

usps postal|bulletin

PUBLISHED SINCE MARCH 4, 1880

With **USPS®** and
Premium
Forwarding
Service®
your
mail
travels
with
YOU!

See page 3

Contents

COVER STORY

Premium Forwarding Service Continues to Be a Big Hit With Customers	3
---	---

POLICIES, PROCEDURES, AND FORMS UPDATES

Manuals

DMM Revision: Click-N-Ship Insurance Indemnity Coverage Increase	4
DMM Revision: Packaging Standards for Mail Processed at Network Distribution Centers	6
IMM Revision: Clarification Regarding Privately Printed Customs Declaration Forms	6
IMM Revision: IPA and ISAL Drop Shipment Service for Chicago International Service Center	7
IMM Revision: Special Drawing Right Values and Indemnity Limits for Ordinary Priority Mail International Parcels and Registered Mail Service	9

Handbooks

Handbook F-101 Revision: POS System Enhancement — Electronic Signatures on PS Form 3294	13
Handbook F-101 Revision: Handling Postage Validation Imprinter Label and PO Postage Meter Voids and Refunds	14
Handbook F-101 Revision: Revised PS Form 3294 for Non-POS Units	16

Publications

Publication 431 Revision: Changes to Post Office Box Service and Caller Service Fee Groups	18
--	----

Forms

Revised PS Form 3294, Cash and Stamp Stock Count and Summary	19
--	----

ORGANIZATION INFORMATION

Finance

Equipment Maintenance Allowance Schedule for Rural Routes	39
---	----

Human Resources

Noncash Recognition Award Update — New Authorized Gift Certificate Award Suppliers	39
--	----

Intelligent Mail and Address Quality

Post Office Changes	41
---------------------------	----

Mailing and Shipping Services

Mail Alert	45
------------------	----

Philately

Updated Announcement 10-E: 2010 Stamps and Postal Stationery	45
Pictorial Postmarks Announcement	48
How to Order the First Day of Issue Digital Color or Traditional Postmarks	52

Stamp Stock Items Withdrawn From Regular Sale and From Sale at Philatelic Centers	53
---	----

Retail

Stamps by Mail — Brochure Ordering Information	54
--	----

PULL-OUT INFORMATION

Fraud

Invalid Express Mail Corporate Account Numbers	21
Missing, Lost, or Stolen U.S. Money Order Forms	23
Missing, Lost, or Stolen Canadian Money Order Forms	28
Verifying U.S. Postal Service Money Orders	31
Counterfeit Canadian Money Order Forms	31
Toll-Free Number Available to Verify Canadian Money Orders	31

Other Information

Overseas Military/Diplomatic Mail	32
---	----

Postal Bulletin Index

Semi-Annual Index	PB 22288 (7-1-10)
-------------------------	-------------------

Holiday Evergreens (Forever) Stamp

USPS National Emergency Hotline
Is your facility operating? Call 888-363-7462

Cover Story

Premium Forwarding Service Continues to Be a Big Hit With Customers

Premium Forwarding Service® (PFS®) continues to be a big hit with our customers. There were over 145,000 customers signing up for the service in fiscal year (FY) 10, and more are expected in FY 11. So we must make sure we are providing our customers the best service possible.

New functionality was added to the point-of-sale (POS) terminals last month, which makes calculating the weekly fee a snap. No more manually figuring out how many weeks the customer will be away or how much to charge. POS will do that for you. (See the November 9 issue of *Retail Digest* for more information on the POS upgrade.)

PFS is a winner when it comes to revenue too, earning over \$19 million in FY 10. PFS is a win-win for the Postal Service™ and our customers. It is a service customers want and need. Remember, offer the service as an option when customers inquire about change of address (COA) or Hold Mail service.

Here are a few key facts to keep in mind when providing this service to our customers:

- The service is for anyone going away for a minimum of 2 weeks up to 1 year. If customers will be away for more than a year, they can still use the service, but must pay a new application fee (currently \$15.00) after the first year.
- Customers can extend their service by simply making the request and sending in the additional payments to the origin Post Office™ providing the service.
- Customers' mail is shipped once a week on Wednesday and does not include any Extra Services like Delivery Confirmation™ service. Do not add Extra

Services to the weekly shipments when shipping out the mail. You add cost to the service that is not covered in the price we charge the customer.

- **Headquarters no longer requires a copy of the PFS application.** If you are sending copies to Headquarters, please stop. Doing this also adds cost to the service that is not covered in the price. It is a waste of money.
- Make sure you are using the most up-to-date edition (May 2009) of PS Form 8176, *Premium Forwarding Service® (PFS®) Application*. A new version will be printed and available for use by the end of this calendar year 2010.

Find more information about PFS, including terms and conditions, at www.usps.com/receive/premiumforwarding.

Projected Developments in PFS in FY 11

Short-term — Form-fillable PS Form 8176 on www.usps.com

Customers can complete the form online, print it, and take it into their Post Office facility. This will save time for both the customer and the retail associate at the window.

Long-term — Online PFS application

This online application would have full functionality, making it possible for customers to sign up from anywhere they have access to the Internet. Customers will be able to apply, pay, and manage their PFS mail online.

— *Special Services,
Retail Products and Services, 12-2-10*

Policies, Procedures, and Forms Updates

Manuals

DMM Revision: Click-N-Ship Insurance Indemnity Coverage Increase

Effective December 6, 2010, the Postal Service™ will revise the *Mailing Standards of the United States Postal Service*, Domestic Mail Manual (DMM®) 503.1.1.6, 503.4.2, 503.4.3.5, 503.11.1.2, 601.9.3.4 and 609.4. to permanently increase the purchase limit for domestic Click-N-Ship® online insurance coverage up to \$5,000.00.

In November 2009, a test was implemented to determine the feasibility of increasing online insurance indemnity coverage for domestic Express Mail® and Priority Mail® items from \$500.00 to \$5,000.00 when purchased through Click-N-Ship service. The test provided customers with the same insurance indemnity coverage for online purchases that is currently offered at a Post Office™ retail location.

There is no indication that the online insurance range of \$500.00 to \$5,000.00 will result in an increase in the claims paid ratio, and the Postal Service has implemented important fraud mitigation tools to minimize any risks associated with this increased insurance coverage.

Based upon the analyses of the test, the Postal Service has permanently increased the Click-N-Ship domestic insurance indemnity limit to \$5,000.00, beginning November 14, 2010,

The Postal Service also replaces “rifled” and “rifling” terminology references throughout the DMM with the term “missing contents”. The term “missing contents” is more intuitive for our customers who submit a claim for loss or damage. It more accurately conveys the message that there are many situations where contents may be missing from a mailpiece.

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

	*	*	*	*	*
500					
	*	*	*	*	*
503					
1.0					
1.1					
	*	*	*	*	*
1.1.6					

[Revise the introductory text of item 1.1.6 as follows:]

Express Mail is insured against loss, damage, or missing contents, subject to these standards:

* * * * *

[Revise text of item 1.1.6c as follows:]

- c. Merchandise insurance coverage is provided against loss, damage, or missing contents and is limited to a maximum liability of \$100. (Additional insurance under 1.1.7 may be purchased up to a maximum coverage of \$5,000.00.) Nonnegotiable documents are insured against loss, damage, or missing contents, up to \$100 per piece, subject to the maximum limit per occurrence as defined in 609, *Filing Indemnity Claims for Loss or Damage*.

* * * * *

4.0 Insured Mail

* * * * *

4.2 Basic Information

4.2.1 Description

Insured Mail provides the following features:

[Revise text of item 4.2.1a and b as follows:]

Insured mail purchased at a retail Post Office location or online through Click-N-Ship provides up to \$5,000.00 indemnity coverage for articles that are lost, damaged, or have missing contents, subject to the standards for the service and payment of the applicable fees.

Insured mail purchased at an Automated Postal Center (APC) or on eBay provides up to \$500.00 indemnity coverage for articles that are lost, damaged, or have missing contents, subject to the standards for the service and payment of the applicable fees.

* * * * *

4.2.3 Ineligible Matter

The following types of mail may not be insured:

[Revise the last sentence of item 4.2.3a as follows:]

- a. ***If such matter is mailed, payment is not made for loss, damage, or have missing contents.

* * * * *

503.4.3 Mailing

* * * * *

503.4.3.5 Integrated Barcodes

The following options are available for mailers who print their own labels:

* * * *

[Revise the first sentence of items 4.3.5c2 and 4.3.5c3 as follows:]

2. Mailers may purchase insurance online for indemnity coverage of more than \$200.00, up to \$500.00, with electronic option Delivery Confirmation service.***
3. Mailers may purchase insurance online for up to \$500.00 indemnity coverage and include the electronic option Signature Confirmation service.***

* * * *

11.0 Collect on Delivery**11.1 Collect on Delivery Fees**

* * * *

11.1.2 Fee and Postage

[Revise the third sentence of item 11.1.2 as follows:]

***The fees for COD service include insurance against articles that are lost, damaged, or have missing contents, or failure to receive a postal money order or the recipient's check. Postal liability for failure to receive the recipient's check or a postal money order is limited to items that are lost in transit.

* * * *

600 Basic Standards for All Mailing Services**601 Mailability**

* * * *

9.0 Perishables

* * * *

9.3 Live Animals**9.3.4 Adult Fowl**

* * * *

[Revise item 9.3.4c as follows:]

- c. Indemnity may be paid only for articles that are lost, damaged, or missing contents, and not for death of the birds in transit if there is no visible damage to the mailing container.

* * * *

609 Filing Indemnity Claims for Loss or Damage

* * * *

4.0 Claims

* * * *

4.2 Payable Express Mail Claim

In addition to the payable claims in 4.1, Payable Claim, the following are payable for Express Mail:

[Revise the first sentence of items 4.2a and b as follows:]

- a. For Express Mail insurance, nonnegotiable documents are insured against articles that are lost, damaged, or have missing contents while in transit.***
- b. Merchandise insurance coverage is provided against articles that are lost, damaged, or has missing contents, and is limited to \$100.***

* * * *

4.3 Nonpayable Claims

Indemnity is not paid for insured mail, Registered Mail, COD, or Express Mail in these situations:

* * * *

[Revise item 4.3b as follows:]

- b. Loss, damage, or have missing contents, that occurred after delivery by the USPS.

* * * *

700 Special Standards

* * * *

709 Experimental and Temporary Classifications

* * * *

[Delete 4.0, Click-N-Ship Indemnity Increase for Express Mail and Priority, in its entirety, as this temporary program now becomes a permanent option.]

* * * *

We will incorporate these revisions into the next printed version of the DMM and into the monthly update of the online DMM, which is available via Postal Explorer® at <http://pe.usps.com>.

— Mailing Standards,
Pricing, 12-2-10

DMM Revision: Packaging Standards for Mail Processed at Network Distribution Centers

Effective December 6, 2010, the Postal Service™ will revise *Mailing Standards of the United States Postal Service*, Domestic Mail Manual (DMM®) 601.7.2, which applies to packaging books and printed matter for mail processed at Network Distribution Centers. Books and similarly produced printed matter (such as catalogs) must be packaged to withstand normal transit and processing.

This revision makes use of the term “similarly produced printed matter” when referring to books. Other sections of the DMM refer to books and printed matter as similar items regarding parcel machinability. This revision helps clarify that books and similar printed matter must be packaged to avoid being damaged in processing.

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

	*	*	*	*	*
600					
601					
	*	*	*	*	*
7.0					
	*	*	*	*	*
7.2					

[Revise the first and last sentences of the introductory text of 7.2 as follows, deleting obsolete text “with 24 pages or more” and incorporating similarly produced printed matter:]

Books and similarly produced printed matter (such as catalogs) fastened together along one edge between hardback, paperback, or self-covers, that are more than 1 inch thick or 1 pound must not be accepted in letter-style non-reinforced flat envelopes or without packaging.*** Ship-

ments of books and similarly produced printed matter are packaged according to these weight categories:

[Revise item 7.2a as follows:]

- a. Up to 5 pounds, sealing must be by multiple friction closures, completely clinched staples, heat-sealing, adhesives, tape, or nonmetallic banding. Although shrinkwrap is not acceptable as the only packaging for hardback books and similarly produced printed matter exceeding 1 pound or 1 inch thick, it may be used on the exterior of otherwise acceptable containers. Shrinkwrap (under 3.6) may be used as the only method of packaging for paperback books and similarly produced printed matter up to 3 pounds.

* * * * *

[Revise items 7.2d and e as follows:]

- d. From 25 to 50 pounds, hardbound books and similarly produced printed matter must be packaged in 275-pound test fiberboard boxes, and paperback books and similarly produced printed matter must be packaged in 200-pound test fiberboard boxes.
- e. From 50 to 70 pounds, hardbound books and similarly produced printed matter must be packaged in 350-pound test fiberboard boxes, and paperback books and similarly produced printed matter must be packaged in 275-pound test fiberboard boxes.

* * * * *

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

— *Mailing Standards,
Pricing, 12-2-10*

IMM Revision: Clarification Regarding Privately Printed Customs Declaration Forms

Effective January 2, 2011, the Postal Service™ will revise *Mailing Standards of the United States Postal Service*, International Mail Manual (IMM®) section 123.3 to clarify the information that a mailer must provide on a manifest when using a privately printed customs form that doesn't have a separate Post Office™ copy.

A mailer who uses a privately printed customs form rather than a USPS®-printed PS Form 2976, *Customs Declaration CN 22 — Senders Declaration* (green label), or PS Form 2976-A, *Customs Declaration and Dispatch Note — CP 72*, has the option to either include a Post Office copy

(as included on the USPS-printed forms) or to provide the required information on a manifest.

Currently, IMM 123.3b indicates that a mailer who uses a privately printed customs form without the optional Post Office copy must provide a manifest that includes “the sender's print authorization number (barcode).” However, the information the Postal Service actually requires on the manifest is not the barcode itself but rather the corresponding human-readable characters that match the barcode printed on the form. The following revision clarifies this requirement.

Mailing Standards of the United States Postal Service, International Mail Manual (IMM)

1 International Mail Services

* * * *

120 Preparation for Mailing

* * * *

123 Customs Forms and Online Shipping Labels

* * * *

123.3 Privately Printed Forms

* * * *

[Revise the last paragraph of 123.3 to read as follows:]

Upon receipt of the request, the NCSC will send mailers an application and specifications for preparing PS Form 2976 and/or PS Form 2976-A. The application clearly explains the process necessary for authorization. When authorized by the NCSC, a mailer may omit printing the Post Office copy of PS Form 2976 and/or PS Form 2976-A by submitting an authorized manifest of the items. The manifest must

be typewritten, legibly handwritten, or computer-generated, and it must contain the following information:

- The sender's name and address (appearing once on the manifest).
- The edition date of the privately printed form (appearing once on the manifest).
- The same certification statement that is printed on the Postal Service PS Form 2976 or 2976-A, and the mailer's signature and date (appearing once on the manifest).
- For each item, the foreign recipient's name and delivery address.
- For each item, the corresponding human-readable characters that match the barcode printed on the form.

* * * *

We will incorporate this revision into the next printed version of the IMM and into the monthly update of the online IMM, which is available via Postal Explorer® at <http://pe.usps.com>.

— *Mailing Standards,
Pricing, 12-2-10*

IMM Revision: IPA and ISAL Drop Shipment Service for Chicago International Service Center

Effective January 2, 2011, the Postal Service™ will revise *Mailing Standards of the United States Postal Service, International Mail Manual (IMM®)* sections 292.532 and 293.532 to update information regarding the International Service Center (ISC) in Chicago, Illinois.

This IMM revision and *Postal Bulletin* article follow up the article titled "IPA and ISAL Drop Shipment Service for Chicago and San Francisco Locations" in *Postal Bulletin* 22294 (9-23-10, pages 6–8). That article noted that the Chicago ISC was moving certain processing operations from a facility at O'Hare Airport to a facility on West Irving Park Road. Some operations would be moved effective November 1, 2010, and other operations would be moved at a later date, with notification to follow. This article provides that notification.

Consequently, effective January 2, 2011, mailers entering any International Priority Airmail™ (IPA®) and International Surface Air Lift® (ISAL®) mail (either "cleared" or "uncleared") at the Chicago ISC must submit the mail at the West Irving Park Road facility.

Mailing Standards of the United States Postal Service, International Mail Manual (IMM)

* * * *

2 Conditions for Mailing

* * * *

290 Commercial Services

* * * *

292 International Priority Airmail (IPA) Service

* * * *

292.5 Mail Entry and Deposit

* * * *

292.53 Drop Shipment

* * * *

292.532 Drop Shipment Locations

Drop shipments are available through the offices noted in Exhibit 292.532.

[Revise the Note to read as follows:]

Note: California, Illinois, and New York locations accept both "cleared" mail (mail that *has* been previously presented and paid for at a BMEU) and "uncleared" mail (mail that *has not* been previously presented and paid for at a BMEU). For Florida locations, refer to footnotes 1 and 2 for special requirements.

Exhibit 292.532 IPA Drop Shipment Locations

[Revise Exhibit 292.532 as follows:]

State	Facility
California	LOS ANGELES ISC US POSTAL SERVICE 5800 W CENTURY BLVD LOS ANGELES CA 90009-9998
	SAN FRANCISCO ISC US POSTAL SERVICE 660 W FIELD RD SAN FRANCISCO CA 94128-3161
Florida	MIAMI ISC ¹ US POSTAL SERVICE 11698 NW 25TH ST MIAMI FL 33112-9997
	MIAMI PROCESSING AND DISTRIBUTION CTR ² US POSTAL SERVICE 2200 NW 72ND AVE MIAMI FL 33152-9997
Illinois	JT WEEKER ISC US POSTAL SERVICE 11600 W IRVING PARK RD CHICAGO IL 60666-9998
New York	JOHN F KENNEDY AIRPORT MAIL CTR US POSTAL SERVICE JOHN F KENNEDY INTERNATIONAL AIRPORT BLDG 250 JAMAICA NY 11430-9998

¹ This facility accepts cleared IPA mail only.

² This facility accepts cleared and uncleared IPA mail.

For drop shipment locations of ISAL mail, refer to 293.532.

293 International Surface Air Lift (ISAL) Service

* * * *

293.5 Mail Entry and Deposit

* * * *

293.53 Drop Shipment

* * * *

293.532 Drop Shipment Locations

Drop shipments are available through the offices noted in Exhibit 293.532.

[Revise the Note of 293.532 to read as follows:]

Note: California, Illinois, and New York locations accept both “cleared” mail (mail that *has* been previously presented and paid for at a BMEU) and “uncleared” mail (mail that *has not* been previously presented and paid for at a BMEU). For Florida locations, refer to footnotes 1 and 2 for special requirements.

Exhibit 293.532 ISAL Drop Shipment Locations

[Revise Exhibit 293.532 as follows:]

State	Facility
California	LOS ANGELES ISC US POSTAL SERVICE 5800 W CENTURY BLVD LOS ANGELES CA 90009-9998
	SAN FRANCISCO ISC US POSTAL SERVICE 660 W FIELD RD SAN FRANCISCO CA 94128-3161
Florida	MIAMI ISC ¹ US POSTAL SERVICE 11698 NW 25TH ST MIAMI FL 33112-9997
	MIAMI PROCESSING AND DISTRIBUTION CTR ² US POSTAL SERVICE 2200 NW 72ND AVE MIAMI FL 33152-9997
Illinois	JT WEEKER ISC US POSTAL SERVICE 11600 W IRVING PARK RD CHICAGO IL 60666-9998
New York	JOHN F KENNEDY AIRPORT MAIL CTR US POSTAL SERVICE JOHN F KENNEDY INTERNATIONAL AIRPORT BLDG 250 JAMAICA NY 11430-9998

¹ This facility accepts cleared ISAL mail only.

