post Rate
53	\$161.95
54	164.85
55	167.75
56	170.65
57	173.55
58	176.45
59	179.35
60	182.25
61	185.15
62	188.05
63	190.95
64	193.85
65	196.75
66	199.65
67	202.55
68	205.45
69	208.35
70	211.25
Weight Limit: 70 lbs.	

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$500 for economy parcel post (max. fee: \$6.60)."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Ireland (Eire)

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by adding the following as items 1 and 2 and renumbering current items 1 through 4 as items 3 through 6, respectively.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post: See 243.2
 Air Parcel Post: Maximum length: 79 inches
 Maximum length and girth combined: 108 inches
 Economy Parcel Post: Maximum length: 42 inches
 Maximum length and girth combined: 79 inches
 * * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds. Add the following to the weight and rate columns, respectively: 67 pounds — \$202.55; 68 pounds — \$205.45; 69 pounds — \$208.35; and 70 pounds — \$211.25. Revise the last line of the table to read "Weight Limit: 70 lbs."]

* * * * *

Italy

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by deleting current item 2, adding the following as items 1 and 2, and renumbering current items 1, 3, and 4 as items 3 through 5, respectively.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$1425 for economy parcel post (max. fee: \$16.60)."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post: See 243.2
 Air Parcel Post: Maximum length: 79 inches
 Maximum length and girth combined: 108 inches
 Economy Parcel Post: Maximum length: 42 inches
 Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$14.00
2	15.50
3	17.50
4	20.25
5	22.75
6	25.65
7	28.55
8	31.45
9	34.35
10	37.25
11	40.15
12	43.05
13	45.95

Weight Not Over (lbs.)	Parcel Post Rate
14	\$48.85
15	51.75
16	54.65
17	57.55
18	60.45
19	63.35
20	66.25
21	69.15
22	72.05
23	74.95
24	77.85
25	80.75
26	83.65
27	86.55
28	89.45
29	92.35
30	95.25
31	98.15
32	101.05
33	103.95
34	106.85
35	109.75
36	112.65
37	115.55
38	118.45
39	121.35
40	124.25
41	127.15
42	130.05
43	132.95
44	135.85
45	138.75
46	141.65
47	144.55
48	147.45
49	150.35
50	153.25
51	156.15
52	159.05

Weight Not Over (lbs.)	Parcel Post Rate
53	\$161.95
54	164.85
55	167.75
56	170.65
57	173.55
58	176.45
59	179.35
60	182.25
61	185.15
62	188.05
63	190.95
64	193.85
65	196.75
66	199.65
67	202.55
68	205.45
69	208.35
70	211.25
Weight Limit: 70 lbs.	

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$2200 for economy parcel post (max. fee: \$23.60)."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Liechtenstein

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by adding the following as items 1 and 2 and numbering the current item as item 3.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post:	See 243.2			
Air Parcel Post:	Maximum length: 79 inches			
	Maximum length and girth combined: 108 inches			
Economy Parcel Post:	Maximum length: 42 inches			
	Maximum length and girth combined: 79 inches			
		*	*	*

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds. Add the following to the weight and rate columns, respectively: 67 pounds — \$202.55; 68 pounds — \$205.45; 69 pounds — \$208.35; and 70 pounds — \$211.25. Revise the last line of the table to read "Weight Limit: 70 lbs."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Luxembourg

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

Arms and weapons.
 Human remains.
 Live plants and animals.

* * * * *

Observations

[Revise the Observations by deleting the current item and adding the following two items, to read as follow:]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.

2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post:	See 243.2
Air Parcel Post:	Maximum length: 79 inches
	Maximum length and girth combined: 108 inches
Economy Parcel Post:	Maximum length: 42 inches
	Maximum length and girth combined: 79 inches

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Malta

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by adding the following as items 1 and 2 and numbering the current item as item 3.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$16.50
2	19.00
3	21.75
4	24.50
5	27.25
6	30.25
7	33.25
8	36.25

Weight Not Over (lbs.)	Parcel Post Rate
9	\$39.25
10	42.25
11	45.25
12	48.25
13	51.25
14	54.25
15	57.25
16	60.25
17	63.25
18	66.25
19	69.25
20	72.25
21	75.25
22	78.25
23	81.25
24	84.25
25	87.25
26	90.25
27	93.25
28	96.25
29	99.25
30	102.25
31	105.25
32	108.25
33	111.25
34	114.25
35	117.25
36	120.25
37	123.25
38	126.25
39	129.25
40	132.25
41	135.25
42	138.25
43	141.25
44	144.25
45	147.25
46	150.25
47	153.25
48	156.25
49	159.25
50	162.25
51	165.25
52	168.25
53	171.25
54	174.25
55	177.25
56	180.25
57	183.25
58	186.25
59	189.25
60	192.25
61	195.25
62	198.25
63	201.25
64	204.25
65	207.25
66	210.25

Weight Not Over (lbs.)	Parcel Post Rate
67	\$213.25
68	216.25
69	219.25
70	222.25

Weight Limit: 70 lbs.
* * * * *

Insurance (320)

[Revise the text to read as follows:]

Available for **AIRMAIL Parcel Post** only (see 324.2 for required markings)

Insured Amount not over	Fee	Insured Amount not over	Fee
\$50	\$1.85	Add \$1.00 for each additional \$100 or fraction of insurance coverage. Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); NO insurance available for economy parcel post.	
\$100	2.60		
\$200	3.60		
\$300	4.60		
\$400	5.60		
\$500	6.60		

* * * * *

Netherlands

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations to read as follows:]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$14.00
2	15.50
3	17.50
4	20.25
5	22.75
6	25.65
7	28.55
8	31.45
9	34.35
10	37.25
11	40.15
12	43.05
13	45.95
14	48.85
15	51.75
16	54.65
17	57.55
18	60.45
19	63.35
20	66.25

Weight Not Over (lbs.)	Parcel Post Rate
21	\$69.15
22	72.05
23	74.95
24	77.85
25	80.75
26	83.65
27	86.55
28	89.45
29	92.35
30	95.25
31	98.15
32	101.05
33	103.95
34	106.85
35	109.75
36	112.65
37	115.55
38	118.45
39	121.35
40	124.25
41	127.15
42	130.05
43	132.95
44	135.85
45	138.75
46	141.65
47	144.55
48	147.45
49	150.35
50	153.25
51	156.15
52	159.05
53	161.95
54	164.85
55	167.75
56	170.65
57	173.55
58	176.45
59	179.35
60	182.25
61	185.15
62	188.05
63	190.95
64	193.85
65	196.75
66	199.65
67	202.55
68	205.45
69	208.35
70	211.25
Weight Limit: 70 lbs.	

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$4405 for economy parcel post (max. fee: \$46.60)."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Global Express Mail (EMS) (220)

[Revise the last line of the EMS table to reflect the increased weight limit, to read "Weight Limit: 70 lbs."]

* * * * *

Size Limits (223.2)

[Revise the text to read as follows:]

Maximum length: 79 inches

Maximum length and girth combined: 108 inches

* * * * *

Notes:

[Revise the Notes by adding the following as items 1 and 2 and renumbering current items 1 and 2 as items 3 and 4, respectively.]

1. Arms, weapons, and human remains are prohibited.
2. An invoice, in duplicate, is required for all commercial shipments regardless of value and for all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Norway

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by adding the following as items 1 and 2 and numbering the current item as 3.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$14.00
2	15.50
3	17.50
4	20.25
5	22.75
6	25.65
7	28.55
8	31.45

Weight Not Over (lbs.)	Parcel Post Rate
9	\$34.35
10	37.25
11	40.15
12	43.05
13	45.95
14	48.85
15	51.75
16	54.65
17	57.55
18	60.45
19	63.35
20	66.25
21	69.15
22	72.05
23	74.95
24	77.85
25	80.75
26	83.65
27	86.55
28	89.45
29	92.35
30	95.25
31	98.15
32	101.05
33	103.95
34	106.85
35	109.75
36	112.65
37	115.55
38	118.45
39	121.35
40	124.25
41	127.15
42	130.05
43	132.95
44	135.85
45	138.75
46	141.65
47	144.55
48	147.45
49	150.35
50	153.25
51	156.15
52	159.05
53	161.95
54	164.85
55	167.75
56	170.65
57	173.55
58	176.45
59	179.35
60	182.25
61	185.15
62	188.05
63	190.95
64	193.85
65	196.75
66	199.65

Weight Not Over (lbs.)	Parcel Post Rate
67	\$202.55
68	205.45
69	208.35
70	211.25
Weight Limit: 70 lbs.	

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Portugal (Includes Azores and Madeira Islands)

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

[Revise the Observations by deleting the current item and adding the following two items, to read as follows:]

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds. Add the following to the weight and rate columns, respectively: 67 pounds — \$213.25; 68 pounds — \$216.25; 69 pounds — \$219.25; and 70 pounds — \$222.25. Revise the last line of the table to read "Weight Limit: 70 lbs."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

San Marino

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by deleting current item 2, adding the following as items 1 and 2, and renumbering current items 1, 3, and 4 as items 3 through 5, respectively.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$14.50
2	18.75
3	23.25
4	26.75
5	32.75
6	36.50
7	40.40
8	44.30
9	48.20
10	52.10
11	56.00
12	59.90
13	63.80
14	67.70
15	71.60
16	75.50
17	79.40
18	83.30
19	87.20
20	91.10
21	95.00
22	98.90

Weight Not Over (lbs.)	Parcel Post Rate
23	\$102.80
24	106.70
25	110.60
26	114.50
27	118.40
28	122.30
29	126.20
30	130.10
31	134.00
32	137.90
33	141.80
34	145.70
35	149.60
36	153.50
37	157.40
38	161.30
39	165.20
40	169.10
41	173.00
42	176.90
43	180.80
44	184.70
45	188.60
46	192.50
47	196.40
48	200.30
49	204.20
50	208.10
51	212.00
52	215.90
53	219.80
54	223.70
55	227.60
56	231.50
57	235.40
58	239.30
59	243.20
60	247.10
61	251.00
62	254.90
63	258.80
64	262.70
65	266.60
66	270.50
67	274.40
68	278.30
69	282.20
70	286.10
Weight Limit: 70 lbs.	

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$2200 for economy parcel post (max. fee: \$23.60)."]

* * * * *

Spain (Includes Canary Islands)

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

Human remains.
Live plants and animals.

* * * * *

Observations

[Revise the Observations by adding the following as items 1 and 2 and numbering the current item as 3.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

Letter-post: See 243.2
 Air Parcel Post: Maximum length: 79 inches
 Maximum length and girth combined: 108 inches
 Economy Parcel Post: Maximum length: 42 inches
 Maximum length and girth combined: 79 inches

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$16.50
2	19.00
3	21.75
4	24.50
5	27.25
6	30.25
7	33.25
8	36.25
9	39.25
10	42.25
11	45.25
12	48.25
13	51.25
14	54.25
15	57.25
16	60.25
17	63.25
18	66.25
19	69.25
20	72.25
21	75.25
22	78.25
23	81.25
24	84.25
25	87.25
26	90.25
27	93.25
28	96.25
29	99.25
30	102.25
31	105.25
32	108.25
33	111.25
34	114.25
35	117.25
36	120.25
37	123.25
38	126.25

Weight Not Over (lbs.)	Parcel Post Rate
39	\$129.25
40	132.25
41	135.25
42	138.25
43	141.25
44	144.25
45	147.25
46	150.25
47	153.25
48	156.25
49	159.25
50	162.25
51	165.25
52	168.25
53	171.25
54	174.25
55	177.25
56	180.25
57	183.25
58	186.25
59	189.25
60	192.25
61	195.25
62	198.25
63	201.25
64	204.25

Weight Not Over (lbs.)	Parcel Post Rate
65	\$207.25
66	210.25
67	213.25
68	216.25
69	219.25
70	222.25
Weight Limit: 70 lbs.	

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$880 for economy parcel post (max. fee: \$10.60)."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Sweden

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by deleting the first item ("arms and ammunition except under licence") and adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations to read as follows:]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.

2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

**Airmail
Parcel Post Rates**

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$16.50
2	19.00
3	21.75
4	24.50
5	27.25
6	30.25
7	33.25
8	36.25
9	39.25
10	42.25
11	45.25
12	48.25
13	51.25
14	54.25
15	57.25
16	60.25
17	63.25
18	66.25
19	69.25
20	72.25
21	75.25
22	78.25
23	81.25
24	84.25
25	87.25
26	90.25
27	93.25
28	96.25
29	99.25
30	102.25
31	105.25
32	108.25
33	111.25
34	114.25
35	117.25
36	120.25
37	123.25
38	126.25
39	129.25
40	132.25
41	135.25
42	138.25
43	141.25
44	144.25
45	147.25
46	150.25
47	153.25
48	156.25
49	159.25

Weight Not Over (lbs.)	Parcel Post Rate
50	\$162.25
51	165.25
52	168.25
53	171.25
54	174.25
55	177.25
56	180.25
57	183.25
58	186.25
59	189.25
60	192.25
61	195.25
62	198.25
63	201.25
64	204.25
65	207.25
66	210.25
67	213.25
68	216.25
69	219.25
70	222.25

Weight Limit: 70 lbs.

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$1350 for economy parcel post (max. fee: \$15.60)."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Global Express Mail (EMS) (220)

[Revise the last line of the EMS table to reflect the increased weight limit, to read "Weight Limit: 70 lbs."]

* * * * *

Size Limits (223.2)

[Revise the text to read as follows:]

Maximum length: 79 inches

Maximum length and girth combined: 108 inches

* * * * *

Notes:

[Revise the Notes by adding the following as items 1 and 2 and renumbering current items 1 and 2 as items 3 and 4, respectively.]

1. Arms, weapons, and human remains are prohibited.

2. An invoice, in duplicate, is required for all commercial shipments regardless of value and for all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Switzerland

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations by adding the following as items 1 and 2 and renumbering current items 1 and 2 as items 3 and 4, respectively.]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds. Add the following to the weight and rate columns, respectively: 67 pounds — \$202.55; 68 pounds — \$205.45; 69 pounds — \$208.35; and 70 pounds — \$211.25. Revise the last line of the table to read "Weight Limit: 70 lbs."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered and Recorded Delivery Mail and insured economy parcels only.

* * * * *

Vatican City

* * * * *

Country Conditions for Mailing

* * * * *

Prohibitions (130)

[Revise the Prohibitions by adding the following items, incorporating them in alphabetical order.]

- Arms and weapons.
- Human remains.
- Live plants and animals.

* * * * *

Observations

[Revise the Observations to read as follows:]

1. Air parcel post must have a street address. Delivery cannot be made to post office boxes. A local telephone number for the addressee should be provided.
2. For air parcels, an invoice, in duplicate, is required for all commercial shipments regardless of value and all personal shipments valued at \$300 or more. The invoices must be affixed to the outside of the parcel or may be enclosed in PS Form 2976-E with the customs declaration.

* * * * *

Size Limits

[Revise the Size Limits to read as follows:]

- Letter-post: See 243.2
- Air Parcel Post: Maximum length: 79 inches
Maximum length and girth combined: 108 inches
- Economy Parcel Post: Maximum length: 42 inches
Maximum length and girth combined: 79 inches

* * * * *

Airmail

Parcel Post Rates

[Revise the airmail parcel post rate table to reflect the increased weight limit up to 70 pounds, to read as follows:]

Weight Not Over (lbs.)	Parcel Post Rate
1	\$14.00
2	15.50
3	17.50
4	20.25
5	22.75
6	25.65
7	28.55
8	31.45
9	34.35
10	37.25
11	40.15
12	43.05
13	45.95
14	48.85
15	51.75
16	54.65
17	57.55
18	60.45
19	63.35
20	66.25
21	69.15
22	72.05
23	74.95
24	77.85
25	80.75

Weight Not Over (lbs.)	Parcel Post Rate
26	\$83.65
27	86.55
28	89.45
29	92.35
30	95.25
31	98.15
32	101.05
33	103.95
34	106.85
35	109.75
36	112.65
37	115.55
38	118.45
39	121.35
40	124.25
41	127.15
42	130.05
43	132.95
44	135.85
45	138.75
46	141.65
47	144.55
48	147.45
49	150.35
50	153.25
51	156.15
52	159.05
53	161.95
54	164.85
55	167.75
56	170.65
57	173.55
58	176.45
59	179.35
60	182.25
61	185.15
62	188.05
63	190.95
64	193.85
65	196.75
66	199.65
67	202.55
68	205.45
69	208.35
70	211.25
Weight Limit: 70 lbs.	

* * * * *

Insurance (320)

Available for **Parcel Post** only (see 324.2 for required markings)

[Revise the insurance table by changing the last line about the maximum insured amount to read as follows: "Maximum insured amount: \$5000 for air parcel post (max. fee: \$51.60); \$2200 for economy parcel post (max. fee: \$23.60)."]

* * * * *

Return Receipt (340)

[Revise the text to read as follows:]

Available for Registered Mail and insured economy parcels only.

* * * * *

Publication 51, International Postal Rates and Fees

* * * * *

Mail Preparation

* * * * *

Size Limits — Parcel Post

* * * * *

[Revise the paragraph on “Exceptions” to read as follows:]

Exceptions: Andorra, Austria, Azerbaijan, Belgium, Canada, Denmark, Finland, France (including Monaco), Germany, Gibraltar, Great Britain and Northern Ireland, Greece, Hong Kong, Ireland, Italy, Japan, Liechtenstein, Luxembourg, Macao, Malta, Netherlands, Norway, Portugal, San Marino, Spain, Sweden, Switzerland, and Vatican City.

* * * * *

Size Limits — EMS Shipments

* * * * *

[Revise the paragraph on “Exceptions” to read as follows:]

Exceptions: Austria, Canada, China, Denmark, France (including Monaco), Germany, Hong Kong, Japan, Liechtenstein, Netherlands, Sweden, and Switzerland.

* * * * *

Country Listing

[Revise the Country Listing table as noted here. In the following table, we list all 23 countries mentioned in this article (but not all the countries listed in the actual Country Listing table), and we list only those columns that have revised information — i.e., only three of the eight columns in the actual Country Listing table. Because not every one of these 23 countries has revised information in every column, we use boldface type to indicate revisions — information that is not in boldface type is not revised. Also, to have consistent language throughout the table, we have changed the term “Surface” to “Econ.” where appropriate. For instance, for the country Ascension, under the column “Parcel Post Max. Weight Limit (lb.),” the previous text was “44 Surface Only” — revise this entry to read “44 Econ. Only.” Likewise, revise such text as appropriate for the

following countries: Ascension, Equatorial Guinea, Falkland Islands, Iraq, Mongolia, and Tuvalu.]

Country	EMS Max Weight Limit (lb.)	Parcel Post Max. Weight Limit (lb.)	Parcel Post Insurance Indemnity Limit (\$)
Andorra	44	70 Air 44 Econ.	5000 Air 600 Econ.
Austria	70	70	5000
Belgium	44	70	5000
Denmark	70	70	5000
Faroe Islands	70	70	5000
Finland	70	70	5000
France ⁵	70	70 Air 66 Econ.	5000
Germany	70	70	5000
Gibraltar	—	70 Air 44 Econ.	5000 Air 85 Econ.
Greece	44	70 Air 44 Econ.	5000
Ireland (Eire)	44	70 Air 66 Econ.	5000 Air 1425 Econ.
Italy	44	70 Air 44 Econ.	5000 Air 2200 Econ.
Liechtenstein	66	70 Air 66 Econ.	5000
Luxembourg	70	70	5000
Malta	44	70 Air 44 Econ.	5000 Air Only
Netherlands	70	70 Air 44 Econ.	5000 Air 4405 Econ.
Norway	66	70 Air 55 Econ.	5000
Portugal ¹⁰	44	70 Air 66 Econ.	5000
San Marino	—	70 Air 44 Econ.	5000 Air 2200 Econ.
Spain ¹²	44	70 Air 44 Econ.	5000 Air 880 Econ.
Sweden	70	70 Air 44 Econ.	5000 Air 1350 Econ.
Switzerland	66	70 Air 66 Econ.	5000
Vatican City	—	70 Air 44 Econ.	5000 Air 2200 Econ.

* * * * *

Philately

STAMP ANNOUNCEMENT 02-08

Longleaf Pine Forest Stamps

Copyright USPS 2001

The Postal Service will issue a souvenir sheet of ten 34-cent *Longleaf Pine Forest* stamps (Item 452800) on April 26, 2002, in Tallahassee, Florida. The stamps, designed by Ethel Kessler, Bethesda, Maryland, and illustrated by John D. Dawson, Hilo, Hawaii, go on sale nationwide April 27, 2002. The souvenir sheet may not be split and the stamps may not be sold individually.