² This facility accepts cleared and uncleared ISAL mail.

For drop shipment locations of IPA mail, refer to 292.532.

* * * *

We will incorporate these revisions into the next printed version of the IMM and into the monthly update of the online IMM, which is available via Postal Explorer® at <http://pe.usps.com>.

— Mailing Standards,
Pricing, 12-2-10

IMM Revision: Special Drawing Right Values and Indemnity Limits for Ordinary Priority Mail International Parcels and Registered Mail Service

Effective January 1, 2011, the Postal Service™ will revise the following sections in *Mailing Standards of the United States Postal Service*, International Mail Manual (IMM®) to reflect a change in the conversion rate between special drawing right (SDR) values and U.S. dollars, and to reflect changes to the indemnity limits for ordinary Priority Mail International® parcels and Registered Mail™ items (which are affected by the SDR values):

- Exhibit 232.63.
- Section 323.62.
- Exhibit 323.62.
- Section 333.2.
- Section 934.2.
- The Individual Country Listing for each country that offers Registered Mail service.

Postal Service retail employees use this information, and the limits listed in exhibit 232.63, when a customer presents an ordinary parcel for mailing. Postal Service retail employees use section 323.62 and exhibit 323.62 when a customer presents an insured parcel for mailing, subject to availability in the destination country. For insured parcels, employees must write the insured amount, stated in terms of both dollars and SDR values, in the designated blocks on PS Form 2976-A, *Customs Declaration and Dispatch Note — CP 72*.

Mailing Standards of the United States Postal Service, International Mail Manual (IMM)

	*	*	*	*	*
2	Conditions for Mailing				
	*	*	*	*	*
230	Priority Mail International				
	*	*	*	*	*
232	Eligibility				
	*	*	*	*	*
232.6	Priority Mail International Insurance and Indemnity				
	*	*	*	*	*
232.63	Ordinary Priority Mail International Weight and Indemnity Limits				
	*	*	*	*	*
Exhibit 232.63 Ordinary Priority Mail International Weight and Indemnity Limits					

[Revise exhibit 232.63 to read as follows:]

Weight Not Over (lbs.)	Indemnity	Weight Not Over (lbs.)	Indemnity
1	\$64.52	36	174.07
2	67.65	37	177.20
3	70.78	38	180.33
4	73.91	39	183.46
5	77.04	40	186.59
6	80.17	41	189.72
7	83.30	42	192.85
8	86.43	43	195.98
9	89.56	44	199.11
10	92.69	45	202.24
11	95.82	46	205.37
12	98.95	47	208.50
13	102.08	48	211.63
14	105.21	49	214.76
15	108.34	50	217.89
16	111.47	51	221.02
17	114.60	52	224.15
18	117.73	53	227.28
19	120.86	54	230.41
20	123.99	55	233.54
21	127.12	56	236.67
22	130.25	57	239.80
23	133.38	58	242.93
24	136.51	59	246.06
25	139.64	60	249.19
26	142.77	61	252.32
27	145.90	62	255.45
28	149.03	63	258.58
29	152.16	64	261.71
30	155.29	65	264.84
31	158.42	66	267.97
32	161.55	67	271.10
33	164.68	68	274.23
34	167.81	69	277.36
35	170.94	70	280.49

	*	*	*	*	*
3	Extra Services				
	*	*	*	*	*
320	Insurance				
	*	*	*	*	*
323	Priority Mail International Insurance				
	*	*	*	*	*

323.6 Preparation of Insured Priority Mail International Parcels

* * * *

323.62 Accepting Clerk's Responsibility

The accepting clerk must do the following:

* * * *

[In item b, revise the SDR amount to be 65.16, to read as follows:]

b. *** For example:

INSURED VALUE

\$100.00 (US)

65.16 SDR

[Revise item c to read as follows:]

c. See exhibit 323.62 for a table showing the conversion of U.S. dollar values up to \$600 to SDR equivalents. To determine SDR equivalents above \$600, multiply the insured amount, rounded up to the next full dollar, by the conversion factor of 0.6516.

Note: Use the following rates when converting between U.S. dollars and SDR values:

1 U.S. \$ = 0.6516 SDR

1 SDR = \$1.53 (\$1.5346 U.S.)

* * * *

[Revise exhibit 323.62 to read as shown in the table below.]

* * * *

330 Registered Mail

* * * *

333 Fees and Indemnity Limits

* * * *

333.2 Indemnity Limit

[Revise 333.2 to read as follows, reflecting a change in the indemnity limit to \$46.04:]

Regardless of the declared value of a registered item, the maximum amount of indemnity payable for loss, damage, or missing contents is \$46.04.

* * * *

9 Inquiries, Indemnities, and Refunds

* * * *

930 Indemnity Payments

* * * *

934 Payments for Registered Mail

* * * *

934.2 Special Provisions

[Revise 934.2 to read as follows, reflecting a change in the indemnity limit to \$46.04:]

Regardless of the declared value of a registered item, the maximum amount of indemnity payable for loss, damage, or missing contents is \$46.04.

* * * *

Individual Country Listings

* * * *

[For every country that offers Registered Mail service in the "Extra Services" section, revise the maximum indemnity limit to \$46.04, to read as follows in the generic example:]

Extra Services

* * * *

Registered Mail (330) Fee: \$11.50

Maximum Indemnity: \$46.04

* * * *

We will incorporate these revisions into the next printed version of the IMM and into the monthly update of the online IMM, which is available via Postal Explorer® at <http://pe.usps.com>.

— Mailing Standards,
Pricing, 12-2-10

Exhibit 323.62 Conversion Table: U.S. Dollars to Special Drawing Right (SDR)

1 U.S. \$ = 0.6516 SDR

1 SDR = \$1.53 (\$1.5346 U.S.)

US \$	SDR
1	0.6516
2	1.3032
3	1.9548
4	2.6064
5	3.2580
6	3.9096
7	4.5612
8	5.2128
9	5.8644

US \$	SDR
10	6.5160
11	7.1676
12	7.8192
13	8.4708
14	9.1224
15	9.7740
16	10.4256
17	11.0772
18	11.7288

US \$	SDR
19	12.3804
20	13.0320
21	13.6836
22	14.3352
23	14.9868
24	15.6384
25	16.2900
26	16.9416
27	17.5932

US \$	SDR
28	18.2448
29	18.8964
30	19.5480
31	20.1996
32	20.8512
33	21.5028
34	22.1544
35	22.8060
36	23.4576

US \$	SDR
37	24.1092
38	24.7608
39	25.4124
40	26.0640
41	26.7156
42	27.3672
43	28.0188
44	28.6704
45	29.3220
46	29.9736
47	30.6252
48	31.2768
49	31.9284
50	32.5800
51	33.2316
52	33.8832
53	34.5348
54	35.1864
55	35.8380
56	36.4896
57	37.1412
58	37.7928
59	38.4444
60	39.0960
61	39.7476
62	40.3992
63	41.0508
64	41.7024
65	42.3540
66	43.0056
67	43.6572
68	44.3088
69	44.9604
70	45.6120
71	46.2636
72	46.9152
73	47.5668
74	48.2184
75	48.8700
76	49.5216
77	50.1732
78	50.8248
79	51.4764
80	52.1280
81	52.7796
82	53.4312
83	54.0828
84	54.7344
85	55.3860
86	56.0376
87	56.6892
88	57.3408
89	57.9924
90	58.6440
91	59.2956
92	59.9472
93	60.5988
94	61.2504
95	61.9020
96	62.5536
97	63.2052
98	63.8568
99	64.5084

US \$	SDR
100	65.1600
101	65.8116
102	66.4632
103	67.1148
104	67.7664
105	68.4180
106	69.0696
107	69.7212
108	70.3728
109	71.0244
110	71.6760
111	72.3276
112	72.9792
113	73.6308
114	74.2824
115	74.9340
116	75.5856
117	76.2372
118	76.8888
119	77.5404
120	78.1920
121	78.8436
122	79.4952
123	80.1468
124	80.7984
125	81.4500
126	82.1016
127	82.7532
128	83.4048
129	84.0564
130	84.7080
131	85.3596
132	86.0112
133	86.6628
134	87.3144
135	87.9660
136	88.6176
137	89.2692
138	89.9208
139	90.5724
140	91.2240
141	91.8756
142	92.5272
143	93.1788
144	93.8304
145	94.4820
146	95.1336
147	95.7852
148	96.4368
149	97.0884
150	97.7400
151	98.3916
152	99.0432
153	99.6948
154	100.3464
155	100.9980
156	101.6496
157	102.3012
158	102.9528
159	103.6044
160	104.2560
161	104.9076
162	105.5592

US \$	SDR
163	106.2108
164	106.8624
165	107.5140
166	108.1656
167	108.8172
168	109.4688
169	110.1204
170	110.7720
171	111.4236
172	112.0752
173	112.7268
174	113.3784
175	114.0300
176	114.6816
177	115.3332
178	115.9848
179	116.6364
180	117.2880
181	117.9396
182	118.5912
183	119.2428
184	119.8944
185	120.5460
186	121.1976
187	121.8492
188	122.5008
189	123.1524
190	123.8040
191	124.4556
192	125.1072
193	125.7588
194	126.4104
195	127.0620
196	127.7136
197	128.3652
198	129.0168
199	129.6684
200	130.3200
201	130.9716
202	131.6232
203	132.2748
204	132.9264
205	133.5780
206	134.2296
207	134.8812
208	135.5328
209	136.1844
210	136.8360
211	137.4876
212	138.1392
213	138.7908
214	139.4424
215	140.0940
216	140.7456
217	141.3972
218	142.0488
219	142.7004
220	143.3520
221	144.0036
222	144.6552
223	145.3068
224	145.9584
225	146.6100

US \$	SDR
226	147.2616
227	147.9132
228	148.5648
229	149.2164
230	149.8680
231	150.5196
232	151.1712
233	151.8228
234	152.4744
235	153.1260
236	153.7776
237	154.4292
238	155.0808
239	155.7324
240	156.3840
241	157.0356
242	157.6872
243	158.3388
244	158.9904
245	159.6420
246	160.2936
247	160.9452
248	161.5968
249	162.2484
250	162.9000
251	163.5516
252	164.2032
253	164.8548
254	165.5064
255	166.1580
256	166.8096
257	167.4612
258	168.1128
259	168.7644
260	169.4160
261	170.0676
262	170.7192
263	171.3708
264	172.0224
265	172.6740
266	173.3256
267	173.9772
268	174.6288
269	175.2804
270	175.9320
271	176.5836
272	177.2352
273	177.8868
274	178.5384
275	179.1900
276	179.8416
277	180.4932
278	181.1448
279	181.7964
280	182.4480
281	183.0996
282	183.7512
283	184.4028
284	185.0544
285	185.7060
286	186.3576
287	187.0092
288	187.6608

US \$	SDR
289	188.3124
290	188.9640
291	189.6156
292	190.2672
293	190.9188
294	191.5704
295	192.2220
296	192.8736
297	193.5252
298	194.1768
299	194.8284
300	195.4800
301	196.1316
302	196.7832
303	197.4348
304	198.0864
305	198.7380
306	199.3896
307	200.0412
308	200.6928
309	201.3444
310	201.9960
311	202.6476
312	203.2992
313	203.9508
314	204.6024
315	205.2540
316	205.9056
317	206.5572
318	207.2088
319	207.8604
320	208.5120
321	209.1636
322	209.8152
323	210.4668
324	211.1184
325	211.7700
326	212.4216
327	213.0732
328	213.7248
329	214.3764
330	215.0280
331	215.6796
332	216.3312
333	216.9828
334	217.6344
335	218.2860
336	218.9376
337	219.5892
338	220.2408
339	220.8924
340	221.5440
341	222.1956
342	222.8472
343	223.4988
344	224.1504
345	224.8020
346	225.4536
347	226.1052
348	226.7568
349	227.4084
350	228.0600
351	228.7116

US \$	SDR
352	229.3632
353	230.0148
354	230.6664
355	231.3180
356	231.9696
357	232.6212
358	233.2728
359	233.9244
360	234.5760
361	235.2276
362	235.8792
363	236.5308
364	237.1824
365	237.8340
366	238.4856
367	239.1372
368	239.7888
369	240.4404
370	241.0920
371	241.7436
372	242.3952
373	243.0468
374	243.6984
375	244.3500
376	245.0016
377	245.6532
378	246.3048
379	246.9564
380	247.6080
381	248.2596
382	248.9112
383	249.5628
384	250.2144
385	250.8660
386	251.5176
387	252.1692
388	252.8208
389	253.4724
390	254.1240
391	254.7756
392	255.4272
393	256.0788
394	256.7304
395	257.3820
396	258.0336
397	258.6852
398	259.3368
399	259.9884
400	260.6400
401	261.2916
402	261.9432
403	262.5948
404	263.2464
405	263.8980
406	264.5496
407	265.2012
408	265.8528
409	266.5044
410	267.1560
411	267.8076
412	268.4592
413	269.1108
414	269.7624

US \$	SDR
415	270.4140
416	271.0656
417	271.7172
418	272.3688
419	273.0204
420	273.6720
421	274.3236
422	274.9752
423	275.6268
424	276.2784
425	276.9300
426	277.5816
427	278.2332
428	278.8848
429	279.5364
430	280.1880
431	280.8396
432	281.4912
433	282.1428
434	282.7944
435	283.4460
436	284.0976
437	284.7492
438	285.4008
439	286.0524
440	286.7040
441	287.3556
442	288.0072
443	288.6588
444	289.3104
445	289.9620
446	290.6136
447	291.2652
448	291.9168
449	292.5684
450	293.2200
451	293.8716
452	294.5232
453	295.1748
454	295.8264
455	296.4780
456	297.1296
457	297.7812
458	298.4328
459	299.0844
460	299.7360
461	300.3876
462	301.0392
463	301.6908
464	302.3424
465	302.9940
466	303.6456
467	304.2972
468	304.9488
469	305.6004
470	306.2520
471	306.9036
472	307.5552
473	308.2068
474	308.8584
475	309.5100
476	310.1616
477	310.8132

US \$	SDR
478	311.4648
479	312.1164
480	312.7680
481	313.4196
482	314.0712
483	314.7228
484	315.3744
485	316.0260
486	316.6776
487	317.3292
488	317.9808
489	318.6324
490	319.2840
491	319.9356
492	320.5872
493	321.2388
494	321.8904
495	322.5420
496	323.1936
497	323.8452
498	324.4968
499	325.1484
500	325.8000
501	326.4516
502	327.1032
503	327.7548
504	328.4064
505	329.0580
506	329.7096
507	330.3612
508	331.0128
509	331.6644
510	332.3160
511	332.9676
512	333.6192
513	334.2708
514	334.9224
515	335.5740
516	336.2256
517	336.8772
518	337.5288
519	338.1804
520	338.8320
521	339.4836
522	340.1352
523	340.7868
524	341.4384
525	342.0900
526	342.7416
527	343.3932
528	344.0448
529	344.6964
530	345.3480
531	345.9996
532	346.6512
533	347.3028
534	347.9544
535	348.6060
536	349.2576
537	349.9092
538	350.5608
539	351.2124
540	351.8640

US \$	SDR
541	352.5156
542	353.1672
543	353.8188
544	354.4704
545	355.1220
546	355.7736
547	356.4252
548	357.0768
549	357.7284
550	358.3800
551	359.0316
552	359.6832
553	360.3348
554	360.9864
555	361.6380

US \$	SDR
556	362.2896
557	362.9412
558	363.5928
559	364.2444
560	364.8960
561	365.5476
562	366.1992
563	366.8508
564	367.5024
565	368.1540
566	368.8056
567	369.4572
568	370.1088
569	370.7604
570	371.4120

US \$	SDR
571	372.0636
572	372.7152
573	373.3668
574	374.0184
575	374.6700
576	375.3216
577	375.9732
578	376.6248
579	377.2764
580	377.9280
581	378.5796
582	379.2312
583	379.8828
584	380.5344
585	381.1860

US \$	SDR
586	381.8376
587	382.4892
588	383.1408
589	383.7924
590	384.4440
591	385.0956
592	385.7472
593	386.3988
594	387.0504
595	387.7020
596	388.3536
597	389.0052
598	389.6568
599	390.3084
600	390.9600

Handbooks

Handbook F-101 Revision: POS System Enhancement — Electronic Signatures on PS Form 3294

Effective December 2, 2010, Handbook F-101, *Field Accounting Procedures*, is revised to reflect a POS system enhancement that provides an electronic signature of the supervisor that initiates cash and stamp credit counts. The POS system-generated PS Form 3294 will now record the electronic signature of the supervisor initiating the count and the employee accepting the count. POS will only prompt for an actual signature when a witness is used to count an absent employee's cash or individual stamp credit.

Handbook F-101, *Field Accounting Procedures*

* * * * *

13 Stamp Stock and Cash Credits

* * * * *

13-8 Conducting Cash Counts

* * * * *

13-8.2 Recording Unit Cash Reserve Counts

After a physical count of the unit cash reserve, record counts as follows:

* * * * *

b. POS units:

[Revise the fourth bullet to read as follows:]

- The system-generated form will record the electronic signature of the supervisor initiating the count and the employee assigned to review and accept the count. If a witness is used for the count, the witness must sign the system-generated PS Form 3294 in lieu of an electronic signature.

* * * * *

13-8.5 Recording Cash Retained Counts

* * * * *

[Revise item d to read as follows:]

- The system-generated form will record the electronic signature of the supervisor initiating the count and the employee assigned to review and accept the count. If a witness is used for the count, the witness must sign the system-generated PS Form 3294 in lieu of an electronic signature.

* * * * *

14 Segmented Inventory Accountability

* * * * *

14-2 Retail Floor Stock

* * * * *

14-2.6 Count Procedures

* * * * *

[Revise the paragraph after item e to read as follows:]

The system-generated PS Form 3294 will record the electronic signature of the supervisor initiating the count and the retail associate who is assigned to review and accept the count.

* * * * *

We will incorporate these revisions into the next updated version of Handbook F-101, available on the Postal Service™ PolicyNet website:

- Go to <http://blue.usps.gov>.
- In the left-hand column, under “Essential Links”, click *PolicyNet*.
- Click *HBKs*.

(The direct URL for the Postal Service PolicyNet website is <http://blue.usps.gov/cpim>.)

— Field and International Accounting,
Controller, 12-2-10

Handbook F-101 Revision: Handling Postage Validation Imprinter Label and PO Postage Meter Voids and Refunds

Effective December 2, 2010, upon installation of new software for the point-of-service (POS ONE) system and for the integrated retail terminal (IRT), a system-generated receipt will be used in place of PS Form 3533, *Application for Refund of Fees, Products and Withdrawal of Customer Accounts*, for PVI label errors, voids, and refunds. Also, a new Account Identifier Code, AIC 509, Voided Postage Validation Imprinter (PVI) Labels, has been established to record damaged PVI label errors, voids, or refunds as well as damaged Post Office™ postage meter strips. All Post Offices and postal retail units (PRUs) will no longer use AIC 553, Refund of Postage and Fees, for PVI labels and Post Office postage meter strip errors or reimbursements. PRUs with eMOVES will continue to use PS Form 3533 for Post Office postage meter strip errors or refunds and report it into AIC 509.

Handbook F-101, *Field Accounting Procedures*

* * * * *

21 Refunds and Exchanges

* * * * *

[Revise 21-4 to read as follows:]

21-4 Postage Validation Imprinter Labels and Post Office Meter Strips

21-4.1 PVI Labels

21-4.1.1 POS ONE Offices

To account for PVI labels erroneously printed, damaged, or spoiled prior to tendering the transaction, the RA must use the system void functionality. To void the label, the RA must do the following:

1. Use the UP Arrow to access the Edit Mode function.
2. Void the PVI label(s) printed.
3. Print the POS ONE receipt for supporting documentation (do not use PS Form 3533).
4. Attach the unused, damaged, spoiled, or misprinted PVI label to the receipt.
5. Submit this receipt as supporting documentation for AIC 509, Voided Postage Validation Imprinter (PVI) Labels.
6. End customer visit.

To account for PVI labels erroneously printed, damaged, or spoiled after tendering the transaction, the RA must use the refund functionality. For a PVI refund, the RA must do the following:

1. Go to [Other Customer Services].

2. Select <Inquiries, Claims, & Refunds> <Refunds> <PVI Refund>.
3. Enter the PVI label amount.
4. Select <PVI Label — Available> or <PVI Label — Not Available>.

PVI Label — Available

A PVI label should be considered “available” as long as the amount can be determined.

- a. Select the payment option, <Cash> or <No Fee Money Order>.
- b. Print the POS ONE receipt for supporting documentation (do not use PS Form 3533).
- c. Attach the unused, damaged, spoiled, or misprinted PVI label to the receipt.
- d. Submit this receipt as supporting documentation for AIC 509, Voided Postage Validation Imprinter (PVI) Labels.
- e. Press [Payment or End of Visit] and complete the transaction.
- f. Print a second receipt similar to other refund receipts. This receipt is to be provided to the customer, if there is a customer involved in the refund.

PVI Label — Not Available

A PVI label should be considered “not available” if the label is blank or missing, or if the dollar amount cannot be determined.

- a. A witness is required for supporting documentation.
- b. Select <Witness Certification>.
- c. A witness certification logon box will be displayed for witness Logon ID and Password (must be someone other than yourself).
- d. The POS ONE receipt for supporting documentation is printed with the witness's logon ID, name, and the amount.
- e. Submit this receipt as supporting documentation for AIC 509, Voided Postage Validation Imprinter (PVI) Labels.

Note: If a witness is not available, select <No Witness Available>. The closeout person is notified and the transaction is recorded. If a witness was not available, the POS ONE receipt will indicate “No Witness Available”. Retain this receipt as supporting documentation for AIC 509.

21-4.1.2 IRT Offices

To account for PVI labels erroneously printed, damaged, or spoiled, the RA must void the label as follows:

1. Press the Misc AIC key.
2. Enter AIC 509, Voided Postage Validation Imprinter (PVI) Labels.
3. Enter the amount of the PVI label.
4. Print the IRT receipt for supporting documentation (do not use PS Form 3533).
5. Attach the unused, damaged, spoiled, or misprinted PVI label to the receipt. No witness is required if a PVI label is attached.
6. If a PVI label is not available or is jammed in the PVI device, or if the dollar amount cannot be determined:
 - a. A witness signature is required on the IRT receipt.
 - b. You cannot be your own witness; someone other than yourself must sign as a witness.*
 - c. If no witness is available:
 - (1) The RA must write "NWA" on the witness line.
 - (2) The supervisor or closeout person must be notified and must initial the receipt.

7. Submit this receipt as supporting documentation for AIC 509, Voided Postage Validation Imprinter (PVI) Label.

Note: Working postmasters in cost ascertainment group H through L offices with no witness available should write "NWA" and their initials.

21-4.2 Post Office Postage Meter Strips

To account for an erroneously printed, damaged, or spoiled Post Office meter strip, the RA must do the following:

1. Complete Part 1, Application, of PS Form 3533 by printing his/her name in the customer block.
2. Check the "Other Refunds" box in the Request Disbursement For section.
3. Enter AIC 509, Voided Postage Validation Imprinter (PVI) Labels.
4. Attach the Post Office postage meter strips to PS Form 3533.
5. Complete Part 2, Verification of Disbursements, and sign as the certifying employee.
6. Submit PS Form 3533 as supporting documentation for AIC 509.

* * * * *

Appendix A Account Identifier Code/General Ledger Account Crosswalk

* * * * *

[Add the following entries:]

AIC	Master Title	General Description	GLA	FPR	Revenue
509	Voided Postage Validation Imprinter Labels	This account is used to record PVI labels & PO meter strips that are damaged or printed in error, which offsets revenue sales.	41230509	03	WIR
553	Refund Postage and Fees	Refunds of postage and fees paid by retail customers not receiving the special services paid for at the time of mailing. A completed and authorized PS Form 3533 is required.	41598553	03	WIR

* * * * *

We will incorporate these revisions into the next online edition of Handbook F-101 on the Postal Service Intranet:

- Go to <http://blue.usps.gov>.
- In the left-hand column, under "Essential Links," click *PolicyNet*.
- Click *HBKs*.

(The direct URL for Handbook F-101 is <http://blue.usps.gov/cpim/ftp/hand/f101.pdf>.)

Handbook F-101 Revision: Revised PS Form 3294 for Non-POS Units

Effective December 2, 2010, Handbook F-101, *Field Accounting Procedures*, is revised to update the sections dealing with the revised PS Form 3294, *Cash and Stamp Stock Count and Summary*, for Post Offices™ and field offices. The revised form (see pages [37–38](#)) is to be utilized by non-POS units when performing a cash/stamp credit examination.

For more information about the changes and ordering instructions, see the following related article “Revised PS Form 3294, Cash and Stamp Stock Count and Summary” on page [19](#).

Handbook F-101, *Field Accounting Procedures*

11 Accountable Paper — Postal Retail Units

11-10 Accounting for Unit Reserve Stock

11-10.2 Transferring Accountability

11-10.2.2 How to Transfer Accountability

[Revise text to read as follows:]

An independent count of the unit reserve stock must be performed by the unit stock custodian and the replacement custodian when accountability is transferred to or from the unit reserve stock custodian. Use PS Form 3294, *Cash and Stamp Stock Count and Summary*, to record the following:

- The names of those involved.
- The date of the transfer.
- The accountability figures.
- Signatures.

After counting the stamp stock with a witness (recorded in detail on PS Form 3294), accept initial custody by signing the form. This indicates agreement with the witnessed stamp stock count.

The person to whom accountability is being transferred accepts responsibility for the stock by completing and signing PS Form 3369, *Consigned Credit Receipt*.

Complete PS Form 3958 by entering or verifying the following:

- a. The opening balance (from the previous PS Form 3958 closing balance).
- b. Any overage from the count.
- c. Any shortage from the count.
- d. Closing balance (should equal the results on PS Form 3294).

- e. The date and signature.

Keep the original signed PS Form 3294 and PS Form 3958. Have the vault combination changed to restrict access to the former custodian.

13 Stamp Stock and Cash Credits

13-1 Overview

13-1.3 Stamp and Cash Credit Files

Stamp and cash credit files must contain the following (if applicable):

[Revise item a to read as follows:]

- a. PS Forms 3294, *Cash and Stamp Stock Count and Summary*, or system-generated PS Form 3294 along with the system-generated counts sheets. (Retention period is 2 years.)

13-3 Individual Stamp Credit Counts

13-3.2 Scheduling Counts

When scheduling counts, supervisors must follow these requirements:

[Revise item b to read as follows:]

- b. Count stamp credits before the employee has made any transactions.

13-3.4 Preparing the Count

[Revise text to read as follows:]

Before a count, the supervisor must prepare as follows:

- a. Verify the total unit accountability (see subchapter 11-11).
- b. Ensure that all pending stock transfers are complete.
- c. For non-POS units, obtain the closing balance as reported in AIC 853 on the employee's last PS Form 1412, and record the amount in the section Stamp Credit as reported in AIC 853, under **Cash/Stamp Stock Credit Count Summary** on PS Form 3294.
- d. Ensure that there are no pending financial adjustments.

- e. Verify that the closing balance, as reported in AIC 853 on the employee's last PS Form 1412, matches the total of the stamp credit on the clerk balance list or manual accountability recap form.
- f. From Item 0137A, green logbook [see section 13-2.4], determine the serial numbers of money orders issued to the employee and complete the Verification of Money Orders section of PS Form 3294.

13-3.5 Physical Count

[Revise text to read as follows:]

At non-POS units, the supervisor must enter the count to one PS Form 3294, and the employee must enter an independent count to a separate PS Form 3294.

At POS units, the supervisor must enter the count on one system-generated count sheet, and the employee must enter an independent count to a separate system-generated count sheet. Both must verify by item and resolve any discrepancies.

[Revise title to read as follows:]

13-3.6 Completing PS Form 3294

[Revise text to read as follows:]

At non-POS units, the supervisor and the employee must independently complete the following sections of their PS Forms 3294:

- a. Worksheet for Unit Cash Reserve Count or Cash/Stamp Stock Credit Count on page 1.
 - Count each denomination of cash and enter the number in the Quantity column.
 - Multiply the quantities by the denominations and enter the result in the Amount column.
 - Total the Amount column and enter the result to Total Cash.
 - Transfer the Total Cash amount to the Total Cash as Counted line under **Cash/Stamp Stock Credit Count Summary**.
- b. Saleable Stamp Stock
 - Count each item of saleable stock and enter the item number, value, and quantities in the appropriate blocks on page 2 of PS Form 3294.
 - Multiply the total number of each item by its value.
 - Total all the blocks and enter the results to Sub-total Stamp Stock at bottom right corner of page 2 on PS Form 3294.
- c. Redeemed Stamp Stock
 - Count each item of redeemed stock and list by item description, item number, price, and quantity in the Redeemed Stock section on page 2 of PS Form 3294.

- Calculate dollar values by multiplying the quantity by price (redemption rate) for each item.
- Total all of the redeemed stamps and enter the result to Total Redeemed at bottom right corner of page 2 on PS Form 3294.

- d. Add Sub-total Stamp Stock to Total Redeemed to obtain Total Stamp Stock. Transfer this figure to Total Stamp Stock as counted Line under **Cash/Stamp Stock Credit Count Summary**.
- e. Add amounts reported for Total Cash as counted and Total Stamp Stock as counted to get Grand Total Cash and Stamp Stock as counted.
- f. Calculate the Difference by subtracting the amount reported for Stamp Credit as reported in AIC 853 (from last PS Form 1412) from the amount reported for Grand Total Cash and Stamp Stock as Counted.
- g. Check the appropriate Action Taken box on PS Form 3294. A negative amount is a shortage and a positive amount is an overage.

At POS ONE units, the supervisor must do the following:

- a. Log on to POS as the back office supervisor.
- b. Select <Count Inventory and Cash>, <Start New Count>, and follow the prompts.
- c. Enter the results of all counts performed in the POS system.

After the supervisor has finished entering the count into the system, the system sends the count summary to the employee to whom the stamp credit is assigned. The employee must then review and acknowledge the count summary.

PS Form 3294 prints automatically after a cash and stamp credit count is entered into and accepted by the accountability owner in POS ONE. Retain the system-generated PS Form 3294, *Cash and Stamp Stock Count Summary*, along with system-generated count sheets.

13-3.7 Completing the Count

The supervisor and employee complete the stamp credit count as follows:

* * * * *

[Revise item c to read as follows:]

- c. The two employees that performed the count must sign and date both copies of PS Form 3294.

Note: PS Forms 3294 that are certified electronically do not require a signature.

- (1) The supervisor files one copy of the form in the employee's stamp credit file.
- (2) The employee keeps a copy of the form.

* * * * *

13-3.8 Count Tolerance

* * * * *

[Revise the third paragraph to read as follows:]

All counts performed must be recorded on the appropriate PS Forms 3293, 3294, or system-generated PS Form 3294 and be documented using PS Form 3368-P, regardless of whether the result of the count is within the tolerance. The RA must not make any entries on PS Form 1412 when the count is within tolerance.

* * * * *

13-4 Unit Reserve Stamp Stock Credit Count

The count of the unit reserve stamp stock credit is the same as a stamp credit count for an employee (see subchapter 13-3) with these exceptions:

* * * * *

[Revise item e to read as follows:]

- e. For non-POS units, obtain the closing balance from the last system-generated (IRT units) or manual (eMOVES units) PS Form 3958, and record to Stamp Stock per PS Form 3958 under **Unit Reserve Stamp Stock Count Summary** on PS Form 3294.

* * * * *

13-6 Contract Postal Unit Stamp Credit Count

* * * * *

13-6.2 Count Procedure

The person conducting the count of a CPU's stamp accountability must do the following:

* * * * *

[Revise items f, h, and i to read as follows:]

- f. Use PS Form 3294 to document the stamp credit count. One PS Form 3294 must be completed by the supervisor and one by the contractor.

* * * * *

- h. On PS Form 3294, in Notes, etc., the Postal Service official performing the count must annotate the following: "Any financial discrepancy subsequently discovered, related to financial transactions performed for the period the CPU contract is in effect, will be the responsibility of the CPU contractor to resolve with the COR."

- i. The supervisor and contractor must sign and date both copies of PS Form 3294. The contractor keeps a copy of the signed PS Form 3294.

* * * * *

We will incorporate these revisions into the next updated version of Handbook F-101, available on the Postal Service™ PolicyNet website:

- Go to <http://blue.usps.gov>.
- In the left-hand column, under "Essential Links", click *PolicyNet*.
- Click *HBKs*.

(The direct URL for the Postal Service PolicyNet website is <http://blue.usps.gov/cpim>.)

— *Field and International Accounting,
Controller, 12-2-10*

Publications

Publication 431 Revision: Changes to Post Office Box Service and Caller Service Fee Groups

Effective December 2, 2010, Publication 431, *Post Office Box Service and Caller Service Fee Groups*, is revised to include the following changes.

Publication 431, *Post Office Box Service and Caller Service Fee Groups*

* * * * *

[Delete the following entries:]

ZIP Code	
57233	84665
57474	94613
68304	97752

* * * * *

[Revise the following entries:]

ZIP Code	Fee Group
14423	5
17302	5
31112	4
64132	4
66119	3

* * * * *

The online version of Publication 431 is dated May 11, 2009. Publication 431 is currently available on the Postal Service™ PolicyNet website (<http://blue.usps.gov/cpim>):

- Go to <http://blue.usps.gov>.
- Under "Essential Links" in the left-hand column, click *PolicyNet*.

■ Click *PUBs*.

Offices with WebBATS access can view current Publication 431 information by generating a WebBATS Facility Information Report as follows:

1. Go to the WebBATS main menu, and select *Reports*.
The reports page opens.

2. Under the Clients/System column, System category, click *Facility Information*.
3. View the Fee Group field in the report.

— *Special Services,
Retail Products and Services, 12-2-10*

Forms

Revised PS Form 3294, Cash and Stamp Stock Count and Summary

Effective December 2, 2010, non-POS Post Offices™ and postal retail units are to use the November 2010 edition of PS Form 3294, *Cash and Stamp Stock Count and Summary* (see pages [37–38](#)). Previous versions of PS Form 3294 dated before November 2010 are obsolete and must be disposed of properly.

The current online versions of PS Form 3294, PS Form 3294-C, and PS Form 3294-P will be removed and replaced with the November 2010 version of PS Form 3294. The revised form is a consolidation of the three forms currently in place and has been simplified to make it easier for field users.

PS Form 3294 is revised as follows:

1. “Type of Accountability” has been reduced to three types — Unit Reserve Stamp Stock, Unit Cash Reserve, or Stamp Stock Credit.
2. The receipts and disbursement sections have been removed.
3. The section “Cash and Cash Items on Hand” has been replaced with “Worksheet for Unit Cash Reserve Count or Cash/Stamp Stock Credit Count.”
4. A new section, “Unit Cash Reserve Count Summary,” has been added.
5. “Action Taken” boxes have been updated to reflect current AIC numbers and descriptions.
6. A new line, “Last Issued International Money Order Serial Number,” has been added to the “Verification of Money Orders” section.
7. The item number and value of each item on page 2 will be kept blank to allow updating of the form to accommodate future rate increases.
8. The examinations of PS Forms 3977 and keys/passwords have been removed and replaced with reminder notices.

9. The “Verification of Accountable Forms” section has been removed.

U.S. Postal Service Intranet Postal Forms

The revised PS Form 3294 will be available online via the Postal Service™ Intranet at <http://blue.usps.gov/formmgmt/forms.htm>; click 3000–3999. The online postal forms version of PS Form 3294 will be available in Adobe PDF format.

Ordering Revised PS Form 3294

Use the eBuy on-catalog requisition system to order PS Form 3294 from the MDC; search for items using the PSN listed below (without the dashes). If your office does not have access to eBuy, you may order using touch-tone order entry (TTOE): Call 800-273-1509.

Note: You must be registered to use TTOE. To register, call 800-332-0317, option 1, extension 2925, and follow the prompts to leave a message. (Wait 48 hours after registering before placing your first order.) For complete TTOE ordering instructions, visit the Materials Customer Service website at http://blue.usps.gov/purchase/_doc/ops_ttoeins.doc or call 800-332-0317, option 4, option 4.

Use the following ordering information to order PS Form 3294:

PSIN:	PS3294
PSN:	7530-01-000-9913
Unit of Measure:	SH
Minimum Order Quantity:	50
Quick Pick Number:	167
Bulk Pack Quantity:	2,000
Price:	\$0.0430
Edition:	11/10

— *Field and International Accounting,
Controller, 12-2-10*

Don't know your USPS PIN?

PostalEASE

Go to <https://liteblue.usps.gov> or an employee
self-service kiosk or call 1-877-477-3273

You'll need it for:

- Flexible Spending Accounts
- Health Benefits
- Thrift Savings Plan
- Annual Leave Exchange
- Savings Bonds
- Allotments/Net-to-Bank
- Federal W-4 Tax Changes
- Federal W-2 Reprints
- NARECS Annuity
Estimate Requests

And for

- eOPF
- Telephone Job Bidding
- Computerized Job Bidding

UNITED STATES
POSTAL SERVICE®

Pull-Out Information

Fraud

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 Agreement make up the Corporate Account Number.