The *Longleaf Pine Forest* stamps are the fourth in an educational series designed to promote appreciation of North America's major plant and animal communities. The previous issuances in the *Nature of America* series were the

Sonoran Desert (1999), *Pacific Coast Rain Forest* (2000), and *Great Plains Prairie* (2001).

Although greatly reduced in size, the longleaf pine forest still occupies part of its natural range in the coastal plains from southeastern Virginia to eastern Texas. Characterized by the longleaf pine, this unique ecosystem includes many plant communities that vary with soil type, moisture, and frequency of fire. This "forest built by fire" still supports a rich diversity of 300 animal species, including the endangered red-cockaded woodpecker. A description of the longleaf pine forest and a numbered key to the artwork appear

on the back of the sheet, along with a corresponding list of common and scientific names for 27 selected species inhabiting the forest.

How to Order the First Day of Issue Postmark

Customers have 30 days to obtain the first day of issue postmark by mail. They may purchase new stamps at their local Post Office, by telephone at 1 800 STAMP-24, and at the Postal Store Web site at www.usps.com. They should affix the stamps to envelopes of their choice, address the envelopes (to themselves or others), and place them in a larger envelope addressed to:

LONGLEAF PINE FOREST STAMPS
POSTMASTER
2800 S ADAMS ST
TALLAHASSEE FL 32301-9998

After applying the first day of issue postmark, the Postal Service will return the envelopes through the mail. There is no charge for the postmark. All orders must be postmarked by May 28, 2002.

Stamp Fulfillment Services also offers first day covers for new stamp issues and Postal Service stationery items postmarked with the official first day of issue cancellation. Each item has an individual catalog number and is offered in the quarterly *USA Philatelic* catalog. Customers may request a free catalog by telephoning 1 800 STAMP-24 or writing to:

INFORMATION FULFILLMENT
DEPT 6270
US POSTAL SERVICE
PO BOX 219014
KANSAS CITY MO 64121-9014

First day covers are available from Stamp Fulfillment Services for at least 1 year after the stamp's issuance.

Philatelic Products

The Postal Service will issue the 34-cent *Longleaf Pine Forest* commemorative stamps in Tallahassee, Florida, on April 26, 2002. In addition, uncut press sheets featuring *Longleaf Pine Forest* commemorative stamps will be available at Stamp Fulfillment Services on April 27, 2002.

Uncut Press sheet: Item Number 452884, \$20.40 (*USA Philatelic* catalog).

The *Longleaf Pine Forest* uncut press sheets may also be ordered by telephone at 1 800 STAMP-24, by fax at 816-545-1212, and by mail from:

STAMP FULFILLMENT SERVICES
US POSTAL SERVICE
PO BOX 7247
PHILADELPHIA PA 19101-9014

Issue:	<i>Longleaf Pine Forest</i>
Item Number:	452800
Denomination & Type of Issue:	\$3.40 Souvenir Sheet
Format:	Self-adhesive Pane of 10 (10 designs)
Series:	<i>Nature of America</i>
Issue Date & City:	April 26, 2002, Tallahassee, FL 32301
Artist:	John D. Dawson, Hilo, HI
Designer:	Ethel Kessler, Bethesda, MD
Engraver:	Armotek Industries
Art Director:	Ethel Kessler, Bethesda, MD
Typographer:	Ethel Kessler, Bethesda, MD
Modeler:	Donald H. Woo
Manufacturing Process:	Gravure
Printer:	Sennett Security Products (SSP)
Printed at:	American Packaging Corporation, Columbus, WI
Press Type:	Rotomec, 3000
Stamps per Pane:	10
Print Quantity:	70 million stamps
Paper Type:	Phosphor Tagged Paper, Block
Gum Type:	Self-adhesive
Processed at:	Unique Binders, Fredericksburg, VA
Colors:	Black, Cyan, Yellow, Magenta, PMS 554 (Green)
Stamp Orientation:	Horizontal and Vertical
Orientation 1:	Horizontal
Image Area (w x h):	1.56 x 1.225 in./39.624 x 31.115 mm
Overall Size (w x h):	1.56 x 1.225 in./39.624 x 31.115 mm
Orientation 2:	Vertical
Image Area (w x h):	1.225 x 1.56 in./31.115 x 39.624 mm
Overall Size (w x h):	1.225 x 1.56 in./31.115 x 39.624 mm
Full Pane Size (w x h):	9.125 x 6.75 in./231.775 x 171.45 mm
Plate Size:	90 stamps per revolution
Catalog Item Number(s):	452840 Souvenir Sheet — \$3.40 452862 Full Pane First Day Cancellation — \$5.40 452884 Uncut Press Sheet — \$20.40

Distribution: \$3.40 Nature of America, Longleaf Pine Forest, Souvenir Sheet of 10, Item 452800

Stamp distribution offices will receive approximately two-thirds of their standard automatic distribution quantities for a pressure sensitive adhesive sheet stamp. Distributions are rounded up to the nearest master carton size (2,000 souvenir sheets).

Initial Supply to Post Offices

Stamp distribution offices will make a subsequent automatic distribution to Post Offices for one-half of their standard automatic distribution quantities using PS Form 3309, *Advice of Shipment/Stamp Invoice*, and PS Form 17, *Stamp Requisition*. Stamp distribution offices must not distribute these souvenir sheets to Post Offices before April 22, 2002.

Philatelic Requirement

Stamp distribution offices will not receive a separate quantity of this souvenir sheet for their authorized philatelic centers. Philatelic centers must be supplied their quantities from the initial automatic distribution made to stamp distribution offices.

Additional Supply

Post Offices requiring additional souvenir sheets must requisition Item 452800 from their designated stamp distribution offices using PS Form 17. Stamp distribution offices requiring additional souvenir sheets must order them from the appropriate accountable paper depository using PS Form 17.

For fulfilling supplemental orders from stamp distribution offices, each accountable paper depository will receive additional souvenir sheets as follows: San Francisco, 48,000; Chicago, 64,000; Memphis, 70,000; New York, 64,000; and Denver, 24,000.

Sales Policy

All Post Offices must acquire and maintain a supply of each new commemorative stamp as long as customer demand exists, until inventory is depleted, or until the stamp is officially withdrawn from sale. If supplies run low, Post Offices must reorder additional quantities using their normal ordering procedures. **The Longleaf Pine Forest souvenir sheet may not be split and the stamps may not be sold individually.**

— Stamp Services,
Government Relations and Public Policy, 3-21-02

Stamp Stock Items Withdrawn From Regular Sale and From Sale at Philatelic Centers

Effective close-of-business March 31, 2002, all Post Offices, stations, branches, postal stores, vending outlets, and authorized philatelic centers must (1) withdraw the stamp stock items and products listed below and their related vending and store-prepared stamp items from sale and (2) prepare them for destruction. The items should be submitted to destruction sites according to local established procedures, under the guidelines in Handbook F-1, *Post Office Accounting Procedures*, Part 45, Destroying Stamp Stock.

Absolutely no sales of the stamp stock items, products, and their related vending and store-prepared stamp items listed below are permitted at retail counters and outlets after March 31, 2002. Items listed are also withdrawn from sale at Stamp Fulfillment Services (SFS).

Item Number	Description
100800	34-cent Nondenominated Farm Flag Gum stamp
444200	32-cent Philanthropy stamp
444300	32-cent Organ and Tissue Donation stamp
446300	33-cent Hospice Care stamp
447700	33-cent Malcolm X stamp
448200	33-cent Prostate Cancer Awareness stamp
448800	33-cent Arctic Animals stamp
449100	33-cent Aquarium Fish stamp
450600	34-cent Peanuts (Snoopy) stamp
450700	34-cent Honoring Veterans stamp
550500	\$2.30 America's Cup Souvenir Sheet
553100	\$2 4-Freedom Souvenir Sheet
553300	\$6.60 Stars and Stripes Classic Collection
557400	\$9 Trans-Mississippi Cattle in Storm Souvenir Sheet
557500	\$3.80 Trans-Mississippi Re-Issued Souvenir Sheet
559600	\$1 Cycling Joint Issue Souvenir Sheet
560300	\$6.60 Legends of Baseball stamps
560384	\$39.60 Legends of Baseball Press Sheet

Item Number	Description
560378	\$3.95 Legends of Baseball Stamper Set
560389	\$39.95 Legends of Baseball Collection
560400	\$6.80 American Illustrators Classic Collection
560500	34-cent Nondenominated Farm Flag PSA stamp
560800	\$6.12 Nondenominated Farm Flag Automatic Teller Machine sheetlet
562000	33-cent Year 2000 stamp
662000	\$2 Ring-necked Pheasant Vending booklet
662600	\$2.90 AIDS Commemorative booklet
663400	\$2 Blue Jay PSA booklet
664000	\$6.80 Nondenominated Love Letters PSA booklet
666600	\$2 Blue Jay Gum booklet
667700	\$6.80 Nondenominated Statue of Liberty PSA booklet
669300	\$6.80 Nondenominated Flower Vending PSA booklet
777000	\$20 Cog Railroad Gum coil
778900	\$34 Nondenominated Flower PSA coil
799600	\$990 City Flag 3,000 stamp coil
799700	\$3,300 City Flag 10,000 stamp coil

The following stamp items will be withdrawn from sale at the SFS and authorized philatelic windows on March 31, 2002. However, they will remain on sale at regular retail windows until exhausted.

Item Number	Description
450400	34-cent Roy Wilkins stamp
794100	\$450 Presort Auto Tailfin Gum coil
794200	\$1,500 Presort Auto Tailfin Gum coil
794700	\$1,500 Presort Auto Tailfin PSA coil
795500	\$1,000 Green Bicycle PSA coil
797900	\$50 Green Bicycle Gum coil
798000	\$300 Green Bicycle Gum coil
798100	\$1,000 Green Bicycle Gum coil

The following stamp series (*Space Achievement and Exploration*) will be withdrawn from sale at regular retail windows on March 31, 2002. However, they will remain on sale at SFS.

Item Number	Description
108100	\$1 Exploring the Solar System
111600	\$3.20 Escaping Earth's Gravity
111700	\$11.75 Space Achievement and Exploration
111800	\$11.75 Landing on the Moon
550300	\$38.50 Space Achievement and Exploration Souvenir Sheet
550800	60-cent Probing the Vastness of Space

The following stamp items will be withdrawn from sale at regular retail windows on March 31, 2002. However, they will remain on sale at SFS.

Item Number	Description
450300	34-cent Lunar New Year stamp
451100	34-cent Nobel Prize stamp
558700	\$3.30 Daffy Duck Souvenir Sheet
558800	\$3.20 Bugs Bunny Souvenir Sheet
558900	\$3.20 Sylvester & Tweety Souvenir Sheet
559100	\$3.30 Wile E. Coyote & Road Runner Souvenir Sheet
661900	\$2 Ring-Necked Pheasant booklet
666700	\$2 George Washington booklet
666900	\$2 George Washington Vending booklet
669100	\$6.80 Nondenominated Flower PSA booklet
770700	\$34 Nondenominated Statue of Liberty PSA coil
770800	\$34 Nondenominated Statue of Liberty Gum coil

— Stamp Services,
Government Relations and Public Policy, 3-21-02

UPDATED ANNOUNCEMENT 02-B

2002 Stamps and Postal Stationery

"2002 Stamps and Postal Stationery" (Announcement 02-B, March 2002), which appears on page 91, is intended to replace the quarterly announcement of the same name, previously printed and sent to customers on request through Stamp Fulfillment Services in Kansas City. The announcement is a listing of stamps and postal stationery items scheduled for issuance during calendar year 2002. Post Offices may wish to post this schedule on their bulletin boards.

Customers may also be directed to access the *Postal Bulletin* through the Postal Service Web site at www.usps.com, then by clicking on *Info*, and then *Postal Periodicals and Publications*.

This announcement will be updated every 2 to 3 months, as changes warrant.

How to Order First Day of Issue Cancellations and Covers

Customers may purchase new stamps or postal stationery items at their Post Office, from the *USA Philatelic* catalog, by calling 1 800 STAMP-24, or online at www.usps.com by clicking on *Buy Stamps & More*. Then they should prepare their own covers by affixing new stamps to the upper right corner of envelopes or postcards of their choice, and address those envelopes, postcards, or postal stationery

items to themselves or others. (Postage must equal the current First-Class Mail rate.) For sturdiness, include a card of postcard thickness in each cover (envelopes only) submitted, and tuck in the flap. Place the cover in a larger envelope addressed to: NAME OF ISSUE, POSTMASTER, CITY, STATE, and ZIP CODE (followed by -9991). Covers submitted for first day of issue cancellations may include additional uncanceled stamps only if the uncanceled stamps were issued before the first day of issue of the new stamps or postal stationery items. All orders must be postmarked on or before the deadline indicated in the "2002 Stamps and Postal Stationery" announcement that follows.

The U.S. Postal Service offers uncanceled first day covers for new stamp issues and postal stationery items postmarked with the official first day of issue cancellation. Each item has its own catalog number in *USA Philatelic*, issued quarterly. Customers may request a free catalog by phoning 1 800 STAMP-24, by sending an email to sfs@email.usps.gov, or by writing to: INFORMATION FULFILLMENT, DEPT 6270, US POSTAL SERVICE, PO BOX 219014, KANSAS CITY MO 64121-9014.

— Stamp Services,
Government Relations and Public Policy, 3-21-02

2002 STAMPS AND POSTAL STATIONERY

This schedule is subject to change.

Announcement 02-B (March 2002)

This is a periodic announcement of new stamps and postal stationery items being issued during the calendar year. For additional information on stamps and stamp products visit our Postal Store Web site at www.usps.com.

NOTE	ISSUE	FIRST DAY OF ISSUE	FIRST DAY CITY/STATE	FORMAT	DEADLINE
P	34¢ Winter Sports	Jan 8	Park City, UT 84060	PSA pane of 20 with header, 4 designs	Feb 7
	34¢ Mentoring a Child	Jan 10	Annapolis, MD 21401	PSA pane of 20 with selvage	Feb 9
	34¢ Langston Hughes (Black Heritage)	Feb 1	New York, NY 10199	PSA pane of 20	Mar 4
	34¢ Happy Birthday	Feb 8	Riverside, CA 92507	PSA pane of 20	Mar 11
	34¢ Year of the Horse (Lunar New Year)	Feb 11	New York, NY 10199	PSA pane of 20	Mar 13
	34¢ U.S. Military Academy (Bicentennial)	Mar 16	West Point, NY 10996	PSA pane of 20	Apr 15
CP	34¢ Greetings from America	Apr 4 (nationwide)	New York, NY 10199 (simultaneously issued in all 50 state capitals and New York City)	PSA pane of 50, special issue, 50 designs	Jun 3
	34¢ Longleaf Pine Forest (Nature of America)	Apr 26	Tallahassee, FL 32301	PSA souvenir sheet of 10, 10 designs	May 28
N+	5¢ American Toileware	May 31	McLean, VA 22101	Gummed coil of 10,000	Jul 1
C	37¢ John James Audubon (American Treasures)	Jun 27	Santa Clara, CA 95050	PSA pane of 20 with header	Jul 27
C	37¢ Masters of American Photography (Classic Collection)	TBD	TBD	PSA pane of 20 with selvage, 20 designs	TBD
C	37¢ Harry Houdini	Jul 3	New York, NY 10199	PSA pane of 20	Aug 2
C	37¢ Irving Berlin	Jul	TBD	PSA pane of 20	TBD
C	37¢ Andy Warhol	Aug 9	Pittsburgh, PA 15290	PSA pane of 20 with selvage	Sep 9
C	37¢ Teddy Bears	Aug 15	Atlantic City, NJ 08401	PSA pane of 20 with header, 4 designs	Sep 14
C	37¢ Ogden Nash	Aug 19	Baltimore, MD 21229	PSA pane of 20	Sep 18
C	37¢ Duke Kahanamoku	Aug 24	Honolulu, HI 96820	PSA pane of 20	Sep 23
C	37¢ Women in Journalism	Sep 12	Columbus, OH 43216	PSA pane of 20 with header, 4 designs	Oct 12
C	37¢ American Bats	Sep 13	Austin, TX 78710	PSA pane of 20 with header, 4 designs	Oct 14
C	37¢ Neuter or Spay	Sep	Seattle, WA 98109	PSA pane of 20 with header, 2 designs	TBD
C	37¢ Hawaiian Missionaries	Oct 24	New York, NY 10199	Gummed souvenir sheet of 4, 4 designs	Nov 23
C	37¢ Holiday: Snowmen	Oct (mid)	TBD	PSA pane of 20; PSA booklet of 20, 4 designs	TBD
C	37¢ Christmas: Gossaert	Oct (mid)	Chicago, IL 60607	PSA booklet of 20	TBD
N	37¢ Cary Grant (Legends of Hollywood)	TBD	TBD	PSA pane of 20 with selvage	TBD
N	45¢ Heroes of 2001 (Semipostal)	TBD	TBD	PSA pane of 20 with selvage	TBD

C: Change in previously announced date and/or site

N: New issue

P: Pictorial first day postmark

+ Customers must affix additional postage to bring total postage to at least the minimum First-Class Mail rate for an envelope (34 cents) or stamped card (21 cents), depending on which is used. Also, the cost for a stamped envelope is the value of the postage plus 8 cents, and the cost for a stamped card is the value of the postage plus 2 cents.

CUT ALONG DOTTED LINE

This page intentionally left blank

Pictorial Cancellations Announcement

As a community service, the Postal Service offers pictorial cancellations to commemorate local events celebrated in communities throughout the nation. A list of events for which pictorial cancellations are authorized appears below. If available, the sponsor of the pictorial cancellation appears in italics under the date. Also provided, as space permits, are illustrations of those cancellations that were reproducible and available at press time.

People attending these local events may obtain the cancellation in person at the temporary Post Office station established there. Those who cannot attend the event, but who wish to obtain the cancellation, may submit a mail order request. Pictorial cancellations are available only for the dates indicated, and *requests must be postmarked no later than 30 days following the requested pictorial cancellation date.*

All requests must include a stamped envelope or postcard bearing at least the minimum First-Class Mail postage. Items submitted for cancellation may not include

postage issued after the date of the requested cancellation. Such items will be returned unserved.

Customers wishing to obtain a cancellation should affix stamps to any envelope or postcard of their choice, address the envelope or postcard to themselves or others, insert a card of postcard thickness in envelopes for sturdiness, and tuck in the flap. Place the envelope or postcard in a larger envelope and address it to: PICTORIAL CANCELLATIONS, followed by the NAME OF THE STATION, ADDRESS, CITY, STATE, ZIP + 4 CODE, exactly as listed below (using all capitals and no punctuation, except the hyphen in the ZIP + 4 code).

Customers can also send stamped envelopes and postcards without addresses for cancellation, as long as they supply a larger envelope with adequate postage and their return address. After applying the pictorial cancellation, the Postal Service returns the items (with or without addresses) under addressed protective cover.

The following pictorial cancellations have been extended for 60 days.