005380	015741	060027	064772	067060	069341	096727	106431	108145	108718	109240	109870	124052
005619	015767	060076	064774	067133	069379	097051	106471	108173	108720	109331	109876	124058
005920	015779	060164	064836	067257	069383	097751	106486	108182	108752	109346	109881	124109
006418	018265	060166	064868	067281	069390	097823	106489	108200	108762	109384	109906	124134
008059	018541	060318	064901	067394	069414	097871	106494	108267	108764	109398	109909	124142
008098	018743	060340	064917	068021	069440	097982	106498	108276	108771	109420	109923	124143
008155	019424	060476	065021	068098	069460	098099	106514	108281	108785	109432	109932	124152
008383	021039	060492	065060	068116	069464	098291	106518	108286	108794	109433	109933	124158
009011	021354	060782	065066	068119	069481	098558	106561	108289	108807	109435	109957	124161
009061	021529	060912	065074	068122	069501	098990	106575	108292	108808	109436	109958	124164
009088	021596	061023	065139	068157	069506	100142	106591	108295	108809	109466	109961	124165
009463	022005	061075	065265	068160	069510	100180	106608	108309	108831	109481	109965	124170
009770	022097	061083	065346	068176	069517	100308	106612	108315	108840	109485	109967	124171
009834	022247	061142	065362	068182	069531	100364	106620	108324	108841	109499	109978	124175
010563	022360	061222	065396	068189	069565	100713	107001	108341	108856	109514	109989	124190
010650	022496	061304	065401	068203	069583	100795	107010	108344	108861	109517	109996	125016
010693	022530	061319	065441	068210	069592	100898	107038	108375	108880	109522	110027	125024
010703	022534	061332	065491	068220	069610	103479	107052	108385	108897	109570	110665	125027
010712	022560	061415	065521	068290	069624	103534	107054	108398	108906	109573	110707	125051
010717	022580	061471	065548	068296	069669	104246	107056	108408	108914	109578	111335	125058
011213	022592	061474	065645	068311	069740	104664	107064	108409	108929	109589	111392	125069
011291	022594	061541	065694	068328	069745	105010	107073	108416	108935	109603	111518	125103
011296	022600	061603	065727	068361	069746	105013	107099	108438	108955	109620	111929	125108
011407	022603	061740	065785	068387	069775	105021	107115	108467	108960	109629	111933	125130
012350	022608	061741	065790	068389	069777	105022	107154	108469	108964	109638	112075	125168
012352	022616	062020	065794	068392	069797	105028	107156	108491	108965	109647	112080	125185
012384	022620	063161	065845	068402	069811	105045	107158	108506	108969	109656	112091	125202
012386	026239	063310	065852	068414	069842	105065	107184	108528	108971	109668	112092	125208
013173	027146	063402	065871	068437	069849	105069	107217	108563	108972	109679	112096	125219
013190	027162	063407	065896	068458	069852	105079	107223	108566	109012	109688	112097	125238
013233	028137	064039	065897	068462	069865	105081	107237	108579	109022	109691	112099	125245
014008	028229	064128	065926	068488	069909	105086	107244	108581	109026	109710	112100	125262
014011	028814	064204	065929	068494	070877	105109	107246	108589	109027	109719	112101	125290
014045	029149	064247	065941	068596	070997	105190	107309	108597	109030	109721	112104	125306
014109	030003	064291	065968	068617	071612	105200	107317	108648	109047	109731	112105	125310
014187	033236	064333	066017	068715	071692	105226	107319	108653	109049	109738	112537	125318
014194	034639	064367	066060	068832	076936	105230	107336	108662	109050	109746	115066	125330
014206	038075	064378	066090	068912	077794	105292	107343	108666	109051	109749	115400	125334
014666	038665	064381	066092	069045	079023	105394	108040	108667	109054	109752	117965	125378
014696	040048	064401	066130	069059	080024	105487	108059	108673	109057	109755	118717	125381
015464	040204	064407	066198	069060	085416	105521	108067	108678	109128	109764	119060	125384
015572	044115	064451	066237	069099	088305	105725	108072	108684	109135	109778	122376	125388
015598	046072	064473	066306	069112	088320	105726	108076	108688	109147	109806	124004	125402
015649	053071	064635	066432	069166	090636	106188	108093	108695	109163	109813	124009	125430
015659	054024	064691	066454	069228	091339	106285	108095	108696	109179	109822	124013	125432
015692	054236	064696	066480	069254	091621	106289	108099	108706	109188	109831	124017	125434
015711	054313	064733	067012	069274	094671	106394	108131	108715	109211	109855	124034	125440
015735	059001	064766	067017	069313	096147	106412	108138	108717	109224	109864	124047	125445

125451	245505	292411	334093	379531	402434	602165	781085	900131	937382	958704	970392	995427
125452	252102	296101	334141	379541	402846	602215	782183	900190	937468	959055	970403	995441
125458	274276	297001	334303	379551	403013	602900	782526	900194	937566	959073	970409	995448
125461	277009	297030	335327	379552	405003	604170	782670	900215	937660	960022	970444	995450
125468	280000	297033	336252	379553	405036	604821	784603	900424	937718	967018	970463	995460
125470	280027	297063	336256	379554	420042	605071	785557	900969	937735	967055	970471	995466
125471	280054	301037	336264	379556	420045	605558	785558	901373	937744	967082	970578	995467
125483	280181	301085	339091	380195	423080	607580	786081	901857	945949	967145	970634	995479
125494	280185	301426	344070	381035	432004	607588	787054	901926	946287	967152	970667	995488
126011	281068	301569	346001	381054	432012	608116	787162	902367	946379	967191	970680	995502
126022	281090	301996	349334	381111	432033	610112	787785	903000	946404	967220	970690	995514
126024	281105	305092	352385	381115	441557	610125	797003	904122	946513	967227	970709	995532
126048	281139	307001	352666	381125	441708	611207	799151	906926	946536	967254	970766	995537
126053	281142	307050	352679	381129	441796	627048	799158	907099	946601	967281	970767	995571
126057	281155	312456	352805	381168	452517	631400	799181	907799	947084	967282	970768	995574
126065	281156	317289	370032	381174	452601	631493	800474	910031	947232	967309	970772	995590
126068	281157	317315	370038	381263	461126	631961	800574	910406	948054	967353	972419	995591
126079	281159	320795	370049	381337	462018	641854	801597	913862	948101	967358	972721	995636
126085	282000	322412	370050	381340	469202	654105	801752	914557	948138	968223	980114	995647
126088	282001	322818	371009	381353	470040	657102	802138	915140	948209	968367	980564	995663
127003	282003	322908	371013	381359	470043	657104	802402	915495	948213	968390	980630	995691
127013	282200	325027	371015	381371	471022	657111	802447	915522	948216	968404	981965	995706
127056	282353	326559	371016	381377	472057	657388	802898	915556	948255	968454	982026	995732
127073	282381	327532	371017	381389	477125	658141	805004	915682	948339	968460	982119	995740
127080	282427	328037	371018	381399	480009	658151	809007	915717	948497	968479	982166	995867
127084	282611	328944	372002	381457	480105	660077	810014	915726	948563	968527	982476	995925
127089	282619	329037	372003	381466	480119	662002	813279	916024	948580	968537	982492	995926
127091	282622	329229	372020	381508	480454	662168	816060	916032	948594	968546	982673	995983
127099	282769	329697	372021	381516	481220	662210	816189	917234	948619	968564	989098	997069
127101	282793	330012	372024	381518	486307	662347	833245	917648	948675	968596	995018	997092
127105	282800	330015	372066	381536	488059	667002	853292	918729	948683	968699	995032	997108
132052	282943	330027	372101	381542	495247	680042	853503	918766	948700	968723	995048	997113
133051	282945	330156	372290	381556	496050	681279	853522	920045	948728	968744	995050	997139
135181	282947	330172	372355	381562	497128	681657	853550	921140	948779	968772	995073	997143
137009	282954	330201	372480	381568	497309	691511	853681	921612	948801	968783	995123	997149
146060	282960	330560	372486	381612	531571	711029	853798	922071	948805	968786	995136	997221
146104	282962	330629	372688	381620	531858	730487	853964	922242	950013	968788	995155	997249
150286	283100	330664	372724	381653	537324	731382	890201	926117	950018	968803	995176	997252
151230	283147	330716	372728	381773	551010	731839	891232	926364	950051	968883	995183	997254
152443	283175	330744	372777	381799	551190	740260	891249	926446	950080	968884	995194	997257
152831	283203	330802	372782	381889	551255	740288	891280	926562	950129	968898	995201	997261
159016	283249	330828	372907	381892	551269	741214	891342	926796	950415	968931	995215	997267
165025	283297	331017	372920	381957	551405	741252	891344	927625	950514	968956	995218	997268
165038	283370	331019	372972	381990	551547	741604	891345	928555	950825	968998	995219	997282
165158	283446	331020	372993	381995	551805	741764	891346	930237	950902	969025	995225	997291
192183	283448	331031	372996	381997	554343	750082	891406	931040	950980	969059	995232	998019
192695	283455	331041	372997	382036	554965	752070	891413	931120	950991	969108	995236	998020
193102	283518	331048	373027	382037	557035	752074	891452	931231	951268	969137	995241	998032
200108	283601	331181	374055	383063	559061	752395	891453	931465	951300	969150	995260	998123
200988	285000	331200	374159	383146	564022	754028	891506	931518	951549	969151	995276	998198
207884	285013	331201	374160	384007	571020	761004	891509	931945	951761	969169	995279	998303
208385	285014	331210	376113	385004	598633	761008	891568	933163	951790	970006	995282	998317
208480	285037	331212	376124	385006	600028	761496	891630	933557	951997	970027	995285	998331
210023	287025	331503	377122	385007	600097	762077	891776	935145	953280	970068	995286	999212
210147	287055	331506	377130	400061	600155	770605	891887	935269	953346	970135	995301	999317
210179	287060	331629	377135	402005	600507	770673	891896	935270	954469	970139	995308	
210597	288010	331800	378115	402034	601043	770810	891928	936085	954475	970173	995310	
212695	288095	333014	378141	402037	601090	770968	891971	937250	958134	970226	995321	
220370	288113	333024	379025	402070	601154	773080	891977	937285	958141	970236	995339	
220432	288115	333102	379257	402082	601187	774377	895937	937300	958197	970238	995343	
221332	288122	333402	379506	402365	601589	775013	900029	937310	958531	970319	995409	
223017	288132	333832	379522	402366	601655	776003	900062	937356	958545	970331	995415	

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. Destroy all interim notices 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.

010 001 0200 to 0299	041 623 8889 to 8899	079 374 0300 to 2499	176 281 7963 to 7999
010 504 1932 to 1999	041 803 6565 to 6599	079 807 2342 to 2399	178 254 5000 to 9999
011 582 1889 to 1899	043 129 1968 to 1997	082 721 0228 to 0254	178 881 9900 to 9999
011 588 2900 to 3099	043 205 5922 to 5999	083 140 5000 to 7499	180 031 2089 to 2098
012 579 5675 to 5699	044 087 3457 to 3499	083 784 8886 to 8899	182 475 3229 to 3258
013 289 6176 to 6199	044 087 4000 to 4099	083 913 6915 to 6999	182 475 3904 to 3933
013 610 0014 to 0099	044 306 4200 to 4299	084 478 3920 to 3999	210 221 0548 to 0599
014 932 1000 to 1099	044 306 4370 to 4599	086 000 8271 to 8299	227 275 9400 to 9999
014 972 0800 to 0899	045 524 4121 to 4298	086 798 3840 to 3849	273 070 8059 to 8099
015 363 0065 to 0099	046 800 9870 to 9899	088 404 4472 to 4499	273 775 7700 to 7899
017 028 3200 to 3299	047 352 4000 to 4099	088 404 5584 to 5699	302 000 0000 to 9999
018 569 5333 to 5399	048 383 7650 to 7659	088 757 8688 to 8699	349 746 2056 to 2099
018 986 5264 to 5299	048 396 3647 to 3699	088 757 9400 to 9499	350 518 7350 to 7374
019 518 2814 to 2899	051 142 0755 to 0799	089 358 2248 to 2257	360 011 1690 to 1699
020 698 5159 to 5199	051 774 8857 to 8899	093 106 9346 to 9355	360 168 6008 to 6099
020 844 7307 to 7399	051 781 2875 to 2885	093 203 0500 to 0599	360 173 8800 to 8899
020 972 8948 to 8999	051 977 7010 to 7023	093 684 3630 to 3699	360 324 2326 to 2399
022 021 9110 to 9181	052 058 7115 to 7199	094 081 5074 to 5099	362 861 3064 to 3099
022 037 1411 to 1499	054 450 1130 to 1167	094 216 2555 to 2599	373 006 2176 to 2199
022 527 9201 to 9210	057 670 0563 to 0599	094 580 7062 to 7099	374 768 2600 to 2699
022 529 1882 to 1899	058 187 3836 to 3899	094 639 4200 to 4299	375 169 4400 to 4599
023 637 7169 to 7199	058 523 3003 to 3099	095 070 7186 to 7199	375 829 3400 to 3499
024 380 4100 to 4199	058 591 1153 to 1299	095 076 8300 to 8399	375 851 9100 to 9199
024 496 6870 to 6896	058 895 3746 to 3799	095 354 6864 to 6899	376 196 0911 to 0999
025 092 0987 to 0999	059 986 0814 to 0899	097 224 1350 to 1599	378 085 3679 to 3699
025 369 5535 to 5599	060 406 7650 to 7699	100 160 3800 to 3899	378 351 1063 to 1099
025 729 1151 to 1199	063 491 8122 to 8199	104 667 6400 to 6499	379 843 5100 to 5199
025 729 1643 to 1799	063 916 9968 to 9999	104 876 8937 to 8999	380 093 9600 to 9699
026 492 3180 to 3199	064 091 4500 to 4599	112 049 4413 to 4499	380 165 1165 to 1199
027 361 0430 to 0499	065 170 0471 to 0499	112 870 9765 to 9799	381 325 4500 to 4599
027 369 4482 to 4495	065 255 7909 to 7999	114 402 3850 to 3899	381 604 2510 to 2699
027 671 8762 to 8776	065 392 6345 to 6399	114 866 5368 to 5397	381 645 9525 to 9599
027 787 9886 to 9899	066 099 2014 to 2099	116 154 2800 to 2899	383 314 3968 to 3999
027 965 9487 to 9499	066 648 2880 to 2899	116 986 4400 to 4499	383 892 1000 to 1344
028 100 8069 to 8099	066 787 3639 to 3699	117 175 1647 to 5169	383 892 1382 to 1399
028 191 1852 to 1999	066 845 7500 to 9999	117 951 4687 to 4699	384 925 3641 to 3654
028 850 3000 to 3199	067 093 3869 to 3899	117 951 5200 to 5299	385 568 2331 to 2399
029 510 1500 to 1599	068 895 0334 to 0399	119 815 8961 to 6199	385 599 7554 to 7575
030 687 0903 to 0999	070 724 4488 to 4499	119 850 7400 to 7499	385 774 2024 to 2099
030 701 3442 to 3499	070 841 9181 to 9199	119 850 7700 to 7999	386 624 1412 to 1599
031 077 4507 to 4799	070 844 2546 to 2599	121 634 0460 to 0499	386 883 8936 to 8999
032 295 7500 to 9999	070 916 1340 to 1399	122 451 9879 to 9899	387 314 5574 to 5599
034 394 1000 to 1099	071 047 5768 to 5799	122 714 6805 to 6900	387 837 6300 to 6399
034 943 0400 to 0799	071 179 9800 to 9899	124 916 0304 to 0499	388 828 0656 to 0699
035 035 4337 to 4399	071 386 3682 to 3699	126 423 0136 to 0169	389 696 2400 to 2799
037 706 9578 to 9599	071 507 6840 to 6899	160 901 2254 to 2299	389 846 3104 to 3135
037 805 3677 to 3699	072 045 9641 to 9699	161 103 6581 to 6599	389 846 3145 to 3195
037 909 5490 to 5499	072 675 8287 to 8299	162 032 4447 to 4499	389 887 9211 to 9230
037 931 4660 to 4699	077 617 5481 to 5499	163 257 1085 to 1099	389 887 9234 to 9299
039 145 6521 to 6595	077 999 4001 to 4090	166 101 1433 to 1499	390 001 3182 to 3199
040 024 3901 to 3999	078 174 4475 to 4499	167 555 5201 to 5212	390 001 3500 to 3699
040 674 7100 to 7199	078 219 4931 to 4999	167 555 5214 to 5299	390 545 5974 to 5999
040 688 8816 to 8899	078 250 4756 to 4799	173 639 4685 to 4699	391 104 6146 to 6199
041 299 6752 to 6799	078 823 8312 to 8399	176 281 7937 to 7950	391 574 1466 to 1499