February 2, 2002

02-02-02 STATION
POSTMASTER
PO BOX 9998
ARTESIAN SD 57314-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
AURORA SD 57202-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
BONESTEEL SD 57317-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
CANOVA SD 57321-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
CARTHAGE SD 57323-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
COLTON SD 57018-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
FAIRFAX SD 57335-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
HITCHCOCK SD 57348-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
LETCHER SD 57359-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
MEADOW SD 57644-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
REDFIELD SD 57469-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
REVILLO SD 57259-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
SALEM SD 57058-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
SPRINGFIELD SD 57062-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
WOLSEY SD 57384-9998

02-02-02 STATION
POSTMASTER
PO BOX 9998
YALE SD 57386-9998

**Genesee County
Bicentennial**

Bicentennial Station
Alexander, NY 14005
March 30, 2002

March 30, 2002

Genesee County Historian

BICENTENNIAL STATION
POSTMASTER
10506 MAIN ST
ALEXANDER NY 14005-9998

BICENTENNIAL STATION
POSTMASTER
7156 ALLEGHANY RD
BASOM NY 14013-9998

BICENTENNIAL STATION
POSTMASTER
15 ROCHESTER ST
BERGEN NY 14416-9998

BICENTENNIAL STATION
POSTMASTER
2 WEST MAIN ST
BUFFALO NY 14020-9998

BICENTENNIAL STATION
POSTMASTER
6332 EAST MAIN ST
BYRON NY 14432-9998

BICENTENNIAL STATION
POSTMASTER
7 WEST MAIN ST
CORFU NY 14036-9998

BICENTENNIAL STATION
POSTMASTER
1402 BROADWAY
DARIEN CENTER NY 14040-9998

BICENTENNIAL STATION
POSTMASTER
5782 EAST BETHANY LEROY RD
EAST BETHANY NY 14054-9998

BICENTENNIAL STATION
POSTMASTER
PO BOX 9998
EAST PEMBROKE NY 14056-9998

BICENTENNIAL STATION
POSTMASTER
7 NORTH MAIN ST
ELBA NY 14058-9998

BICENTENNIAL STATION
POSTMASTER
2 MAIN ST
LEROY NY 14482-9998

BICENTENNIAL STATION
POSTMASTER
28 MAIN ST
OAKFIELD NY 14125-9998

BICENTENNIAL STATION
POSTMASTER
11142 SOUTH LAKE ST
PAVILLION NY 14525-9998

BICENTENNIAL STATION
POSTMASTER
8899 MORGANVILLE RD
STAFFORD NY 14143-9998

BICENTENNIAL STATION
POSTMASTER
7545 BYRON HOLLEY RD
SOUTH BYRON NY 14557-9998

Once Every 100 Years Station
2/21/02
McLean, Virginia 22102

February 21, 2002

Once Every 100 Years
W MCLEAN STATION
MANAGER CUSTOMER
SERVICE
1544 SPRINGHILL RD
MCLEAN VA 22102-9998

Kentucky 4-H Volunteer
Forum Station - Feb. 22, 2002
Lexington, KY 40507

February 22-23, 2002

*Kentucky Cooperative Extension
Service*

KENTUCKY 4H VOLUNTEER
FORUM STATION
POSTMASTER
PO BOX 9998
LEXINGTON KY 40511-9998

YEAR of the HORSE
LOBEX 1 2002 STATION
FEBRUARY 24 2002 LONG BEACH CA 90802

February 21-24, 2002

YEAR OF THE HORSE LOBEX 1
2002 STATION
POSTMASTER
PO BOX 9998
LONG BEACH CA 90802-9998

**LUNAR NEW YEAR
STATION**

FEBRUARY 23, 2002

WEST NYACK NY 10994

"THE YEAR OF THE HORSE"

February 23, 2002

LUNAR NEW YEAR STATION
POSTMASTER
3301 PALISADES CENTER DR
WEST NYACK NY 10994-6603

GEORGE WASHINGTON'S BIRTHDAY CELEBRATION

February 22, 2002

GEORGE WASHINGTON
MASONIC STAMP CLUB
STATION
POSTMASTER
ROUTE 235 & GEORGE
WASHINGTON PARKWAY
MOUNT VERNON VA
22121-9998

De LAND
FL
32724

February 23, 2002

WEST VOLUSIA STAMP CLUB
SHOW STATION
POSTMASTER
PO BOX 9998
DELAND FL 32724-9998

February 22, 2002

*Northern IL District Diversity
Committee*
BLACK HERITAGE DIVERSITY
STATION
POSTMASTER
550 EAST FULLERTON AVE
CAROL STREAM IL 60188-9998

CORALVILLE IA
FEB
27
2002
52241

"THAT'S ALL FOLKS!"

PORKY PIG

STATION

February 27, 2002

USPS
"THAT'S ALL FOLKS!" PORKY
PIG STATION
POSTMASTER
400 SOUTH CLINTON ST
IOWA CITY IA 52240-9998

Black History Month Station
23rd Anniversary
Black Heritage Stamp Series
2002 Honoree - Langston Hughes

February 28, 2002
Hot Springs High School
Diamonds in the Ruff
BLACK HISTORY MONTH
STATION
POSTMASTER
PO BOX 9998
HOT SPRINGS AR 71913-9998

March 11, 2002
Unicover Corporation
US AIR FORCE MUSEUM
STATION
STATION MANAGER
UNITED STATES POST OFFICE
WRIGHT-PATERSON AFB OH
45433-9998

February 28, 2002
Orange Board of Education
ORANGE POETRY STATION
POSTMASTER
384 MAIN ST
ORANGE NJ 07050-9998

March 11, 2002
Unicover Corporation
WRIGHT BROTHERS STATION
POSTMASTER
1111 EAST 5TH ST
DAYTON OH 45409-9998

March 7-9, 2002
American Numismatic Association
NATIONAL MONEY SHOW
STATION
POSTMASTER
1100 KINGS RD
JACKSONVILLE FL 32203-9998

March 12, 2002
Roslyn Post Office
WOMENS HISTORY MONTH
STATION
POSTMASTER
PO BOX 9998
ROSLYN NY 11576-9998

March 9, 2002
MANATEE COUNTY AGRICULTURE MUSEUM
HERITAGE STATION
POSTMASTER
520 7TH ST WEST
PALMETTO FL 34221-9998

March 12, 2002
EXPO STATION
POSTMASTER
PO BOX 9998
OCONOMOWOC WI 53066-9998

Images 2002 Station
March 9, 2002
New Smyrna Beach, FL 32168

March 9-10, 2002
Images - A Festival Of The Arts Inc
IMAGES 2002 STATION
POSTMASTER
301 MISSION DR
NEW SMYRNA BEACH FL
32168-9998

March 14, 2002
Kids Peace Seneca Wood
LANGSTON HUGHES HALL
STATION
POSTMASTER
1969 SENECA ST
ROMULUS NY 14541-9998

March 9-10, 2002
Springfield Stamp Club
SPRINGPEX 2002 STATION
OIC
7051 BROOKFIELD PLAZA
SPRINGFIELD VA 22150-9998

March Party Station
Cleveland OH 44115
March 15, 2002

March 15-17, 2002
Garfield-Perry Stamp Club
MARCH PARTY STATION
ATTN MARKETING/SPECIAL
CANCELS
2200 ORANGE AVE., ROOM 206
CLEVELAND OH 44101-9996

ABC Tournament Station
Billings, MT 59101
March 11, 2002

March 11, 2002
USPS
ABC TOURNAMENT STATION
POSTMASTER
PO BOX 9998
BILLINGS MT 59101-9998

March 16, 2002
Tidewater Stamp Club
TIDEWATER STAMP SHOW
STATION
POSTMASTER
116 EAST DOVER ST
EASTON MD 21601-9998

March 16, 2002
 Wakulla County Historical Society
 HISTORICAL STATION
 1000 EGLIN PKWY
 SHALIMAR FL 32579-9998

St Patrick's Day Station
 Imogene, IA 51645
 March 17, 2002

March 17, 2002
 The Hub Newspaper
 ST PATRICK'S DAY STATION
 POSTMASTER
 PO BOX 9998
 IMOGENE IA 51645-9998

March 16, 2002
 Maine Womens Hall of Fame
 POSTMASTER
 40 WESTERN AVE
 AUGUSTA ME 04330-9998

March 17-21, 2002
 Pittsburgh National Convention
 PITTCON 2002
 PITTCON 2002 CONFERENCE
 STATION
 POSTMASTER
 PO BOX 58980
 NEW ORLEANS LA 70158-8980

March 16, 2002
 Holt County Historical Society
 KINCAID STATION
 POSTMASTER
 201 NORTH 4TH ST
 ONEILL NE 68763-9998

March 18, 2002
 Maine Mentoring Sponsorship
 MAINE MENTORING DAY
 STATION
 POSTMASTER
 40 WESTERN AVE
 AUGUSTA ME 04330-9998

March 16, 2002
 Gwen Battles Mayor
 ST PATRICK'S DAY STATION
 POSTMASTER
 PO BOX 9998
 SIDNEY AR 72577-9998

March 18, 2002
 West Point Parents Club of
 Greater Kansas City
 WEST POINT BICENTENNIAL
 STATION
 POSTMASTER
 330 SHAWNEE ST
 LEAVENWORTH KS 66048-9998

March 16, 2002
 Shamrock Post Office
 ST PAT'S STATION
 POSTMASTER
 210 NORTH MADDEN
 SHAMROCK TX 79079-9998

March 19, 2002
 SESQUICENTENNIAL STATION
 POSTMASTER
 PO BOX 9998
 FOND DU LAC WI 54935-9998

March 16, 2002
 WACOPEX STATION
 POSTMASTER
 430 WEST STATE HWY 6
 WACO TX 76702-9998

March 21, 2002
 Wyoming Cavalry
 SEASON KICKOFF STATION
 POSTMASTER
 22495 WEST US HWY 220
 ALCOVA WY 82620-9998

March 16-17, 2002
 Finpex Stamp Show
 FINPEX 2002 STATION
 POSTMASTER
 PO BOX 9998
 FINDLAY OH 45840-9998

March 21, 2002
 ABSOLUTELY INCREDIBLE KID
 DAY STATION
 POSTMASTER
 125 WEST SOUTH ST
 INDIANAPOLIS IN 46206-9998

March 21-24, 2002
SUBURBAN WASHINGTON/BALTIMORE COIN & CURRENCY SHOW STATION
MANAGER MOWS
ATTN FLOWER MART 2001 STATION
900 EAST FAYETTE ST
BALTIMORE MD 21233-9715

March 23-24, 2002
SAILING AND BOATING IN SOUTHWEST FLORIDA
NAPLEX STATION
POSTMASTER
800 GOODLETTE RD
NAPLES FL 34102-9998

March 22, 2002
Warren Stamp Club
HERITAGE STATION
POSTMASTER
PO BOX 9998
WARREN OH 44481-9998

March 23-24, 2002
FESTIVAL STATION
POSTMASTER
PO BOX 9998
DELAND FL 32724-9998

Women's History Month Station

March 22 2002

Milwaukee, WI 53203
Celebrating Women who put their Stamp on Metro Milwaukee

March 22, 2002
Lakeland District Diversity Office
WOMENS HISTORY MONTH STATION
POSTMASTER
PO BOX 5066
MILWAUKEE WI 53201-5066

March 23-24, 2002
KAZOOPEX STATION
POSTMASTER
PO BOX 9998
KALAMAZOO MI 49001-9998

March 23, 2002
Amity Schools
AMITY FESTIVAL STATION
POSTMASTER
PO BOX 9998
AMITY OR 97101-9998

March 24, 2002
USS Nevada Chapter 103 USCS
USS CARSON CITY PF50 58TH ANNIVERSARY STATION
POSTMASTER
1111 SOUTH ROOP ST
CARSON CITY NV 89701-9998

March 23, 2002
HERNANDO DESOTO HISTORICAL SOCIETY
BRADEN RIVER STATION
POSTMASTER
4112 53RD AVE EAST
BRADENTON FL 34204-9998

March 29, 2002
Trucker Meadows Community College
LATINAS IN AMERICA STATION
POSTMASTER
2000 VASSAR ST
RENO NV 89510-9998

March 23, 2002
City of Millville
FOUNDERS DAY STATION
POSTMASTER
302 NORTH HIGH ST
MILLVILLE NJ 08332-9998

March 29-30, 2002
Oak Ridge Easter Horse Show
EQUESTRIAN STATION
POSTMASTER
PO BOX 9998
OAK RIDGE NC 27310-9998

MARCH 23, 2002

March 23, 2002
Newport Chamber of Commerce
NEWPORT IRISH HERITAGE ASSOCIATION STATION
POSTMASTER
320 THAMES ST
NEWPORT RI 02840-9998

April 1-September 30, 2002
Sparks Centennial Committee
SPARKS CENTENNIAL STATION
POSTMASTER
316 BROADWAY ST
SPARKS OK 74869-9998

GRAND OPENING STA
APRIL 2, 2002
RAVENSDALE, WA 98051

April 2-5, 2002
GRAND OPENING STATION
POSTMASTER
27200 272 AVE SOUTH EAST
RAVENSDALE WA 98051-9998

April 4, 2002
Cherry Blossom Festival
CHERRY BLOSSOM STATION
POSTMASTER
900 BRENTWOOD RD NE
WASHINGTON DC 20066-9991

April 3, 2002
Oak Creek Post Office
GRAND OPENING STATION
POSTMASTER
PO BOX 9998
OAK CREEK WI 53154-9998

April 4, 2002
LEHIGH VALLEY PA 18002-9610
STATION
PHILATELIC CLERK
17 SOUTH COMMERCE WAY
LEHIGH VALLEY PA 18002-9610

— Stamp Services,
Government Relations and Public Policy, 3-21-02

Special Cancellation Die Hubs

Postmasters and plant managers who have any of the special cancellation die hubs listed below may use them for the periods designated. At the end of the period, these die

hubs must be withdrawn and stored. Postmasters and plant managers who do not have these special die hubs may not request them from the sponsors.

Cancellation	Period of Use
Save Your Vision Week	Feb. 1–March 31
March Is Kidney Month, Give to the National Kidney Foundation	March 1–March 31
March Is Red Cross Month	March 1–March 31
Easter Seals, Fight Crippling	March 1–April 22
April Is Child Abuse Prevention Month	April 1–April 30
April Is Organ Donor Awareness Month — Donors Make Miracles	April 1–April 30
Law Day USA Freedom Under Law, May 1	April 1–April 30
Strike Back at Cancer, Give to the American Cancer Society	April 1–April 30
National Carih Asthma Week	April 1–May 6
Only You Can Prevent Forest Fires	April 1–Oct. 31
National Salvation Army Week, 4 th Week in May	May 1–May 31
Support Research for “NF,” Neurofibromatosis	May 1–May 31
Support Your Mental Health Association	May 1–May 31
National Flag Day, June 14, Pause for the Pledge	May 1–June 14
Goodwill Industries — Our Business Works So People Can	May 1–June 30
Support National Historic Preservation Week	May 9–May 15
National Transportation Week	May 14–May 20
Fight Disease, Support City of Hope Pilot Medical Center	May 15–June 15
Defeat Muscular Dystrophy, Support MDAA	May 15–June 17
Conquer Multiple Sclerosis	May 17–June 17
Conquer Cystic Fibrosis	Sept. 1–Sept. 30
Peace Corps Anniversary, Making a Difference	Sept. 1–Oct. 31
Employ People With Disabilities	Sept. 1–Nov. 30
Give to the United Way	Sept. 15–Nov. 15
Learn About Lupus, October Is Lupus Awareness Month	Oct. 1–Oct. 31
Radon Action Week, Protect Your Family, Test Your Home	Oct. 1–Oct. 31
Support Infection Control Week	Oct. 1–Nov. 30
Help Retarded Children	Nov. 1–Nov. 30
Military Families Recognition Day	Nov. 1–Nov. 30
National Adoption Month	Nov. 1–Nov. 30
National Philanthropy Day, Love of Humankind	Nov. 1–Nov. 30
Use Christmas Seals, Support Your Lung Association	Nov. 8–Dec. 31
Support American Education Week	Nov. 10–Nov. 30
Autistic Children, Hope Through Research and Education	Dec. 1–Dec. 31

— Mail Preparation and Standards,
Pricing and Classification, 3-21-02

Post Offices

MOVER'S GUIDE NEWS

Mover's Guide Shipping Information

In April/May of 2002, we will introduce a new and improved version of *Mover's Guide* (Publication 75, *Mover's Guide*) neatly packaged in a bound booklet. The box quantities will be in 100- and 200-count boxes. We will begin to ship the *Mover's Guide* in early April and they may arrive as early as mid-April.

To ensure quick delivery, we will automatically ship as follows:

- For Post Offices that are to receive more than 1,000 copies, we will send 50% of their shipment by mid-April. We will then send the other 50% in approximately 2 weeks.
- For Post Offices that are to receive less than 1,000 copies, we will send the complete shipment at one time.

Please do not begin using the new version of *Mover's Guide* until May 1, 2002, unless your current quantity has been depleted. When you begin using the May 2002 *Mover's Guide*, please recycle of all your outdated stock.

If you have any questions, please call *Mover's Guide* Field Communications at 800-816-6837.

— Office of Address Management,
Chief Technology Officer, 3-21-02

Postal Employees

ELM REVISION

Paid Military Leave Changes

Effective Fiscal Year 2002, *Employee and Labor Relations Manual* (ELM) 517, Paid Military Leave, is revised as follows:

517.41, General Allowance, is modified with an addition to allow employees to carry over allotted but unused (not to exceed 15 days) paid military leave from one fiscal year to the next. On rare occasions, two sets of military orders fall in one postal fiscal year, and no orders are received in the preceding or following fiscal year. This change allows employees to use the allotment for each year.

517.53, Leave Charge for Nonworkdays, is deleted.

517.54, Active Duty Extends Into Another Fiscal Year, is deleted because 517.41 allows limited carryover of paid military leave.

517.71, Form 3973, second paragraph, the words "and charges for nonworkdays" are deleted to be consistent with the changes in 517.53.

We will incorporate these revisions into the next printed version of the ELM and into the online version, available on the Postal Service Intranet at <http://blue.usps.gov/cpim>; click on *Manuals*.

Employee and Labor Relations Manual (ELM)

* * * * *

5 Employee Benefits

510 Leave

* * * * *

517 Paid Military Leave

* * * * *

517.4 Military Leave Allowances

517.41 General Allowance

* * * * *

[Add the following new paragraph at the end of 517.41:]

An employee may carry over up to 1 year's allotted but unused (not to exceed 15 days) military leave from one fiscal year to the next.

* * * * *

517.5 Leave Charge Information

* * * * *

[Delete 517.53 and 517.54. Renumber existing 517.55 and 517.56 as new 517.53 and 517.54, respectively.]

* * * * *

517.7 Records Control

517.71 Form 3973

* * * * *

[Revise the first sentence of the second paragraph as follows:]

Form 3973 is used to monitor paid military leave.***

— Compensation,
Employee Resource Management, 3-21-02

SUMMARIES OF RECENT USPS NEWS RELEASES

PMG Seeks Reimbursement for Services Rendered

March 14

Postmaster General Jack Potter told Congress the Postal Service is taking "aggressive and successful" actions to manage costs, but there is a need for appropriations in defined areas. He said, however, that USPS has no intention of seeking any general taxpayer subsidies.

Potter said USPS is requesting appropriations in three distinct areas for fiscal year 2003. The first is \$29 million for revenue forgone reimbursements — the 10th payment in a series of 42 annual payments. These funds pay for a portion of the postage for reduced rate mail handled in the past.

Second is \$31 million for free mail for the blind and overseas voting materials. The third element of the request is \$928 million for the remaining balance of the total authorized amount of revenue foregone reimbursement. These funds would be used to restart frozen capital projects, such as building new post offices.

Potter thanked lawmakers for the \$500 million Congress appropriated for USPS to enhance mail security. And he acknowledged the \$175 million provided by the White House in October to meet immediate needs to protect employees, customers and the mail.

PMG Appoints Two New Officers

March 12

Postmaster General Jack Potter announced the appointments of Ralph Moden as vice president, Strategic Planning and Robert Pedersen as vice president, Treasurer.

Moden has an extensive background in Operations and has served in numerous field and headquarters positions, which uniquely qualifies him for his new position. In his new role, Moden reports directly to the PMG and will be responsible for coordinating the development of plans and analyses contributing to the establishment of the

strategic direction of the Postal Service.

Additionally, he is overseeing the development of the Comprehensive Transformation Plan, which is due to Congress April 5.

Pedersen has an extensive background in finance, having worked as an economist, investment officer, and debt manager in previous positions. As vice president, Treasurer, Pedersen reports to the Chief Financial Officer and is responsible for managing the Postal Service's cash flows and debt. In addition, he will oversee Bank Secrecy Act compliance, business evaluation activities and the new audit response function with Finance.

USPS Readies Transformation Plan

March 5

USPS will submit a transformation plan — a blueprint document detailing the future vision of the Postal Service — to Congress on April 4, said Board of Governors Chairman Robert Rider at the Board's monthly public meeting. Rider said the plan "will provide the framework for how the Postal Service of the future will be reformed and revitalized to meet the changing needs of our customers over the next 10 to 20 years. It is clear to all of us that the time for debating the need for reform is past."

Congress and the General Accounting Office requested that USPS create a comprehensive transformation plan outlining how USPS intends to transform itself in the face of changing global markets, increased competition from new technologies and the need to deliver mail to an ever-increasing number of addresses.

In other news, it was announced that after an extensive review of its Internet-based services, USPS will discontinue its secure online messaging service, PosteCS. USPS is continuing to review current eCommerce services. A transition plan will minimize any inconvenience current PosteCS users may encounter.