391 783 3020	to	3599	410 867 0970	to	0999	432 744 1544	to	1599	456 470 4146	to	4299
391 792 6100	to	6199	411 868 1023	to	1199	432 995 9775	to	9799	456 619 4460	to	4499
392 668 2956	to	2999	411 922 2322	to	2399	433 003 5800	to	5899	457 333 2686	to	2699
392 854 8500	to	8899	412 193 0900	to	0999	433 757 3047	to	3099	457 729 1767	to	1777
393 584 7566	to	7699	412 395 8599	to	8699	433 765 4003	to	4099	457 937 8615	to	8699
393 650 0074	to	0099	412 485 6500	to	6599	434 482 7060	to	7199	458 028 9810	to	9899
393 838 8316	to	8499	412 485 6610	to	6699	434 513 2386	to	2399	458 057 2712	to	2999
393 893 6007	to	6099	412 885 5953	to	5999	434 968 3076	to	3092	458 069 9537	to	9599
394 126 6907	to	6999	414 193 3608	to	3674	435 303 1831	to	1842	458 069 9665	to	9699
394 189 0405	to	0599	414 193 3677	to	3699	435 303 1986	to	1999	458 337 5222	to	5299
394 822 3243	to	3278	414 411 7348	to	7399	435 666 6092	to	6399	458 354 7653	to	7999
394 990 1810	to	1899	414 640 0757	to	0799	436 082 6400	to	6899	458 671 8678	to	8699
395 343 3264	to	3299	414 965 1727	to	1799	436 160 6441	to	6499	458 671 8721	to	8798
395 373 3035	to	3099	417 302 8104	to	8199	437 316 7115	to	7199	458 847 5044	to	5999
395 396 9649	to	9799	417 387 6532	to	6599	437 427 0500	to	3499	459 274 7624	to	7699
395 970 3240	to	3299	417 496 6800	to	6999	439 179 2300	to	2399	459 365 5432	to	5499
397 622 4054	to	4099	417 871 9250	to	9299	439 310 0458	to	0499	459 378 5764	to	5799
397 819 8902	to	8999	417 930 9533	to	9599	440 698 1947 to 1999			459 472 4816	to	4999
398 149 7200	to	7699	418 164 6500	to	6799	440 858 6300	to	6399	460 349 6878 to 6899		
399 070 0872	to	0899	418 423 9863	to	9899	440 858 6420	to	7299	460 550 1909	to	1999
399 156 7119	to	7199	418 633 5922	to	5999	441 199 1655	to	1699	460 997 5234	to	5299
399 203 5064	to	5099	418 719 8520	to	8599	443 127 3648	to	3699	461 973 6443	to	6499
399 296 9910	to	9999	418 744 2235	to	2299	443 127 4000	to	4099	462 152 0107	to	0299
399 396 8935	to	8999	418 962 2848	to	2899	443 673 7900	to	7999	462 274 1072	to	1099
399 792 7775	to	7799	419 543 0286	to	0299	443 800 9335	to	9399	462 277 8373	to	8399
399 792 8300	to	8399	419 730 0300	to	0399	444 382 8822	to	8899	462 554 6051	to	6099
400 427 1051 to 1999			420 277 0015 to 0049			444 390 1667	to	1699	463 011 5529	to	5540
401 045 1505	to	1549	420 599 0734	to	0798	444 457 3854	to	3899	463 176 4115	to	4199
401 045 1571	to	1599	420 661 4115	to	4199	450 048 4173 to 4199			463 176 4229	to	4299
401 294 2700	to	2799	420 758 9500	to	9699	450 048 4442	to	4699	463 185 2600	to	2799
401 310 9505	to	9599	420 969 3951	to	3971	450 560 5173	to	5199	463 227 7711	to	7799
401 382 5312	to	5399	420 969 3973	to	3999	450 620 3077	to	3099	463 414 4869	to	4899
402 578 7876	to	7899	421 116 3565	to	3599	450 620 3135	to	3199	463 808 3484	to	3499
403 125 6744	to	6799	421 130 9300	to	9399	450 780 2716	to	2799	463 945 7400	to	7899
403 260 7000	to	7499	421 313 4500	to	4999	450 801 2700	to	2799	464 629 9000	to	9399
403 280 6470	to	6499	421 364 5537	to	5599	451 109 2967	to	2984	464 711 4332	to	4399
403 685 8600	to	8699	421 656 2609	to	2699	451 115 4110	to	4125	465 692 3963	to	3999
404 003 0300	to	0399	421 988 9700	to	9799	451 115 4127	to	4199	465 698 8300	to	8599
404 041 8838	to	8899	422 172 4667	to	4699	451 746 0700	to	0799	465 743 7745	to	7799
404 071 4268	to	4299	422 484 4212	to	4299	452 265 0074	to	0099	466 798 6056	to	6067
404 347 5356	to	5399	422 556 1270	to	1299	452 265 0246	to	0299	467 147 4300	to	4399
404 347 5548	to	5599	422 587 7024	to	7099	452 265 0335	to	0999	468 079 5782	to	5799
404 726 4500	to	4599	422 819 7533	to	7599	452 509 1169	to	1199	469 067 2817	to	2899
404 961 5001	to	5199	422 842 5073	to	5087	452 855 6471	to	6499	469 127 8000	to	8199
405 325 0188	to	0198	422 907 7563	to	7599	452 890 4679	to	4799	469 213 0359	to	0399
406 009 4587	to	4599	424 500 6050	to	6099	452 900 8215	to	8238	469 213 0500	to	0599
406 260 6830	to	6899	424 641 8500	to	8599	453 117 9146	to	9199	469 561 8011	to	8099
406 459 6641	to	6999	424 871 6600	to	6699	453 334 3631	to	3699	469 658 1961	to	1999
406 733 3000	to	3999	425 298 2352	to	2399	453 603 7841	to	7891	469 666 9900	to	9999
407 545 1557	to	1599	425 418 4269	to	4299	453 650 1140	to	1199	469 678 1900	to	1999
407 594 0412	to	0599	425 418 4405	to	4499	453 741 1300	to	1399	469 781 4900	to	4999
407 692 9100	to	9299	426 547 4566	to	4599	454 013 2919	to	2999	469 947 6960	to	6999
407 959 2190	to	2199	427 412 6337	to	6499	454 186 2411	to	2499	470 755 5800 to 5818		
408 265 2275	to	2288	427 481 0900	to	0999	454 268 4883	to	4899	471 918 0300	to	0999
408 499 7700	to	7799	428 027 2742	to	2752	454 302 5400	to	5499	471 985 2408	to	2419
408 499 7900	to	7999	429 474 4172	to	4199	454 490 8300	to	8399	472 191 6700	to	6799
408 682 8484	to	8599	429 889 2900	to	2999	454 547 7434	to	7499	472 270 2555	to	2599
408 698 7015	to	7099	430 150 4401 to 4599			454 922 4867	to	4895	472 987 0213	to	0241
409 072 3941	to	3999	430 172 9800	to	9899	455 221 1348	to	1499	472 987 0290	to	0299
410 491 2311 to 2399			430 177 1900	to	2099	455 364 2147	to	2199	473 151 2069	to	2199
410 694 8400	to	8599	430 444 9500	to	9699	455 399 5400	to	5499	473 666 9138	to	9199
410 775 1500	to	1599	430 664 4070	to	4099	455 476 0676	to	0699	473 952 3429	to	3499
410 795 7927	to	7999	432 168 8419	to	8499	455 543 0618	to	0699	474 108 5402	to	5499
410 867 0917	to	0966	432 708 6800	to	6999	456 410 9006	to	9099	474 356 5193	to	5299

474 949 3366	to	3399	490 721 6000	to	6099	608 727 7100	to	7199	629 964 4200	to	4294
475 134 9362	to	9399	490 793 1500	to	2099	608 727 7273	to	7599	630 389 3056	to	3071
475 167 9667	to	9699	490 886 8171	to	8199	608 813 9950	to	9999	630 463 0588	to	0599
475 319 3415	to	3499	490 977 9221	to	9240	609 067 5325	to	5399	631 459 9117	to	9199
475 319 3649	to	3799	491 258 8100	to	9099	609 067 5488	to	5499	631 762 9325	to	9399
475 340 6400	to	6599	491 567 1376	to	1399	609 067 5600	to	5699	632 217 4933	to	4999
475 424 8410	to	8499	492 254 4800	to	4899	609 289 6123	to	6199	632 500 0000	to	640 3999
475 629 9156	to	9199	492 283 5100	to	5199	609 438 4400	to	4499	633 110 4165	to	4199
475 850 6101	to	6199	492 610 6813	to	6899	609 493 1100	to	1199	633 110 4303	to	4499
475 875 2500	to	2599	493 394 5568	to	5599	609 766 8091	to	8999	633 438 6429	to	6599
476 169 8264	to	8299	493 470 2562	to	2599	609 825 4100	to	4115	633 588 7173	to	7182
476 189 3000	to	3499	493 473 7700	to	7799	609 884 2981	to	2999	634 725 0700	to	0799
476 331 2480	to	2499	493 716 2153	to	2199	609 893 1000	to	1099	634 803 3239	to	3299
477 289 8601	to	8699	494 206 2972	to	2999	610 092 3200	to	3299	634 807 2474	to	2499
477 681 5206	to	5299	494 217 3446	to	3999	610 582 4200	to	4299	634 827 5900	to	5999
478 010 4243	to	4268	494 224 0500	to	0599	611 879 6939	to	6999	634 886 3428	to	3499
478 010 4270	to	4291	495 145 0600	to	0699	612 291 8013	to	8099	635 559 3449	to	3499
478 450 5071	to	5099	496 209 7425	to	7499	612 751 5171	to	5199	636 289 6214	to	6299
478 469 7838	to	7858	496 213 8728	to	8799	612 751 5226	to	5299	636 634 8007	to	8042
478 469 7883	to	7899	496 474 5226	to	5248	612 751 6083	to	6099	637 150 1200	to	1299
479 280 9800	to	9899	497 053 8517	to	8699	612 751 6268	to	6299	637 562 5828	to	5899
479 365 9116	to	9176	497 854 8673	to	8699	612 751 6572	to	6599	638 042 1647	to	1699
479 412 9900	to	9999	498 449 8888	to	8899	612 774 2111	to	2199	638 049 4984	to	4999
479 667 6190	to	6199	498 929 8285	to	8499	612 774 2254	to	2299	638 318 1115	to	1199
479 748 9680	to	9699	498 936 5310	to	5399	612 774 2500	to	2599	638 318 1453	to	1499
479 860 7000	to	7199	499 016 5425	to	5499	614 469 0979	to	0999	638 885 0000	to	0299
480 526 2000	to	2099	499 440 8575	to	8899	614 474 3000	to	3099	638 903 4362	to	4373
480 640 6330	to	6399	499 731 6717	to	6799	614 521 3490	to	3499	639 415 1929	to	1999
480 658 0568	to	0599	500 064 1858	to	1869	614 645 1800	to	1899	639 415 2019	to	2099
480 689 5100	to	5199	500 070 5725	to	7799	614 832 1100	to	2099	639 420 6200	to	6299
481 072 9463	to	9499	501 331 0300	to	0399	615 017 7505	to	7599	639 469 3517	to	3799
481 673 0074	to	0095	502 227 7645	to	7699	617 711 6609	to	6699	639 605 2143	to	2199
482 527 1500	to	1599	502 424 0200	to	0499	617 760 5266	to	5299	639 657 8600	to	8799
482 541 5255	to	5299	502 424 0600	to	0699	617 813 3601	to	3699	640 289 7500	to	7599
482 729 6800	to	6899	503 003 2700	to	2899	618 840 9200	to	9299	640 289 7700	to	7999
483 363 7207	to	7299	503 194 5144	to	5153	619 551 7229	to	7299	641 170 4420	to	4499
483 402 2356	to	2399	504 045 4030	to	4099	619 859 3000	to	3099	641 318 3133	to	3199
483 486 5100	to	5199	504 166 0200	to	0599	620 073 9400	to	9499	641 378 6500	to	6999
483 632 1521	to	1599	504 240 1062	to	1399	621 614 7907	to	7930	641 383 8739	to	8799
483 632 2600	to	2799	504 805 3300	to	3499	621 614 7932	to	7999	641 877 3187	to	3299
483 849 1615	to	1699	600 645 3223	to	3299	621 648 8021	to	8199	641 877 3310	to	3399
484 174 4803	to	5299	601 339 1200	to	1399	621 648 8500	to	8599	642 355 8094	to	8199
484 323 8900	to	9199	601 653 5884	to	5899	621 904 8351	to	8599	642 355 8308	to	8999
484 680 5000	to	5038	601 661 7700	to	7799	621 916 1978	to	1989	642 900 0018	to	0099
484 680 5040	to	5074	601 682 5343	to	5399	622 989 8032	to	8099	643 030 6254	to	6299
484 680 5077	to	5099	601 928 1600	to	1699	623 076 9300	to	9399	644 066 0882	to	0899
485 029 4913	to	4999	602 512 2972	to	2999	623 819 5006	to	5099	644 069 0600	to	0699
486 176 0600	to	0699	602 555 2400	to	2799	623 895 8200	to	8399	644 077 7506	to	7699
486 559 7555	to	7599	602 829 7061	to	7099	623 917 0000	to	0099	644 085 8157	to	8199
486 696 3023	to	3199	603 483 9572	to	9599	623 917 0200	to	0299	644 112 9839	to	9899
488 173 7900	to	7999	603 490 7200	to	7299	624 468 5288	to	5299	644 373 9083	to	9099
488 206 4100	to	4199	603 678 7100	to	7199	624 665 3162	to	3198	644 380 1460	to	1499
488 226 0200	to	0299	603 678 7662	to	7699	625 088 6735	to	6799	644 733 4715	to	4799
488 709 3906	to	3999	603 678 7902	to	7999	625 916 9500	to	9799	644 900 9712	to	9799
488 855 8359	to	8399	603 678 8418	to	8499	625 968 8956	to	8999	644 901 0109	to	1299
489 181 8963	to	8999	603 678 8700	to	9999	627 005 3938	to	3999	644 901 1325	to	1399
489 223 2000	to	2099	604 086 0880	to	0899	627 384 3907	to	4099	644 923 6800	to	7799
489 311 1930	to	1999	604 349 1414	to	1499	627 496 7549	to	7599	644 932 4655	to	4699
489 318 6200	to	6300	604 503 7776	to	7799	627 708 3605	to	3699	645 318 7240	to	7499
489 384 0027	to	0099	605 520 9037	to	9099	627 776 2500	to	2599	645 333 1766	to	1799
489 427 0658	to	0899	605 685 4010	to	4099	628 226 3100	to	3199	645 790 8632	to	8699
489 997 5252	to	5299	605 988 6467	to	6499	628 814 4702	to	4799	645 821 0657	to	0699
490 669 5850	to	6099	607 689 7951	to	7960	628 851 9689	to	9699	645 930 7948	to	7999
490 717 7080	to	7099	607 728 1276	to	1299	629 510 7200	to	7299	645 975 0737	to	0762

646 242 6200 to 6299	665 274 8208 to 8299	690 941 6000 to 6199	740 002 7710 to 7719
646 270 7639 to 7799	665 669 5400 to 5499	691 313 6383 to 6399	740 119 2275 to 2284
646 798 4000 to 4999	666 132 8226 to 8299	691 313 6600 to 6699	740 130 6688 to 6698
647 048 7035 to 7099	666 696 2209 to 2299	691 582 8003 to 8099	740 144 2780 to 2795
647 049 2900 to 2999	666 696 2309 to 2399	691 664 1800 to 1999	740 241 9049 to 9099
647 398 8300 to 8399	667 032 9300 to 9399	691 664 2400 to 2499	740 252 9265 to 9294
647 398 8481 to 8499	667 729 5529 to 5599	692 727 9362 to 9399	740 255 1718 to 1799
647 437 3000 to 4999	668 383 8400 to 8699	692 798 1800 to 1899	740 277 0366 to 0392
647 811 2188 to 2199	670 368 3400 to 3499	693 249 0779 to 0799	740 332 7658 to 7671
648 009 6057 to 6099	670 369 7336 to 7399	693 249 0877 to 1699	740 348 6641 to 6658
648 163 5300 to 5499	670 750 7169 to 7199	693 445 0566 to 0999	740 351 4790 to 4799
648 722 5283 to 5299	671 046 6200 to 6399	693 448 8500 to 8999	740 374 7416 to 7499
648 892 3164 to 3199	671 251 5448 to 5499	693 645 9583 to 9599	740 470 2420 to 2443
649 100 3989 to 3999	671 926 5600 to 5799	693 965 4200 to 4299	740 514 0300 to 0499
649 647 0370 to 0399	672 444 2000 to 2999	695 741 2906 to 2999	740 523 7432 to 7449
649 647 0522 to 0599	672 828 3410 to 3499	695 947 8518 to 8599	740 535 1555 to 1580
649 647 5237 to 5399	673 167 5776 to 5799	696 662 8247 to 8299	740 650 4104 to 4140
649 647 9100 to 9299	675 464 3700 to 3799	697 447 8285 to 8296	740 684 0620 to 0800
649 666 7800 to 8299	675 464 4000 to 4199	698 042 4816 to 4899	740 701 6105 to 6114
650 114 7707 to 7719	676 365 5958 to 5999	698 131 2138 to 2157	740 705 9790 to 9799
650 130 3400 to 3599	676 669 1024 to 1099	698 227 0000 to 0099	740 726 6400 to 6500
650 213 0406 to 0499	677 126 6734 to 6799	700 065 2570 to 2599	740 765 3306 to 3399
650 555 1749 to 1799	677 333 9979 to 9999	700 065 4800 to 4899	740 774 8434 to 8499
650 564 1900 to 1999	677 466 1088 to 1099	700 190 3350 to 3359	740 786 1885 to 1899
650 627 4212 to 4299	678 071 4500 to 4799	700 228 6048 to 6099	740 790 5989 to 5999
650 736 2043 to 2099	678 096 7531 to 7599	700 650 0452 to 0499	740 820 4854 to 7836
650 739 1540 to 1699	679 909 2578 to 2599	700 666 1323 to 1349	740 827 7578 to 7594
651 741 4415 to 4499	680 112 9565 to 9599	700 786 9106 to 9142	740 917 7490 to 7499
651 882 2800 to 2899	680 244 0903 to 0999	700 859 0744 to 0758	740 918 5531 to 5549
652 754 6317 to 6399	680 412 6046 to 6099	701 028 6780 to 6899	741 037 8528 to 8551
653 131 4945 to 4999	680 761 6800 to 6899	701 213 3900 to 3999	742 040 3300 to 3309
653 426 3300 to 3399	681 677 0540 to 0699	701 267 2000 to 3999	805 885 8411 to 8499
653 455 4874 to 4899	682 070 1029 to 1099	701 335 7312 to 7399	806 087 1100 to 1499
654 238 0000 to 0399	682 956 6280 to 6299	701 369 2005 to 2050	806 268 9275 to 9299
654 404 3065 to 3092	682 956 6490 to 6599	701 499 2260 to 2299	806 534 3400 to 3477
654 962 2900 to 3199	682 956 6700 to 6799	701 503 2247 to 2299	807 342 3283 to 3399
655 103 5081 to 5199	682 965 1178 to 1199	701 541 2271 to 2299	808 086 7100 to 7199
655 523 2600 to 2999	682 965 1201 to 1299	701 553 6557 to 6599	808 090 3440 to 3499
656 305 2448 to 2499	683 118 2389 to 2399	701 578 7460 to 7469	808 325 5161 to 5699
657 347 4438 to 4999	683 378 2000 to 2099	701 578 7475 to 7499	808 784 8000 to 8299
657 710 8100 to 8999	683 378 2117 to 2299	701 601 3457 to 3499	830 125 0672 to 0699
657 780 0985 to 0999	683 415 1200 to 1499	701 605 5913 to 5999	830 602 5800 to 5999
658 586 1400 to 1499	683 444 8159 to 8199	701 695 3982 to 3999	830 610 3700 to 3799
658 877 8000 to 8199	685 154 7780 to 7789	701 695 4148 to 4199	830 983 3500 to 3599
658 880 8000 to 8199	685 297 7645 to 7699	701 695 4227 to 4299	830 983 3635 to 3699
659 398 7300 to 7399	685 623 5264 to 5299	701 708 1741 to 1799	831 354 1387 to 1399
659 706 8113 to 8199	685 650 9487 to 9499	701 736 3966 to 3999	831 815 8240 to 8299
659 846 7837 to 7899	685 669 4200 to 4299	701 772 0870 to 0899	832 525 3810 to 3899
660 510 4100 to 4199	685 757 8452 to 8499	701 838 2800 to 2899	833 159 1884 to 1899
660 673 0400 to 0599	686 071 2694 to 2799	701 941 0600 to 0699	833 456 2567 to 2599
661 488 5000 to 5099	686 176 3333 to 3354	702 171 1603 to 1699	833 566 3015 to 3071
661 609 9100 to 9199	686 372 3200 to 3299	702 195 5109 to 5199	834 130 5200 to 5299
661 716 9420 to 9499	686 644 5879 to 5899	702 254 9300 to 9399	834 316 5444 to 5499
661 906 6522 to 6599	686 899 1371 to 1399	702 264 7569 to 7599	834 354 8747 to 8766
662 021 8332 to 8399	686 931 7636 to 7699	702 519 0513 to 0524	834 354 8824 to 8838
662 068 0700 to 0899	687 601 0973 to 0999	702 713 1800 to 1809	835 269 5700 to 5799
662 553 0774 to 0799	687 614 6774 to 6799	702 821 5730 to 5799	835 496 7303 to 7399
663 078 7034 to 7099	688 120 9000 to 9999	702 821 5805 to 5899	835 539 5200 to 5999
663 763 5300 to 5399	688 314 3107 to 3191	702 844 6975 to 6994	835 813 3015 to 3099
663 883 7039 to 7499	690 291 1361 to 1371	702 846 6331 to 6399	837 672 8967 to 8999
663 938 9200 to 9299	690 788 2877 to 2899	702 848 3900 to 3999	837 784 3282 to 3299
664 253 8000 to 8499	690 893 5344 to 5399	702 857 7302 to 7499	838 176 8377 to 8399
664 656 3055 to 3099	690 893 5512 to 5599	702 878 0114 to 0199	838 518 1257 to 1299
665 174 6400 to 6499	690 904 1300 to 1599	703 364 1707 to 1799	839 718 8257 to 8299

840 323 0600 to 0699	861 367 5400 to 5499	905 794 0288 to 0299	919 519 2786 to 2799
840 875 6235 to 6299	861 637 6010 to 6099	905 873 6900 to 6999	919 536 0770 to 0799
840 910 0900 to 0999	861 979 7292 to 7499	905 873 7100 to 7299	919 814 3095 to 3199
841 349 5000 to 5099	862 216 6100 to 6199	905 880 8900 to 8999	919 915 2774 to 2787
841 805 7747 to 7899	862 263 9213 to 9299	905 889 7100 to 7199	920 155 4662 to 4687
841 805 7944 to 8099	862 271 0800 to 0999	906 158 1508 to 1599	920 309 9039 to 9199
842 226 0685 to 0695	862 271 5000 to 5099	906 558 8812 to 8899	920 771 5321 to 5399
842 685 4600 to 4699	863 871 5138 to 5199	906 982 2214 to 2299	920 857 5500 to 5899
842 685 4742 to 4999	863 949 5300 to 5399	907 725 8500 to 8599	920 864 3480 to 3499
842 860 0300 to 0399	864 088 8200 to 8299	907 815 0216 to 0257	920 963 4567 to 4599
842 898 5582 to 5599	864 426 3972 to 3999	908 622 4225 to 4235	921 333 7400 to 7499
843 062 7100 to 7199	864 520 6117 to 6136	908 936 9254 to 9299	921 477 3762 to 3799
843 077 6288 to 6299	865 151 0526 to 0599	909 066 4494 to 7499	922 278 1048 to 1399
843 077 6378 to 6399	865 500 4034 to 4099	909 067 7400 to 7499	922 280 2019 to 2099
843 758 5769 to 5778	865 883 6082 to 6099	909 100 1787 to 1799	922 280 2233 to 2299
843 786 2554 to 2699	866 004 3000 to 3999	909 100 1900 to 2099	922 773 0459 to 0499
845 656 8165 to 8199	866 442 4100 to 4899	909 355 0422 to 0499	923 032 7000 to 7399
845 727 2100 to 2199	867 366 9108 to 9118	909 568 8900 to 9099	923 045 3630 to 3699
845 746 2618 to 2635	867 633 7403 to 7499	909 568 9300 to 9499	923 484 3600 to 3699
846 390 7531 to 7599	867 737 5623 to 5699	909 725 7307 to 7399	923 493 9403 to 9599
846 918 0572 to 0599	868 169 4529 to 4599	909 833 0947 to 0999	923 493 9681 to 9699
847 237 7690 to 7699	868 173 8400 to 8599	910 219 8631 to 8699	923 604 4424 to 4499
847 284 2481 to 2499	868 514 9000 to 9099	910 265 1100 to 1199	923 810 7800 to 8299
847 374 7055 to 7065	868 566 9200 to 9299	910 471 7273 to 7299	924 252 1200 to 1299
847 374 7055 to 7065	869 200 0000 to 9999	910 536 2505 to 2599	924 252 1400 to 1499
847 636 5304 to 5399	869 387 1150 to 1199	910 958 7499 to 7599	924 533 0711 to 0799
847 700 5447 to 5499	869 505 3500 to 3599	911 140 1000 to 2199	924 533 2343 to 2399
847 723 7500 to 7599	869 523 7033 to 7099	911 245 2545 to 2599	924 533 2428 to 2499
849 485 3427 to 3499	869 566 6150 to 6167	911 268 9077 to 9099	924 685 1957 to 1999
849 520 9850 to 9899	869 800 0000 to 999 9999	911 400 8948 to 8999	924 946 6300 to 6699
849 608 1357 to 1399	870 054 4814 to 4899	911 508 1620 to 1799	925 333 5900 to 6099
849 792 2600 to 2699	870 491 4812 to 4849	911 509 9310 to 9399	925 336 2300 to 2399
850 546 1862 to 1899	870 536 5820 to 5829	911 523 3000 to 3999	926 432 5907 to 5999
851 143 6826 to 6844	870 541 7167 to 7239	912 057 9922 to 9999	926 436 3600 to 3699
851 209 9880 to 9899	870 575 8155 to 8999	912 882 0563 to 0899	927 765 6257 to 6299
851 928 9221 to 9299	870 589 0485 to 0494	913 605 2218 to 2299	928 197 8100 to 8199
852 589 6560 to 6599	870 691 7060 to 7099	913 709 2429 to 2499	928 197 8283 to 8299
853 049 3646 to 3699	872 028 4850 to 4899	913 818 3501 to 3999	928 856 2059 to 2068
854 304 4089 to 4999	872 029 9306 to 9399	914 063 4300 to 4399	930 219 1722 to 1799
854 529 2200 to 2299	872 078 3709 to 3799	914 346 7621 to 7644	930 335 7810 to 7819
854 532 0000 to 2999	872 100 0445 to 0459	914 453 1366 to 1399	931 097 9259 to 9299
855 001 6204 to 6249	900 556 4178 to 4199	914 529 6185 to 6299	931 156 1502 to 1579
855 319 9364 to 9399	900 845 0044 to 0099	914 896 4658 to 4699	931 156 1600 to 1625
855 361 3390 to 3399	900 936 0217 to 0299	915 187 8774 to 8779	931 156 1671 to 1699
856 226 0490 to 0499	900 936 0435 to 0499	915 300 2783 to 2799	932 506 6400 to 6599
856 656 5800 to 5999	901 058 5255 to 5280	915 546 6822 to 6999	932 732 1796 to 1799
856 752 0200 to 0299	901 273 1082 to 1099	915 646 5183 to 5199	932 827 9026 to 9099
857 111 1352 to 1399	901 287 5143 to 5199	915 671 3963 to 3980	932 957 2300 to 2399
857 279 3450 to 3499	901 291 2789 to 2799	915 671 3982 to 3999	933 060 6160 to 6189
857 843 4000 to 4099	901 525 7122 to 7199	915 675 2217 to 2299	933 387 2541 to 2561
858 124 7644 to 7699	902 089 1253 to 1299	916 440 3377 to 3399	933 760 3609 to 4199
858 756 3111 to 3299	902 198 9769 to 9799	916 670 6352 to 6399	933 894 0928 to 0999
859 063 8200 to 8699	902 948 1269 to 1299	916 682 5300 to 5399	934 018 2729 to 2741
859 190 0600 to 0644	902 985 0833 to 0899	916 694 1414 to 1499	934 180 0300 to 0399
859 437 5538 to 5599	903 370 6934 to 6999	916 703 0802 to 0821	934 236 3954 to 3999
859 811 2888 to 2899	904 600 6523 to 6599	917 089 0709 to 0799	934 622 8717 to 8999
859 855 8873 to 8999	904 892 0378 to 0399	917 089 0842 to 0899	935 216 0312 to 0399
860 240 8520 to 8599	904 892 0648 to 1299	917 216 2928 to 2999	935 843 2202 to 2247
860 275 3900 to 3999	905 056 2216 to 2299	917 370 6300 to 6499	936 024 8889 to 8899
860 518 9629 to 9699	905 510 6647 to 6799	917 486 4900 to 4999	936 339 4455 to 4499
860 600 0021 to 0999	905 510 6900 to 7099	918 460 0602 to 0699	
861 158 2350 to 2599	905 794 0000 to 0199	918 951 7231 to 7299	

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 all interim notices when the numbers listed appear in the *Postal Bulletin*. The new money order serial numbers consist of the first 9 digits. The 10th digit is a check digit only.

Do not cash outdated money orders **104 151 601 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.

719 869 731	to 9 760	728 702 338	to 2 400	734 950 111	to 0 170	742 408 771	to 8 830
720 227 871	to 7 930	728 915 371	to 5 850	735 120 331	to 0 840	742 512 120	to 2 150
720 227 949	to 7 960	728 953 141	to 3 410	735 283 008	to 3 020	742 684 849	to 4 890
720 368 543	to 8 570	728 954 280	to 4 310	735 293 131	to 3 220	742 839 553	to 9 630
720 392 151	to 2 570	729 169 081	to 9 140	735 635 010	to 5 040	742 913 668	to 3 700
720 556 491	to 6 640	729 363 841	to 3 870	735 783 961	to 3 990	742 917 287	to 7 296
720 558 621	to 8 650	729 682 891	to 3 190	735 803 401	to 3 430	742 921 891	to 1 980
720 575 361	to 5 570	729 838 940	to 9 070	736 005 420	to 5 440	742 983 631	to 3 810
720 590 152	to 0 179	729 839 101	to 9 130	736 366 021	to 6 110	743 020 021	to 0 170
721 638 331	to 9 170	730 077 683	to 7 840	736 624 456	to 4 500	743 206 491	to 6 500
721 815 391	to 5 420	730 109 847	to 9 880	736 670 851	to 1 060	743 235 992	to 6 050
721 969 713	to 9 740	730 373 761	to 3 850	736 767 061	to 7 090	743 940 631	to 0 900
722 072 137	to 2 160	730 501 951	to 2 130	736 767 093	to 7 120	743 978 011	to 8 070
722 378 265	to 8 280	730 519 379	to 9 470	736 982 191	to 2 370	744 234 751	to 4 780
722 413 990	to 4 004	730 569 278	to 9 360	736 982 551	to 2 730	744 499 591	to 9 680
722 764 948	to 4 980	730 711 711	to 1 740	737 110 141	to 0 170	744 626 901	to 6 910
722 825 840	to 5 889	730 722 991	to 3 230	737 185 501	to 5 710	745 388 794	to 8 910
723 153 841	to 3 850	730 845 970	to 5 990	737 317 321	to 7 350	746 446 806	to 6 820
723 237 616	to 7 630	730 888 291	to 8 320	737 517 781	to 7 840	746 818 351	to 8 410
723 331 081	to 1 110	730 927 591	to 7 680	737 628 181	to 8 210	747 245 266	to 5 280
723 496 443	to 6 470	731 307 914	to 7 930	737 634 258	to 4 270	747 364 813	to 4 830
723 967 291	to 7 320	731 402 431	to 2 460	738 361 971	to 1 980	747 501 434	to 1 450
724 655 196	to 5 340	731 407 232	to 7 320	738 447 601	to 7 660	747 739 891	to 0 070
724 711 441	to 1 500	731 588 301	to 8 340	738 648 355	to 8 450	748 148 649	to 8 760
724 711 538	to 1 560	731 767 273	to 7 320	738 849 811	to 9 900	748 259 960	to 9 970
724 793 221	to 3 250	731 781 061	to 1 120	738 892 270	to 2 290	748 565 162	to 5 280
724 908 109	to 8 120	731 837 821	to 7 910	738 997 259	to 7 380	748 874 988	to 5 030
724 937 461	to 7 670	731 841 377	to 1 450	739 161 451	to 1 540	749 137 381	to 7 410
725 163 118	to 3 151	732 018 481	to 8 600	739 219 381	to 9 440	749 190 192	to 0 210
725 202 735	to 2 750	732 067 972	to 8 370	739 740 151	to 0 180	749 685 421	to 5 450
725 398 591	to 8 800	732 188 649	to 8 670	739 793 491	to 3 520	749 846 791	to 6 850
725 464 591	to 4 920	732 193 460	to 3 470	739 793 527	to 3 550	749 993 131	to 3 580
725 475 321	to 5 330	732 201 241	to 1 390	739 942 621	to 2 650	750 071 587	to 1 610
725 711 057	to 1 070	732 220 431	to 0 440	739 999 231	to 9 320	750 408 167	to 8 183
725 738 581	to 8 730	732 355 201	to 5 380	740 011 517	to 1 530	750 438 421	to 8 501
725 981 311	to 1 430	732 472 320	to 2 560	740 030 701	to 0 970	750 743 911	to 4 030
725 987 835	to 7 880	732 541 605	to 1 620	740 261 740	to 1 820	750 779 118	to 9 400
726 060 811	to 0 900	732 572 221	to 2 490	740 265 811	to 6 290	750 910 981	to 1 010
726 391 970	to 2 520	732 586 479	to 6 710	740 299 111	to 9 170	750 960 841	to 0 900
726 484 771	to 4 800	732 994 037	to 4 080	740 299 231	to 9 260	751 296 211	to 6 240
726 493 351	to 5 300	733 163 449	to 3 460	740 329 266	to 9 320	751 539 121	to 9 180
726 504 031	to 4 063	733 297 171	to 7 290	740 889 081	to 9 090	751 541 311	to 1 790
726 504 070	to 4 090	733 446 631	to 7 110	741 010 421	to 0 530	751 757 641	to 7 700
726 504 331	to 4 390	733 474 665	to 4 770	741 113 041	to 3 370	751 936 951	to 7 010
726 563 701	to 4 060	733 704 482	to 4 570	741 373 891	to 4 340	751 951 861	to 1 890
726 599 371	to 9 460	733 751 041	to 1 130	741 452 369	to 2 490	751 999 021	to 9 110
726 626 356	to 6 370	734 009 101	to 9 130	741 492 991	to 3 140	752 139 516	to 9 570
727 182 271	to 2 510	734 290 759	to 0 770	741 553 460	to 3 470	752 182 892	to 2 950
727 416 181	to 6 240	734 389 273	to 9 290	741 764 431	to 4 520	752 206 861	to 7 100
727 481 431	to 1 460	734 440 031	to 0 111	742 178 834	to 8 880	752 295 241	to 5 600
727 749 241	to 9 780	734 797 201	to 7 320	742 325 500	to 5 520	752 731 351	to 1 410
728 382 331	to 2 480	734 939 611	to 9 640	742 325 668	to 5 700	752 767 441	to 7 470

753 008 941	to 9 030	763 155 160	to 5 180	773 231 311	to 1 340	800 872 741	to 2 830
753 194 311	to 4 370	763 178 631	to 8 660	773 348 739	to 8 940	801 349 801	to 9 830
753 620 378	to 0 400	763 506 001	to 6 060	773 348 739	to 8 940	801 676 681	to 7 100
754 013 917	to 3 940	763 522 141	to 2 470	773 575 891	to 5 950	802 967 821	to 7 940
754 161 061	to 1 120	763 717 694	to 7 800	773 852 971	to 3 030	803 217 601	to 7 780
754 358 445	to 8 610	763 826 461	to 6 520	775 373 449	to 3 460	803 729 731	to 9 850
754 410 451	to 0 660	763 900 460	to 0 471	789 257 191	to 7 250	803 747 402	to 7 520
754 438 393	to 8 410	763 900 479	to 0 530	790 448 020	to 8 460	804 138 181	to 8 420
754 493 109	to 3 130	763 917 271	to 7 750	790 597 485	to 7 530	804 428 224	to 8 250
754 664 182	to 4 220	764 125 801	to 5 860	790 911 883	to 1 900	804 682 411	to 2 710
754 816 377	to 6 470	764 284 525	to 4 560	791 057 441	to 7 550	805 272 525	to 2 540
755 487 421	to 7 600	764 526 241	to 6 330	791 239 081	to 9 290	805 523 445	to 3 460
755 592 901	to 3 140	764 601 421	to 1 600	791 374 483	to 4 500	805 745 704	to 5 730
755 790 020	to 0 030	764 650 231	to 0 470	791 387 971	to 8 030	806 452 907	to 2 980
755 791 730	to 1 800	764 984 371	to 4 850	791 447 521	to 7 850	806 744 781	to 4 850
755 926 951	to 7 070	765 003 667	to 3 680	791 451 151	to 1 240	806 982 181	to 2 300
755 934 332	to 4 510	765 042 517	to 2 540	791 500 009	to 0 470	807 764 791	to 4 910
755 957 701	to 8 000	765 194 728	to 4 970	791 771 431	to 1 490	808 089 931	to 9 960
755 962 981	to 3 280	765 387 365	to 7 450	792 004 293	to 4 320	808 656 423	to 6 450
756 035 371	to 5 490	765 541 801	to 2 100	792 018 379	to 8 420	808 753 771	to 3 800
756 301 257	to 1 290	765 638 461	to 8 970	792 070 621	to 0 740	809 189 001	to 9 010
756 371 565	to 1 580	765 647 101	to 7 190	792 145 211	to 5 230	809 886 879	to 6 930
756 876 031	to 6 120	765 813 781	to 4 029	792 391 381	to 1 620	809 890 489	to 0 500
756 876 151	to 6 240	765 879 314	to 9 390	792 452 779	to 2 790	810 323 734	to 3 760
756 970 129	to 0 140	765 954 001	to 4 030	792 772 728	to 2 770	810 367 116	to 7 140
757 059 613	to 9 630	766 120 286	to 0 320	792 903 511	to 3 990	810 526 351	to 6 500
757 078 540	to 8 560	766 125 716	to 5 750	793 282 518	to 2 533	810 806 911	to 6 940
757 086 209	to 6 240	766 158 824	to 8 840	794 041 831	to 2 040	810 807 211	to 7 240
757 240 591	to 0 650	766 388 433	to 8 460	794 397 709	to 7 780	811 423 021	to 3 110
757 277 371	to 7 700	766 509 421	to 9 660	794 581 741	to 2 040	811 517 221	to 7 239
757 291 591	to 2 730	766 572 901	to 3 020	794 592 122	to 2 150	811 721 101	to 1 130
757 964 251	to 4 280	766 748 500	to 8 521	795 032 251	to 2 340	812 025 721	to 5 900
758 067 001	to 7 090	767 024 341	to 4 370	795 796 291	to 6 350	812 093 073	to 3 130
758 105 221	to 5 250	767 326 471	to 6 590	796 070 139	to 0 160	812 100 821	to 0 840
758 324 941	to 5 000	767 332 561	to 2 950	796 143 151	to 3 630	812 465 251	to 5 610
758 593 628	to 3 650	768 009 841	to 9 960	796 159 725	to 9 740	812 918 341	to 8 670
758 709 038	to 9 060	768 011 489	to 1 520	796 169 306	to 9 340	812 918 701	to 8 760
758 744 101	to 4 160	768 177 980	to 7 990	796 373 406	to 3 430	813 050 491	to 0 520
758 850 883	to 0 900	768 391 081	to 1 170	796 602 961	to 3 050	813 073 171	to 3 200
758 860 951	to 1 550	768 661 569	to 1 650	796 708 441	to 8 500	813 398 476	to 8 550
759 152 851	to 2 880	769 000 051	to 0 080	796 886 281	to 6 430	813 713 971	to 4 000
759 740 941	to 1 090	769 050 841	to 0 900	796 901 701	to 2 000	813 858 121	to 8 150
760 004 596	to 4 610	769 159 081	to 9 178	796 975 466	to 5 590	814 789 330	to 9 349
760 118 191	to 8 250	769 737 496	to 7 510	797 272 917	to 2 950	814 984 656	to 4 680
760 155 001	to 5 090	769 778 491	to 8 730	797 519 441	to 9 460	815 016 020	to 6 030
760 378 002	to 8 020	769 827 331	to 7 450	797 519 731	to 0 240	815 199 410	to 9 420
760 692 722	to 2 749	770 216 071	to 6 100	797 535 181	to 5 330	815 240 491	to 0 520
761 055 460	to 5 480	770 723 281	to 3 400	797 646 151	to 6 180	815 755 591	to 5 620
761 169 781	to 9 810	770 790 451	to 0 480	798 040 053	to 0 080	815 755 622	to 5 650
761 504 941	to 5 120	770 915 150	to 5 490	798 055 813	to 5 830	815 806 381	to 6 680
761 516 836	to 6 910	771 455 551	to 5 610	798 055 891	to 5 950	816 126 834	to 6 870
761 613 588	to 3 600	771 609 661	to 9 690	798 326 371	to 6 520	816 156 721	to 6 780
761 688 631	to 8 690	771 932 551	to 2 580	798 339 167	to 9 210	816 580 903	to 0 920
761 805 199	to 5 240	772 057 224	to 7 440	798 562 411	to 2 440	816 945 571	to 5 600
761 826 106	to 6 120	772 162 660	to 3 070	798 632 461	to 2 490	817 253 011	to 3 280
761 881 171	to 1 560	772 718 615	to 8 640	798 807 151	to 7 510	817 763 881	to 4 060
761 975 641	to 5 670	772 940 140	to 0 160	798 944 761	to 5 030	818 330 562	to 0 610
761 975 886	to 5 895	772 970 886	to 0 940	799 118 616	to 8 640	818 459 641	to 9 670
762 304 144	to 4 170	773 009 419	to 9 430	799 133 191	to 3 220	818 926 273	to 6 320
762 324 931	to 4 960	773 112 031	to 2 060	799 177 626	to 7 650	818 950 351	to 0 380
762 439 261	to 9 290	773 125 387	to 5 410	799 854 751	to 5 200	818 962 492	to 2 530
762 524 158	to 4 220	773 179 320	to 9 410	800 044 320	to 4 410	819 032 341	to 2 730
762 584 872	to 4 970	773 202 989	to 3 140	800 211 901	to 2 440	819 127 054	to 7 080
762 593 431	to 3 460	773 208 991	to 9 290	800 427 530	to 7 540	819 278 540	to 8 670