NOTICE TO ALL EMPLOYEES

THRIFT SAVINGS PLAN FACT SHEET

Percentage returns released March 6, 2002, by the Federal Retirement Thrift Investment Board

ANNUAL RETURNS	G Fund	F Fund	LBA Bond Index	C Fund	S&P 500 Stock Index	S * Fund	Wilshire 4500 Stock Index	I * Fund	EAFE Stock Index
1992	7.23	7.20	7.40	7.70	7.62	—	11.87	—	-12.22
1993	6.14	9.52	9.75	10.13	10.08	—	14.57	—	32.68
1994	7.22	-2.96	-2.92	1.33	1.32	—	-2.66	—	7.75
1995	7.03	18.31	18.47	37.41	37.58	—	33.48	—	11.27
1996	6.76	3.66	3.63	22.85	22.96	18.52	17.18	6.27	6.14
1997	6.77	9.60	9.65	33.17	33.36	26.61	25.69	1.46	1.55
1998	5.74	8.70	8.69	28.44	28.58	7.51	8.63	20.46	20.09
1999	5.99	-0.85	-0.82	20.95	21.04	32.70	35.49	26.81	26.72
2000	6.42	11.67	11.63	-9.14	-9.10	-8.76	-15.77	-14.11	-14.17
2001	5.39	8.61	8.44	-11.94	-11.89	-2.22*	-2.52*	-15.42*	-14.88*

*Rates of return for May (inception of S and I Funds) through December 2001.

2001 MONTHLY RETURNS	G Fund	F Fund	LBA Bond Index	C Fund	S&P 500 Stock Index	S Fund	Wilshire 4500 Stock Index	I Fund	EAFE Stock Index
March	0.45	0.51	0.50	-6.33	-6.34	—	9.18	—	-6.67
April	0.43	-0.42	-0.42	7.78	7.77	—	10.58	—	6.95
May	0.47	0.61	0.60	0.65	0.67	1.42	2.37	-4.13	-3.53
June	0.47	0.39	0.38	-2.42	-2.43	0.66	0.81	-3.99	-4.09
July	0.48	2.22	2.24	-0.98	-0.98	-4.13	-4.56	-1.79	-1.82
Aug.	0.45	1.20	1.15	-6.27	-6.26	-4.32	-4.77	-2.58	-2.53
Sept.	0.43	1.15	1.16	-8.05	-8.08	-12.50	-12.86	-9.95	-10.13
Oct.	0.41	2.12	2.09	1.85	1.91	5.09	5.24	2.47	2.56
Nov.	0.37	-1.37	-1.38	7.62	7.67	7.84	7.77	3.56	3.69
Dec.	0.42	-0.61	-0.64	0.88	0.88	5.31	5.36	0.52	0.54

2002 MONTHLY RETURNS	G Fund	F Fund	LBA Bond Index	C Fund	S&P 500 Stock Index	S Fund	Wilshire 4500 Stock Index	I Fund	EAFE Stock Index
Jan.	0.45	0.79	0.81	-1.47	-1.46	-2.02	-1.95	-5.33	-5.31
Feb.	0.40	0.98	0.97	-1.92	-1.93	-2.64	-2.83	0.66	0.70
LAST 12 MONTHS	5.36	7.79	7.67	-9.58	-9.51	—	-6.67	—	-18.98
LAST 10 MONTHS	—	—	—	—	—	-6.72	-7.07	-19.40	-18.84

Fund	Invested In	Index Tracked
G — Government Securities Investment Fund	Special issues of U.S. Treasury securities	N/A
F — Fixed Income Index Investment Fund	Barclays U.S. Debt Index Fund	Lehman Brothers U.S. Aggregate bond index
C — Common Stock Index Investment Fund	Barclays Equity Index Fund	S&P 500 stock index
S — Small Capitalization Stock Index Investment Fund	Barclays Extended Market Index Fund	Wilshire 4500 stock index
I — International Stock Index Investment Fund	Barclays EAFE Index Fund	Europe, Australasia, and Far East stock index

Future performance of the funds will vary and may be significantly different from the returns shown above. See the *Summary of the Thrift Savings Plan* for detailed information about the funds and their investment risks. The monthly returns of the TSP Funds represent net earnings for the month after deduction of accrued administrative

expenses and, except for the G Fund, after deduction of trading costs and accrued investment management fees as well. The returns for the four indexes shown do not include any of these deductions.

* Implemented May 2001.

Please post on bulletin boards. Recycle all previous notices.

CUT ALONG DOTTED LINE

This page intentionally left blank

Purchasing and Materials

PM REVISION

Appendices D and E

Appendices D and E of *Purchasing Manual* (PM) Issue 2, January 31, 2002, are revised to update the Postal Service Judicial Officer and Board of Contract Appeals addresses.

We will incorporate these revisions into the next printed version of the PM, as well as the online version, available on the Postal Service Intranet at <http://blue.gov/cpim>; click on *Manuals*.

Purchasing Manual (PM)

* * * * *

Appendix D Rules of Practice in Proceedings Relative to Debarment and Suspension from Contracting

* * * * *

957.3 Definitions.

* * * * *

[Revise item (g) as follows:]

“The Recorder” means the

RECORDER OF THE UNITED STATES POSTAL SERVICE
2101 WILSON BLVD
SUITE 600
ARLINGTON VA 22201-3078

* * * * *

957.13 Hearings.

[Revise item (a) as follows:]

Hearings are held at:

US POSTAL SERVICE HEADQUARTERS
2101 WILSON BLVD
SUITE 600
ARLINGTON VA 22201-3078

or other locations designated by the Judicial Officer.

* * * * *

957.13 (b)(3)

[Change “Washington, D.C.” to “Arlington, Virginia.”]

* * * * *

Appendix E Rules of Practice Before the Postal Service Board of Contract Appeals

* * * * *

955.1 Jurisdiction, Procedure, Representation of Parties.

* * * * *

[Revise item (b)(1) as follows:]

(1) The Board is located in Arlington, Virginia, and its mailing address is

2101 WILSON BLVD
SUITE 600
ARLINGTON VA 22201-3078

* * * * *

[Revise the address in item (d)(5) as follows:]

UNITED STATES POSTAL SERVICE HEADQUARTERS
BUILDING
2101 WILSON BLVD
SUITE 600
ARLINGTON VA 22201-3078

* * * * *

955.18 Where and when held.

[Revise the first sentence in 955.18 as follows:]

Hearings will ordinarily be held in Arlington, Virginia, except that upon request reasonably made and upon good cause shown, the Board may set the hearing at another location.***

* * * * *

955.29 Decisions.

[Change “Washington, D.C.” to “Arlington, Virginia.”]

* * * * *

— *Purchasing Policies and Programs, Purchasing and Materials, 3-21-02*

ORDERING INSTRUCTIONS

Corrugated Boxes Now on eBay

Beginning March 13, 2002, Postal Service employees **must** order corrugated boxes using eBay and the intranet purchasing system at <http://ebuy.usps.gov/jsp/co/Login.jsp>.

A contract with the Smurfit Stone Container Corporation became effective September 1, 2001. That contract covers the Capital Metro, Great Lakes, Pacific, Southeast, Southwest, and Western areas, as well as the Appalachian, Columbia, Greensboro, Kentuckiana, and Mid-Carolina districts in the Eastern area.

A contract with the Rand Whitney Corporation became effective September 1, 2000. That contract covers the Northeast and New York Metro areas, as well as the Akron, Cincinnati, Cleveland, Columbus, Erie, Harrisburg, Lancaster, Philadelphia, Pittsburgh, and South Jersey districts in the Eastern area.

The Memphis Purchasing and Materials Service Center has applied the principles of supply chain management to reduce the costs of corrugated boxes. Reduced prices will be reflected in *Material Logistics Bulletins* and in the supplier catalogs on eBay.

We will provide updated ordering instructions in a future *Postal Bulletin* and in future *Material Logistics Bulletins*. All offices with intranet access **must** use the eBay intranet purchasing system.

Offices without intranet access may order by one of the following means:

- **Touch Tone Order Entry:** Call 1-800-332-0317, option 1, then option 2.
- **cc:Mail:** Send an F3Fill-completed PS Form 7380, *MDC Supply Requisition*, to MDC Customer Service at TOKS001L.
- **Mail:** Mail a complete PS Form 7380 to the MDC at the following address:

SUPPLY REQUISITIONS
MATERIAL DISTRIBUTION CENTER
500 SW GARY ORMSBY DR
TOPEKA KS 66624-9702

The relevant ordering information for corrugated boxes is as follows:

Smurfit Stone Container Corporation
(Contract No. 475630-01-P-0649)

Per Thousand (MX)		
NSN	Size	Price
8115-05-000-4119	47" x 39" x 30" grade 275, dw, 1,000/lot	\$2,693.78
8115-05-000-4120	47" x 39" x 36" grade 275, dw, 1,000/lot	\$3,078.60
8115-05-000-4121	47" x 39" x 48" grade 275, dw, 1,000/lot	\$3,872.31
8115-05-000-4122	47" x 39" x 54" grade 275, dw, 1,000/lot	\$4,252.32
8115-05-000-4123	47" x 39" x 60" grade 275, dw, 1,000/lot	\$5,185.52
8115-05-000-4124	47" x 39" x 32" grade 1100, tw, 1,000/lot	\$6,692.95

Per Truckload (TL)			
NSN	Size	Quantity Per TL	Price
8115-05-000-4143	47" x 39" x 30" grade 275, dw, TL/lot	2,550	\$6,734.45
8115-05-000-4144	47" x 39" x 36" grade 275, dw, TL/lot	2,210	\$6,670.31
8115-05-000-4145	47" x 39" x 48" grade 275, dw, TL/lot	1,700	\$6,453.85
8115-05-000-4146	47" x 39" x 54" grade 275, dw, TL/lot	1,530	\$6,378.48
8115-05-000-4147	47" x 39" x 60" grade 275, dw, TL/lot	1,360	\$6,914.03
8115-05-000-4148	47" x 39" x 32" grade 1100, tw, TL/lot	1,400	\$9,370.13

Rand Whitney Corporation
(Contract No. 475630-00-B-1289)

Per Thousand (MX)		
NSN	Size	Price
8115-05-000-4119	47" x 39" x 30" grade 275, dw, 1,000/lot	\$2,905.06
8115-05-000-4120	47" x 39" x 36" grade 275, dw, 1,000/lot	\$3,320.06
8115-05-000-4121	47" x 39" x 48" grade 275, dw, 1,000/lot	\$4,176.02
8115-05-000-4122	47" x 39" x 54" grade 275, dw, 1,000/lot	\$4,585.84
8115-05-000-4123	47" x 39" x 60" grade 275, dw, 1,000/lot	\$5,592.23
8115-05-000-4124	47" x 39" x 32" grade 1100, dw, 1,000/lot	\$7,362.24

Per Truckload (TL)			
NSN	Size	Quantity Per TL	Price
8115-05-000-4143	47" x 39" x 30" grade 275, dw, TL/lot	2,550	\$6,734.45
8115-05-000-4144	47" x 39" x 36" grade 275, dw, TL/lot	2,210	\$6,670.31
8115-05-000-4145	47" x 39" x 48" grade 275, dw, TL/lot	1,700	\$6,453.85
8115-05-000-4146	47" x 39" x 54" grade 275, dw, TL/lot	1,530	\$6,378.48
8115-05-000-4147	47" x 39" x 60" grade 275, dw, TL/lot	1,360	\$6,914.03
8115-05-000-4148	47" x 39" x 32" grade 1100, tw, TL/lot	1,120	\$7,496.16

— *Purchasing Policies and Programs, Purchasing and Materials, 3-21-02*

Retail

HANDBOOK REVISION

Semipostal Stamp Vending Information

Effective March 23, 2002, Handbook PO-102, *Self Service Vending Operational and Marketing Program*, is revised to give general information on when pricing and item numbers of semipostal stamps are determined. A new section is also added to give information on vend locations. These changes provide further information on the revision of this handbook in *Postal Bulletin 22071* (3-7-02, pages 7–8).

We will incorporate this revision into the next printed edition of Handbook PO-102 and into the online version of Handbook PO-102 at <http://blue.usps.gov/cpjm>; click on HBKs.

Handbook PO-102, *Self Service Vending Operational and Marketing Program*

	*	*	*	*	*
1					
	*	*	*	*	*
14					
	*	*	*	*	*
143					
	*	*	*	*	*

[Revise title and text as follows:]

143.2 Pricing and Product Item Numbers

Pricing of semipostal stamps is determined when released or revalued. Product item numbers are determined when the stamp is announced.

* * * * *

143.5 Financial Reporting

[Revise text as follows:]

Record sales for semipostal stamp vending packets on PS Form 1412-A, *Daily Financial Report*, in the appropriate account identifier code (AIC). Sales for these products that are recorded on PS Form 8130, *Vending Equipment Service System Daily Activity Log*, will be included with total machine revenue.

[Add new 143.6 as follows:]

143.6 Vend Locations

Semipostal stamps will be fully stocked into vend C3 (168 vends) and vend B3 (168 vends) and remain on sale until the designated withdrawal date.

* * * * *

— *Self Service and Access Management, Delivery and Retail, 3-21-02*

REMINDER

Unnumbered Insured Mail Purchases

Some retail customers incorrectly believe that if they purchase unnumbered insurance on an item, regardless of the value of the item (which could be any amount between \$.01 and \$50), they will automatically be reimbursed \$50 for any claim they file as a result of nonreceipt.

When selling unnumbered insurance to customers (value \$.01 up to \$50), you must show them the "Coverage" section on the back of PS Form 3813, *Receipt for Domestic*

Insured Parcel, and point out that **Postal insurance covers (1) the value of the article(s) at time of mailing, if lost or totally damaged, or (2) the cost of repairs.** This will help customers better understand the limitations, particularly when they file future claims.

— *Retail Operations, Customer Service Operations, Delivery and Retail, 3-21-02*

ANNOUNCEMENT

Setting Electronic Manually Reset Meters After April 30, 2002

The Postal Service is in the last stages of retiring all electronic manually reset postage meters. Fewer than 25,000 of those meters remain in use, out of more than 1.5 million meters in use nationwide. Retirement of those meters will reduce Postal Service exposure to meter fraud, misuse, and loss of revenue.

The plan for retiring those meters links the last date on which each of these meters can be reset to the end of the customer's lease or rental agreement for the meter. It gives the customer at least 3 months from the end of the agreement to upgrade to a currently approved model.

After April 30, 2002, a new process will be in place to enable you to determine the last date on which each of these meters can be reset. Postage Technology Management will mail a letter authorizing meter resetting for each meter that can still be reset after April 30, 2002. Each authorization identifies a single meter, by manufacturer, model, serial number, and meter license and lists the last date that the listed meter can be reset.

After April 30, every time customers request a meter resetting, you must ask to see their authorization for that meter. The authorization applies **only** to the specific meter described and **must not** be used to allow the resetting of any other meter. Meter licensees with more than one electronic manually reset meter must bring a separate authorization for each meter for which they are requesting a reset. No funds transfer is allowed from one electronic manually reset meter to another without a copy of the authorization letter. In addition, the customer may not transfer funds from one electronic manually reset meter to another after the last day on which a reset is allowed.

If a reset is requested after the last date on which resetting is authorized, remind the customer to contact the meter manufacturer to upgrade the meter. The manufacturer name and contact phone number are on each authorization.

For customers who have not received an authorization letter, ask them to call the meter manufacturer immediately.

The authorization presented by the customer must be the **original**, which is printed on special "security" paper. It must not be a copy. It must not have been altered. Following are ways to know that the letter is the original:

- The front of the paper is light blue, except for an even white border on all four edges.
- When the text is erased, the erasure leaves a lighter area.
- A Postal Service logo is on the back of the paper and can be seen by holding the paper horizontally and looking across the back of the sheet.
- When the letter is copied, scanned, or faxed, the word "VOID" appears in the background.
- When the letter is copied, scanned, or faxed, the Postal Service logo is **not** visible on the back of the sheet.

**AFTER APRIL 30, 2002:
NO ORIGINAL AUTHORIZATION LETTER, NO RESET**

— *Postage Technology Management,
Product Development, 3-21-02*

Stamps By Mail Forms

In January 2001, a national contract was awarded to Cyril-Scott Co. to print PS Form 3227, *Stamps by Mail*. All forms ordered through that contract are overprinted with the address of the fulfillment office. This ensures that the customer's order goes to the correct office for fulfillment in a timely manner.

All old Stamps By Mail® forms should be destroyed. This includes any forms that do not have an overprinted fulfillment address on the form. Offices should use only forms ordered through the Cyril-Scott Co. contract.

For additional information about the national contract and how to order, refer to *Postal Bulletin* 22042 (1-25-01, page 82) and *Postal Bulletin* 22065 (12-13-01, page 77).

— *Self Service and Access Management,
Delivery and Retail, 3-21-02*

Postal Bulletin Distribution

The GPO distributes the *Postal Bulletin* for the Postal Service to all postal facilities except classified stations and branches, contract postal units, and detached mail units, which receive copies from their administrative post office. The *Postal Bulletin* is also available online at <http://www.usps.com> (click on *Info*, then *Postal Periodicals and Publications*).

If your postal facility has access to cc:Mail, you may send a request for a new subscription order, an address and/or quantity change, or a subscription query to the

cc:Mail address POSTAL BULLETIN. If you are using another email product, you can use the Internet email address pbulleti@email.usps.gov.

If you do not have access to email, you may complete the order form and mail it to:

ATTN POSTAL BULLETIN
 US POSTAL SERVICE
 475 L'ENFANT PLZ SW RM 5540
 WASHINGTON DC 20260-5540

Either way you send it, please include the "PO0" subscription number from your address label.

Postal Service Orders for Postal Bulletin

- New Order Change of Address/Quantity
(Include *Postal Bulletin* mailing label.)

Attention Line _____

Postal Facility Name _____

Delivery Address _____

City _____ State _____ ZIP+4 _____

Person to Contact
 () _____

Daytime Telephone _____

Current Quantity _____ New Quantity _____

Missing Issues: If postal facilities that receive the *Bulletin* from GPO do not receive their order, they should call the *Postal Bulletin* editor at 202-268-2836. All other facilities should contact their administrative post office.

Address and Quantity Changes and Subscription Problems: Postal facilities may send address and quantity changes and subscription queries via cc:Mail to POSTAL BULLETIN or via the Internet to pbulleti@email.usps.gov. Please include old and new address and quantities, and the "PO0" subscription number from your address label. Postal facilities may also complete this form and mail it to:

ATTN POSTAL BULLETIN
 US POSTAL SERVICE
 475 L'ENFANT PLZ SW RM 5540
 WASHINGTON DC 20260-5540

All other facilities should contact their administrative post office.

Single Copies (back to 1 year): To order extra copies or back issues (see Table of Contents for specific PSN), use MDC Touch Tone Order Entry by calling 800-332-0317 (option 1, then option 2) or send PS Form 7380, *MDC Supply Requisition*, to:

MATERIAL DISTRIBUTION CENTER
 ATTN SUPPLY REQUISITIONS
 500 SW GARY ORMSBY DR
 TOPEKA KS 66624-9702

Public Orders for Postal Bulletin

- New Order Change of Address
(Include *Postal Bulletin* mailing label.)

Attention Line _____

Company Name _____

Delivery Address _____

City _____ State _____ ZIP+4 _____

Daytime Telephone _____

Subscription: Domestic - \$155.00 per year; International - \$193.75 per year

Subscription Orders: 202-512-1800

Subscription Inquiries: 202-512-1806 Fax: 202-512-2250

Single Copies (back to 16 issues): Domestic - \$12.00; International - \$15.00

- Enter _____ Annual Subscription(s).
 Total Amount \$ _____
- Send _____ additional copies of *Bulletin* # _____
 Total Amount \$ _____
- GPO deposit account [] [] [] [] [] [] [] - []
- Check/money order payable to: Superintendent of Documents
- VISA MasterCard

Credit Card Number _____ Expiration Date _____

Signature _____

Mail Completed Form and Payment To:

SUPERINTENDENT OF DOCUMENTS
 US GOVERNMENT PRINTING OFFICE
 PO BOX 371954
 PITTSBURGH PA 15250-7954

This page intentionally left blank

475 L'ENFANT PLAZA SW
WASHINGTON DC 20260-5540

First-Class Mail
Postage & Fees Paid
USPS
Permit No. G-10