819 544 681	to	4 740	822 900 991	to	1 020	826 582 951	to	3 430	828 732 331	to	2 390
819 928 441	to	8 650	822 925 951	to	6 100	826 720 201	to	0 230	828 807 781	to	7 840
820 034 406	to	4 430	823 284 931	to	4 990	827 005 671	to	5 830	828 830 952	to	0 963
820 070 761	to	1 540	823 293 031	to	3 210	827 287 861	to	7 950	828 939 781	to	0 050
820 191 342	to	1 360	823 556 011	to	6 100	827 291 502	to	1 520	829 002 721	to	2 870
820 274 856	to	4 880	824 078 341	to	8 370	827 575 381	to	5 470	829 005 301	to	5 540
820 600 171	to	0 230	824 156 325	to	6 340	827 609 085	to	9 100	829 080 241	to	0 330
821 172 241	to	2 360	824 511 252	to	1 270	827 619 811	to	9 840	829 160 986	to	1 000
821 229 661	to	9 720	824 588 281	to	8 370	827 883 511	to	3 600	829 176 841	to	6 930
821 229 743	to	9 780	825 140 397	to	0 460	828 160 441	to	0 530	829 471 561	to	1 590
821 903 731	to	3 910	825 409 651	to	9 680	828 376 201	to	6 260	829 561 065	to	1 080
821 927 841	to	7 850	825 472 171	to	2 200	828 441 602	to	1 630	829 566 481	to	6 510
822 505 801	to	5 830	826 042 898	to	2 920	828 539 316	to	9 340	829 569 931	to	9 960
822 703 442	to	3 470	826 226 644	to	6 670	828 539 341	to	9 370			

— Criminal Investigations Group, Postal Inspection Service, 12-2-10

Verifying U.S. Postal Service Money Orders

Follow these steps to cash a Postal Service™ money order:

1. Check that the amount does not exceed the legal limit: \$1,000 for domestic, and \$700 for international postal money orders.
2. Check that the proper security features are present:
 - When held to the light, a watermark of Benjamin Franklin is repeated from top to bottom on the left side.
 - When held to the light, a dark line (security thread) runs from top to bottom with the word “USPS” repeated.
 - There should be no discoloration around the dollar amounts, which might indicate the amounts were changes.

These appear in Postal Service Notice 299, *U.S. Postal Money Order Reference Card*, or online at <http://www.usps.com/missingmoneyorders/security.htm>.

3. If the money order seems suspicious, call the U.S. Postal Service Money Order Verification System at 866-459-7822.

Please provide this information to local banks and retailers, as they also receive Postal Service money orders for cashing.

— *Special Services,
Retail Products and Services, 12-2-10*

Counterfeit Canadian Money Order Forms

Do Not Cash

To be posted and used by retail window employees. As directed, destroy previous notices. Destroy all interim notices 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	

— *Criminal Investigations Group,
Postal Inspection Service, 12-2-10*

Toll-Free Number Available to Verify Canadian Money Orders

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

This toll-free number is printed on the back of the Canadian Postal Money Orders.

— *Criminal Investigations Group,
Postal Inspection Service, 12-2-10*

Other Information

Overseas Military/Diplomatic Mail

Mail addressed to military and diplomatic post offices overseas is subject to certain conditions or restrictions of mailing regarding content, preparation, and handling. The APO/FPO/DPO table below outlines these conditions by APO/FPO/DPO ZIP Codes™ through the use of footnoted mailing restrictions codes (see the [Restrictions](#) page following the table).

Acceptance clerks should use the table with the integrated retail terminal (IRT) or POS ONE terminal to determine which APO/FPO/DPO ZIP Codes are active and

which conditions of mailing apply. **Acceptance clerks may contact the Military Postal Service Agency with any questions regarding APO/FPO/DPO ZIP Codes, toll free, at 800-810-6098, Monday–Friday, 0730–1600 ET.**

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

The entries under “Changes” appear in bold in the APO/FPO/DPO table starting below.

Changes

APO/FPO/DPO	Action	Effective Date	See Restrictions
APO AE 09757	Close	12/01/10	
DPO AE 09845	Add L and Z1	12/02/10	A-A1-B-B2-E3-F-F1-I-L-M-N-Z-Z1
DPO AP 96303	Add J and Remove V	12/02/10	A1-B-H-J-L-M-N-W

We have eliminated “Not Active” entries from the table below to save space and paper.

APO/FPO/DPO Table

APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions
09002	A1-B-C-D-M-R-U	09067	A1-B-C-D-M-R-U	09142	A1-B-C-D-F-F1-P-R-U	09306	A-A1-B-C1-E2-F-H1-R-R1-U2-V-Z1
09003	A1-B-C-D-M-P-R-U	09068	A1-B-C-D-U-Z1	09143	A1-B-C-D-M-R-U	09307	A1-B-N-V-Z1
09004	A1-B-C-D-M-R-U	09069	A-A1-B-C-D-U-V	09154	A1-B-C-D-M-R-U	09308	A-A1-B-C1-E2-F-H1-M-R-V-Z1
09005	A1-B-C-D-M-P-R-U	09075	A1-B-C-D-M-R-U	09172	A1-B-C-D-M-R-U	09309	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09006	A1-B-C-D-M-R-U	09079	A1-B-C-D-M-R-U	09173	A1-B-C-D-M-R-U	09310	A-A1-B-C1-E2-F-H1-M-R-V-Z1
09007	A1-B-C-D-M-R-U	09081	A1-B-C-D-M-R-U	09177	A1-B-C-D-M-R-U	09311	A-A1-B-C1-E2-F-H1-M-R-V-Z1
09008	A-A1-B-C-D-M-P-R-U	09086	A1-B-C-D-M-R-U	09180	A1-B-C-D-M-R-U	09312	A-A1-B-C1-E2-F-H1-R-R1-U2-V-Z1
09009	A1-B-C-D-F1-M-R-U	09088	A1-B-C-D-M-R-U	09186	A1-B-C-D-M-R-U	09313	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09011	A1-B-C-D-M-R-U	09090	A1-B-C-D-M-P-R-U	09211	A1-B-C-D-M-P-R-U	09314	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09012	A1-B-C-D-F-F1-M-R-U	09092	A1-B-C-D-M-R-U	09213	A1-B-C-D-F1-M-R-U	09315	A-A1-B-C1-E2-F-H1-M-N-R-R1-V-Z1
09013	A1-B-C-D-F-F1-M-R-U-Z1	09094	A1-B-C-D-F-F1-M-P-R	09214	A1-B-C-D-F1-M-R-U	09316	A-A1-B-C1-E2-F-H1-M-R-R1-U2-V-Z1
09014	A1-B-C-D-M-R-U	09095	A1-B-C-D-M-R-U	09226	A1-B-C-D-F1-M-R-U	09317	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09020	A1-B-C-D-M-R-U	09096	A1-B-C-D-M-R-U	09227	A1-B-C-D-F1-M-R-U	09320	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09021	A1-B-C-D-F1-M-R-U	09099	A1-B-C-D-M-R-U	09229	A1-B-C-D-M-R-U	09321	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09028	A1-B-C-D-M-R-U	09100	A1-B-C-D-M-R-U	09237	A1-B-C-D-M-R-U-V	09322	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09033	A1-B-C-D-M-R-U	09102	A1-B-C-D-M-R-U	09245	A1-B-C-D-M-R-U	09327	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09034	A1-B-C-D-M-R-U	09103	A1-B-C-D-U	09250	A1-B-C-D-M-R-U	09328	A-A1-B-C1-E2-F-H1-R-R1-V-Z1
09038	A1-B-C-D-M-R-U	09104	A1-B-C-D-F1-M-R-U	09261	A1-B-C-D-F1-M-R-U-V	09330	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1
09042	A1-B-C-D-M-R-U	09107	A1-B-C-D-M-R-U	09263	A1-B-C-D-M-R-U		
09046	A1-B-C-D-M-R-U	09112	A1-B-C-D-M-R-U	09264	A1-B-C-D-M-R-U		
09049	A1-B-C-D-M-R-U	09114	A1-B-C-D-M-R-U	09265	A1-B-C-D-F1-M-N-R-U		
09051	A1-B-C-D-M-R-U	09123	A1-B-C-D-F1-M-R-U	09267	A1-B-C-D-M-R-U		
09053	A1-B-C-D-M-R-U	09126	A1-B-C-D-F-F1-M-P-R	09301	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1		
09054	A1-B-C-D-M-R-U	09128	A1-B-C-D-M-R-U	09302	A-A1-B-C1-F-F1-M-N-V-Z1		
09055	A1-B-C-D-F-M-R-R1-U-V	09131	A1-B-C-D-M-R-U	09304	A-A1-B-C1-E2-F-H1-M-R-V-Z1		
09058	A1-B-C-D-M-R-U	09136	A1-B-C-D-F1-M-R	09305	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1		
09059	A1-B-C-D-M-R-U	09137	A1-B-C-D-F1-M-R-U				
09060	A1-B-C-D-F1-M-R-U	09138	A1-B-C-D-M-R-U				
09063	A1-B-C-D-L-M-R-U	09139	A1-B-C-D-M-R-U				
		09140	A1-B-C-D-M-R-U				

APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions
09331	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09369	A-A1-B-C1-E2-F-H1-M-R-R1-V	09506	A1-B-V	09618	A1-B-C-F-U
09332	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09370	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09507	A1-B-V	09620	A1-B-C-F-U
09333	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09371	A-A1-B-C1-E2-F-H1-M-R-V	09508	A1-B-V	09621	A1-B-C-F-U
09334	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09372	A-A1-B-C1-E2-F-H1-M-R-R1-V	09509	A1-B-V	09622	A1-B-C-F-U
09336	A-A1-B-C1-E2-F-H1-R-R1-U2-V-Z1	09373	A-A1-B-C1-E2-F-H1-M-R-R1-V	09510	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09623	A1-B-C-F-U
09337	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09374	A-A1-B-C1-E2-F-H1-M-R-V-Z1	09511	A1-B-V	09624	A1-B-C-F-U
09338	A-A1-B-C1-E2-F-H1-M-R-R1-U2-V-Z1	09375	A-A1-B-C1-E2-F-H1-M-R-V-Z1	09513	A1-B-F-F1-R-R1-V	09625	A1-B-C-F-U
09339	A-A1-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09376	A-A1-B-C1-E2-F-H1-M-R-R1-V	09517	A1-B-F-F1-R-R1-V	09626	A1-B-C-F-U
09340	A-A1-B-C1-F-R-V	09377	A-A1-B-C1-E2-F-H1-M-R-R1-V	09524	A1-B-F-F1-R-R1-V	09627	A1-B-C-F-U
09342	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09378	A-A1-B-C1-E2-F-H1-M-R-R1-U2-V-Z1	09532	A1-B-F-F1-R-R1-V	09630	A1-B-C-F-U-V
09343	A-A1-B-C1-F-M-N-V-Z1	09380	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09534	A1-B-F-F1-R-R1-V	09631	A1-B-C-F-U
09344	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09382	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09543	A1-B-F-F1-R-R1-V	09633	A1-B-B2-C-D-F-F1-M-R-U-U1-U2-U3-V-Z1
09347	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09383	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09545	A1-B-V	09636	A1-B-C-F-U
09348	A-A1-B-C1-E2-F-H1-M-R-R1-U2-V-Z1	09384	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09549	A1-B-V	09642	A1-B-M-N-R-U
09350	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09387	A-A1-B-C1-E2-F-H1-M-R-V	09554	A1-B-F-F1-R-R1-V	09643	A1-B-M-R-U
09351	A-A1-B-C1-E2-F-H1-M-R-V-Z1	09391	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09556	A1-B-F-F1-R-R1-V	09645	A1-B-C-F-F1-U
09352	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09393	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09557	A1-B-F-F1-R-R1-V	09647	A1-B-N-R-U
09353	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09396	A-A1-B-C1-E2-F-H1-M-R-R1-U2-V-Z1	09564	A1-B-F-F1-R-R1-V	09648	A1-B-N-U-V-Z1
09354	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09402	A-A1-B-C-F-R-R1-U3-W	09565	A1-B-F-F1-R-R1-V	09649	A1-B-N-U-Z1
09355	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09403	A1-B-C-C1-M-R-U	09566	A1-B-F-F1-R-R1-V	09701	A-A1-B-B2-C-C1-D-F-J-L-M-N-R-R1-T-V-Z1
09356	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09421	A1-B-C-C1-M-R-U	09567	A1-B-F-F1-R-R1-V	09702	A1-B-C-C1-F1-M-R-R1-U
09357	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09447	A1-B-C-C1-R-U-V	09568	A1-B-V	09703	A1-B-C-F1-U
09358	A-A1-B-C1-E2-F-F1-H1-M-N-R-R1-T-V-W-Z1	09454	A1-B-C-C1-M-R-U-V	09569	A1-B-F-F1-R-R1-V	09704	A1-B-C-V
09359	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09456	A1-B-C-C1-H-H1-M-R-Z1	09570	A1-B-F-F1-R-R1-V	09705	A1-B-U
09360	A1-B-V	09459	A1-B-C-C1-M-R-U	09573	A1-B-F-F1-R-R1-V	09706	A1-B-C-N-R-U-V
09361	A-A1-B-C1-E2-F-H1-M-R-R1-U2-V-Z1	09461	A1-B-C-C1-M-P-R-U	09574	A1-B-F-F1-R-R1-V	09707	A1-B-C-N-R-U-V
09362	A-A1-B-C1-E2-F-H1-R-V-Z1	09463	A1-B-C-C1-R-U	09575	A1-B-F-F1-R-R1-V	09708	A1-B
09363	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09464	A1-B-C-C1-R-U	09576	A1-B-F-F1-R-R1-V	09709	A1-B-F1
09364	A-A1-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09468	A1-B-C-C1-M-R-U	09577	A1-B-V	09710	A1-B-C-C1-F1-M-N-R-R1-U
09365	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09469	A1-B-C-C1-R-U	09578	A1-B-F-F1-R-R1-V	09711	A1-B-F1-N-R-Z1
09366	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09470	A1-B-C-C1-M-R-U	09579	A1-B-F-F1-R-R1-V	09713	A1-B-C-F1-R
09368	A-A1-B-C1-E2-F-H1-M-N-R-V-Z1	09494	A1-B-C-C1-M-R-U	09581	A1-B-F-F1-R-R1-V	09714	A1-B-C-C1-F1-M-R-R1-U
		09496	A1-B-C-C1-R-U-V	09582	A1-B-F-F1-R-R1-V		
		09498	A1-B-C-C1-F-F1-F2-J-L-N-R-R1-T-V-Z1	09586	A1-B-F-F1-R-R1-V	09715	A1-B-F1-M-R
		09501	A1-B-V	09587	A1-B-F-F1-R-R1-V	09716	A1-B-C-D-M-N-R-U-V
		09502	A1-B-V	09588	A1-B-V	09717	A-A1-B-M-R-V-W
		09503	A1-B-V	09589	A1-B-V	09718	A1-B-F-I-N-R-U-V
		09504	A1-B-V	09590	A1-B-V	09719	A1-B-C-D-M-R-U-V
		09505	A1-B-V	09591	A1-B-F-F1-R-R1-V	09720	A1-B-M-R-U-V
				09593	A1-B-V	09721	A1-B-N-R-U-V-Z1
				09594	A1-B-V	09722	A-A1-B-F-N-Q-V-Z1
				09596	A1-B-V	09723	A1-B-M-N-R-U-V-Z1
				09599	A1-B-F-F1-R-R1-V	09724	A1-B-C-C1-F1-M-R-R1-U
				09602	A1-B-C-F-F1-N-R-U		
				09603	A1-B-C-F-F1-R-U-V	09726	A1-B-M-N-R-U-V
				09604	A1-B-C-F-F1-P-R-U-V	09727	A-A1-B-B2-C-C1-D-F-J-L-M-N-R-R1-T-V-Z1
				09605	A1-B-C-D-M-R-U-V	09728	A-A1-B-B2-C-C1-F-J-L-N-R-R1-T-V-Z1
				09606	A1-B-C-D-M-R-U-V	09729	A1-B-C-F-N-R-R1-U-V
				09607	A-A1-B-C-F-F1-M-R-R1-U-U3-V-W	09730	A-B-B2-C-C1-F-J-L-M-N-R-R1-T-V-Z1
				09608	A1-B-C-F-N-U-V	09731	A-B-B2-C-C1-F-J-L-M-N-R-R1-T-V-Z1
				09609	A1-B-C-F-U		
				09610	A1-B-C-F-F1-M-R-U-V		
				09613	A1-B-C-F-U-V		
				09617	A1-B-C-F-U		

APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions
09732	A1-B-N-V-Z1	09810	A-A1-B-F-F1-N-R-V-Z1	09865	A-A1-B-V-Z1	96204	A-A1-B
09733	A1-B-N-V	09811	A1-B-E2-E3-F-H1-N-R-R1-U1-V-Z1	09868	A-A1-B-U-V-Z1	96205	A-A1-B-U
09734	A-A1-B-C-C1-F-J-L-M-N-R-R1-T-V-Z1	09812	A1-B-E2-E3-F-F1-I-N-R-U-V-Z-Z1	09870	A-A1-B-C1-E2-F-H1-M-R-R1-U-V-Z1	96206	A-A1-B-U
09735	A1-B-N-V-Z1	09813	A-A1-B-B2-C1-E2-E3-F-J-L-N-R-R1-T-V-Z1	09880	A-A1-B-C1-E2-F-H1-R-R1-U-V-Z1	96207	A-A1-B-V
09736	A-A1-B-B2-C-C1-D-F-J-L-M-N-R-R1-T-V-Z1	09814	A1-B-E2-E3-F-F1-I-N-R-U-V-Z-Z1	09890	A1-B-E2-F-H1-N-R-R1-U2-V-Z1	96209	A-A1-B-J-L-N-U
09737	A-A1-B-B2-C-C1-F-J-L-M-N-R-R1-T-V-W-Y-Z1	09815	A-A1-B-C1-E2-F-H1-M-R-R1-V-Z1	09892	A-A1-B-E2-F-N-R-R1-V-Z1	96213	A-A1-B-U
09738	A-A1-B-B2-C-C1-D-F-J-L-M-N-R-R1-T-V-Z1	09816	A-A1-B-B2-C-C1-E2-E3-F-J-L-N-R-R1-T-V-Z1	09898	A1-B-E2-F-H1-N-R-R1-U2-V-Z1	96214	A-A1-B-U
09739	A-A1-B-B2-C-C1-D-F-J-L-M-N-R-R1-T-V-Z1	09817	A-A1-B-B2-C1-E2-E3-F-F1-H-H1-J-L-M-N-R-T-V-Z1	34002	A1-B-J-L-N-U-Z1	96218	A-A1-B-U
09741	A-A1-B-C1-E2-F-F1-H1-J-L-M-N-R-R1-T-V-W-Y-Z1	09818	A-A1-B-C-F-M-V-Z1	34004	A-B-J-L-N-U-V	96224	A-A1-B-U
09742	A-A1-B-B2-F-F1-J-L-M-N-R-T-V-Z1	09819	A-A1-B-P-R-V-Z1	34006	A-A1-B-C1-F1-N-V-Z1	96257	A-A1-B-U
09743	A-A1-B-F-N-Q-V-Z-Z1	09820	A-A1-B-B2-F-H-H1-J-L-M-N-R-R1-T-V-Z1	34007	A-A1-B-C1-F-F1-M-N-R-R1-V-Z1	96258	A-A1-B-U
09744	A-B-B2-C-C1-F-J-L-M-N-R-R1-T-V-Z1	09821	A-A1-B-F-R-V-Z1	34008	A1-B-B2-D-E1-F-H-H1-J-L-M-N-R-R1-T-V-Z1	96260	A-A1-B-U
09745	A-A1-B-F-F1-M-N-R-R1-V-Z1	09822	A-A1-B-F-R-V-Z1	34011	A1-B-B2-C1-E2-F-J-L-M-N-R-R1-T-V-Z1	96262	A-A1-B-U-V
09746	A-A1-B-C-E1-N-V-Z-Z1	09823	A-A1-B-F-R-V-Z1	34020	A1-B-J-L-M-N-U-V-Z1	96264	A-A1-B-U
09747	A1-B-F-J-N-U-V-Z1	09824	A-A1-B-F-R-V-Z1	34021	A1-B-J-L-M-N-U-V-Z1	96266	A-A1-B-U
09748	A-A1-B-B2-C-C1-D-F-J-L-M-N-R-R1-T-V-Z1	09825	A-A1-B-C-C1-D-F-J-L-M-N-R-R1-T-V-Z1	34022	A1-B-D-F-J-L-M-N-U-V-Z1	96267	A-A1-B-U-V
09749	A-A1-B-F-N-V-Z1	09826	A-A1-B-B2-C1-E1-E2-E3-F-I-L-M-N-R-R1-T-V-W-Z-Z1	34023	A1-B-J-L-M-N-U-V-Z1	96269	A-A1-B-U
09750	A-B-B2-C-C1-F-J-L-M-N-R-R1-T-V-Z1	09827	A-A1-B-F-F1-N-R-V-Z1	34024	A1-B-L-M-N-U-V-Z1	96271	A-A1-B-U
09751	A1-B-C-D-M-R-U	09828	A1-B-J-L-N-V-Z1	34025	A1-B-F-J-L-M-N-U-V-Z1	96275	A-A1-B-V
09752	A1-B-C-D-U	09829	A1-B-C-N-R-V-Z1	34030	A1-B-J-L-M-N-U-V-Z1	96276	A-A1-B
09754	A1-B-U	09830	A1-B-C-M-N-R-V-Z1	34031	A1-B-J-L-M-N-U-V-Z1	96278	A-A1-B-U
09755	A1-B-U	09831	A1-B-F-N-U-V-Z1	34032	A1-B-J-L-M-N-U-V-Z1	96283	A-A1-B-U
09756	A1-B-U	09832	A-A1-B-U1-V-Z1	34033	A1-B-C-F-J-L-M-N-V-Z1	96284	A-A1-B-U-V
09758	A-A1-B-B2-C-C1-F-J-L-M-N-R-R1-T-V-Z1	09833	A1-B-U1-V-Z1	34034	A1-B-J-L-M-N-V-Z1	96297	A-A1-B-U
09759	A-A1-B-B2-C-C1-E2-F-F1-F2-J-L-N-R-R1-T-V-Z1	09834	A1-B-F-F1-R-R1-V-Z1	34035	A1-B-H-J-L-M-N-U-V-Z1	96303	A1-B-H-J-L-M-N-W
09762	A-A1-B-B2-E3-F-F1-J-L-N-R-R1-T-V-Z1	09835	A-A1-B-V-Z1	34036	A1-B-J-L-M-N-U-V-Z1	96306	A1-B-F-F1-F2-H-M-W
09769	A-A1-B-B2-C-C1-D-F-J-L-M-N-R-R1-T-V-Z1	09836	A-A1-B-C-F-M-V-Z1	34037	A1-B-C-F-H-I-L-M-N-V-Z-Z1	96309	A1-B-M-V-W
09777	A-A1-B-C-E1-M-N-R	09837	A1-B-V-Z1	34038	A1-B-L-M-N-U-V-Z1	96310	A1-B-M-W
09780	A-A1-B-F-N-R-V	09838	A1-B-V-Z1	34039	A1-B-J-L-M-N-U-V-Z1	96319	A1-B-M-W
09798	A1-B-C-D-L-U-V	09839	A-A1-B-U-V-Z1	34041	A1-B-J-L-M-N-U-V-Z1	96321	A1-B-F-F1-F2-H-M-W
09801	A-A1-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09840	A-A1-B-V-Z1	34042	A1-B-D-F-M-N-V-Z1	96322	A1-B-F-F1-F2-H-M-W
09803	A1-B-E2-E3-F-H1-N-R-R1-U1-V-Z1	09841	A-A1-B-N-R-U-Z1	34050	A1-B-V	96323	A1-B-M-V-W
09804	A-A1-B-F-F1-N-R-V-Z1	09842	A-A1-B-M-N-R-Z1	34055	A1-B-J-L-M-N-U-V-Z1	96326	A1-B-M-W
09805	A-B-F-F1-R-R1-V-Z1	09844	A-A1-B-C-F-N-U-V-Z1	34058	A1-B-F-F1-R-R1-V-Z1	96328	A1-B-M-W
09806	A-A1-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09845	A-A1-B-B2-E3-F-F1-I-L-M-N-Z-Z1	34060	A1-B-B2-C1-E2-F-I-L-N-R-R1-T-V-Z-Z1	96330	A1-B-M-W
09807	A-A1-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09852	A1-B-E2-E3-F-H1-N-R-R1-U1-V-Z1	34078	A1-B-F1-N-V-Z1	96336	A1-B-M-V-W
09808	A-A1-B-C1-E2-F-H1-M-R-V	09853	A1-B-E2-F-H1-R-R1-U2-V-Z1	34090	A1-B-F-F1-R-R1-V	96337	A1-B-M-W</

APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions
96377	A1-B-M-W	96531	A-A1-B-F-F1-H-M-N-U-V	96601	A1-B-V	96657	A1-B-F-F1-R-R1-V
96378	A1-B-M-W			96602	A1-B-V	96660	A1-B-F-F1-R-R1-V
96379	A1-B-M-W	96532	A-A1-B-H-J-L-M-N-U-V	96603	A1-B-V	96661	A1-B-F-F1-R-R1-V
96384	A1-B-M-W	96534	A-A1-B-F	96604	A1-B-V	96662	A1-B-F-F1-R-R1-V
96386	A1-B-M-W	96535	A-A1-B-F-V	96605	A1-B-V	96663	A1-B-F-F1-R-R1-V
96387	A1-B-M-W	96537	A1-B-V	96606	A1-B-V	96664	A1-B-V
96388	A1-B-M-W	96538	A1-B-V	96607	A1-B-V	96665	A1-B-V
96401	A1-B-F-N-V-Z1	96540	A1-B-V	96608	A1-B-V	96666	A1-B-V
96426	A-A1-B-C1-E2-F-H1-M-R-V	96541	A1-B-V	96609	A1-B-V	96667	A1-B-F-F1-R-R1-V
96427	A-A1-B-C1-E2-F-H1-M-R-R1-V	96542	A1-B-V	96610	A1-B-V	96668	A1-B-F-F1-R-R1-V
		96543	A1-B-P-V	96611	A1-B-V	96669	A1-B-F-F1-R-R1-V
96447	A1-B-F-N-U3-V	96544	A1-B-F-N-U3-V	96612	A1-B-F-F1-R-R1-V	96670	A1-B-V
96501	A-A1-B-N-V	96546	A1-B-F-U3	96613	A-A1-B-C1-E2-F-H1-I-M-R-R1-U2-V-Z-Z1	96671	A1-B-F-F1-R-R1-V
96502	A1-B-F-N-U3-V	96548	A-A1-B-H-M-U			96672	A1-B-F-F1-R-R1-V
96503	A1-B-F-N-U3-V	96549	A-A1-B-H-M-U	96614	A-A1-B-C1-E2-F-H1-I-M-R-R1-U2-V-Z-Z1	96673	A1-B-V
96507	A-A1-B-F-V	96550	A-A1-B-H-M-U-V			96674	A1-B-F-F1-R-R1-V
96510	A1-B-I-N-V	96551	A-A1-B-H-M-N-U	96615	A1-B-F-F1-R-R1-V	96675	A1-B-F-F1-R-R1-V
96511	A1-B-I-N-V	96552	A1-B	96616	A1-B-F-F1-R-R1-V	96677	A1-B-F-F1-R-R1-V
96515	A1-B-D-F-U3	96553	A-A1-B-F-F1-H-M-U	96617	A1-B-F-F1-R-R1-V	96678	A1-B-F-F1-R-R1-V
96516	A1-B-D-F	96554	A-A1-B-H-M-U	96619	A1-B-V	96679	A1-B-F-F1-R-R1-V
96517	A1-B-F-U3-V	96555	A1-B-F-M-V	96620	A1-B-F-F1-R-R1-V	96681	A1-B-V
96518	A1-B-V	96557	A1-B-F-M-V	96621	A1-B-V	96682	A1-B-V
96520	A1-B-F-N-U3-V	96562	A-A1-B-B2-C-C1-D-E2-E3-F-F1-H-H1-I-L-M-N-R-T-V-Z-Z1	96622	A1-B-F-F1-R-R1-V	96683	A1-B-V
96521	A1-B-F-N-U3			96624	A1-B-F-F1-R-R1-V	96686	A1-B-V
96522	A1-B-F-N-U	96577	A-A1-B-F-H-M-U	96628	A1-B-F-F1-R-R1-V	96687	A1-B-V
96530	A-A1-B-F-F1-H-H1-M-N-U-V	96595	A1-B-V	96629	A1-B-F-F1-R-R1-V	96698	A1-B-V
		96598	A1-B-N-V	96643	A1-B-F-F1-R-R1-V		
		96599	A1-B-N-V	96650	A1-B-F-F1-R-R1-V		

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
DMM	= <i>Domestic Mail Manual</i>
DPO	= Diplomatic Post Office
FPO	= Fleet Post Office
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.

A1. Mail addressed to "Any Servicemember," or similar wording such as "Any Soldier," "Sailor," "Airman," or "Marine"; "Military Mail"; etc., is prohibited. Mail must be addressed to an individual or job title such as "Commander," "Commanding Officer," etc.

B. Regardless of mail class, a customs declaration form is required for all items weighing 16 ounces or more, or any item (regardless of weight) containing potentially dutiable mail contents (e.g., merchandise) addressed to an APO, FPO, or DPO ZIP Code. PS Form 2976 is required for items weighing less than 16 ounces, and PS Form 2976-A is required for items weighing 16 ounces or more. No customs form is required for items weighing less than 16 ounces when the contents are not potentially dutiable (e.g., documents). When the surface area of the address side of the mailpiece is not large enough to contain a PS Form 2976-A, the smaller PS Form 2976 may be substituted (e.g., the Priority Mail Small Flat Rate Box). The following exceptions apply:

- Known mailers are exempt from providing customs documentation on non-dutiable letters or printed matter. (A known mailer is a business mailer who enters volume mailings through a business mail entry unit (BMEU) or other bulk mail acceptance location, pays postage through an advance deposit account, uses a permit imprint for postage payment, and submits a completed postage statement at the time of entry that certifies that the mailpieces contain no dangerous materials that are prohibited by postal regulations.)
- All federal, state, and local government agencies whose mailings are regarded as "Official Mail" are exempt from providing customs documentation on any item addressed to an APO, FPO, or DPO except for those APOs/FPOs/DPOs 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."

B2. All federal, state, and local government agencies must complete customs documentation when sending potentially dutiable mail addressed to or from this APO, FPO, or DPO.

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 depicting nude or seminude persons, pornographic or sexual items, or nonauthorized political materials is prohibited. Although religious materials contrary to the Islamic faith are prohibited in bulk quantities, items for the personal use of the addressee are permissible.

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 601.11.1.1c. This restriction does not apply to firearms mailed to or by official U.S. government agencies. The restriction for mail to this APO/FPO/DPO ZIP Code does not apply to firearms mailed from this APO/FPO/DPO ZIP Code, provided ATF and USPS regulations are met. Antique firearms are a separate category defined in DMM 601.11.2 and ATF regulations; they do not require an ATF form.

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 letters, flats, and Periodicals are authorized. Parcels of any class are prohibited.

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:

- Maximum length 20 inches.
- Maximum width 12 inches.
- Maximum height 12 inches.

The maximum length and girth combined may not exceed 68 inches.

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, vegetables, animals, and living plants are prohibited.

N. Registered mail is prohibited.

O. Delivery status information for Extra Services is not available on USPS.com.

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 601.11.7, are prohibited.

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

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

- Maximum length 12 inches.
- Maximum width 12 inches.
- Maximum height 5 1/2 inches.
- Maximum weight 25 pounds.

The maximum length and girth combined may not exceed 47 inches.

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.

V. Express Mail Military Service (EMMS) not available from any origin.

V1. Delivery Confirmation service is not available.

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 following restriction is applicable only to International Service Centers (ISC)/Exchange Offices. An Anti-Pilferage Seal (Item No O817E or O818A) is required on all pouches and sacks.

— *International Network Operations,
Global Business, 12-2-10*

Forms (continued)

 UNITED STATES POSTAL SERVICE®		Cash and Stamp Stock Count and Summary			
Type of Accountability <input type="checkbox"/> Unit Reserve Stamp Stock <input type="checkbox"/> Unit Cash Reserve <input type="checkbox"/> Stamp Stock Credit					
Name of Employee		Clerk ID No.	Unit Name		Date of Examination
Unit Reserve Stamp Stock Count Summary					
Stamp Stock per PS Form 3958			<input type="checkbox"/> AIC 057, Employee Stock Credit Overage <input type="checkbox"/> AIC 767, Employee Stock Credit Shortage <input type="checkbox"/> PS Form 571, Discrepancy of \$100 or More in Financial Responsibility <input type="checkbox"/> PS Form 3368, Stamp Credit Examination Record		
Stamp Stock on Hand per Count					
Difference <input type="checkbox"/> Over <input type="checkbox"/> Short					
Unit Cash Reserve Count Summary					
Unit Cash per AIC 753			<input type="checkbox"/> AIC 068, Employee Cash Credit Overage <input type="checkbox"/> AIC 764, Employee Cash Credit Shortage <input type="checkbox"/> PS Form 571, Discrepancy of \$100 or More in Financial Responsibility <input type="checkbox"/> PS Form 3368, Stamp Credit Examination Record		
Cash on Hand per Count (from worksheet)					
Difference <input type="checkbox"/> Over <input type="checkbox"/> Short					
Cash/Stamp Stock Credit Count Summary					
Summary of Accountability					
1. Total Cash as counted (from worksheet)		\$	Action Taken		
2. Total Stamp Stock as counted (page 2)		\$	<input type="checkbox"/> Within Tolerance <input type="checkbox"/> AIC 057, Employee Stock Credit Overage <input type="checkbox"/> AIC 767, Employee Stock Credit Shortage <input type="checkbox"/> PS Form 571, Discrepancy of \$100 or More in Financial Responsibility <input type="checkbox"/> PS Form 3368, Stamp Credit Examination Record		
3. Grand Total Cash and Stamp Stock as Counted (Line 1 + Line 2)		\$			
4. Stamp Credit as reported in AIC 853 (from last PS Form 1412)		\$			
5. Difference (Line 4 - Line 3)		\$			
Verification of Money Orders			Worksheet for Unit Cash Reserve Count or Cash/Stamp Stock Credit Count		
Domestic	Are they issued in sequence?	<input type="checkbox"/> Yes <input type="checkbox"/> No	Denomination	Quantity	Amount
Bait	Are they in good condition?	<input type="checkbox"/> Yes <input type="checkbox"/> No	\$ 100.00		\$
International	Are they issued in sequence?	<input type="checkbox"/> Yes <input type="checkbox"/> No	\$ 50.00		\$
Last Issued Domestic MO	MO Serial number:		\$ 20.00		\$
Last Issued International	MO Serial number:		\$ 10.00		\$
Money Orders on Hand: (List block numbers of all money orders)			\$ 5.00		\$
			\$ 2.00		\$
			\$ 1.00		\$
			\$ 0.50		\$
Notes, etc.:			\$ 0.25		\$
			\$ 0.10		\$
			\$ 0.05		\$
			\$ 0.01		\$
			Total Cash		\$
I have examined this stamp credit:			I agree to the count:		
(Print Name of Supervisor)			(Print Name of Employee)		
(Signature of Supervisor)			(Signature of Employee)		
(Postmark)			(Postmark)		
REMINDER: Is the Semi-Annual Examination of PS Form 3977 or the Annual Examination of Keys and Locks due? Use PS Form 3902, Form 3977 Log and Lock Examination, to maintain a record of the examinations.					
PS Form 3294, November 2010 (Page 1 of 2)					

Cash and Stamp Stock Count and Summary

[illegible]

Organization Information

Finance

Equipment Maintenance Allowance Schedule for Rural Routes

Rural Carriers

In accordance with provisions of Article 9, Section 2.J.3 of the Rural Carrier National Agreement, effective October 9, 2010 (Pay Period 22-10), the equipment maintenance allowance (EMA) will decrease from 64.0 cents per mile to 63.5 cents per mile. The EMA is 63.5 cents per mile, or a minimum of \$25.40 per day, whichever is greater.

Auxiliary Rural Carriers, Rural Carrier Reliefs, Rural Carrier Associates, Rural Carrier Part-Time Flexibles, and Auxiliary Assistance

Employees providing auxiliary assistance or serving auxiliary routes under provisions of Article 9, Section 2.J.5,

receive an EMA of 63.5 cents per mile or \$6.95 per hour, whichever is greater. This EMA should not exceed the amount provided in the special equipment maintenance allowance for the route stops and miles.

EMA Rate Schedule

The EMA rate schedule on pages 42–43 supersedes all previously published EMA schedules for employees receiving EMA.

— *Collective Bargaining and Arbitration,
Labor Relations, 12-2-10*

Human Resources

Noncash Recognition Award Update — New Authorized Gift Certificate Award Suppliers

Effective December 1, 2010, the Postal Service™ added two new suppliers of gift certificates for use as recognition awards. Below is updated information for managers to use in implementing the program. Additional information can be found in the *Employee and Labor Relations Manual* (ELM) 470, Recognition and Awards; in Management Instruction FM-640-2010-1, *Postal Service Tax-Reporting Responsibilities — Event Mementos*; and on the Compensation website:

http://blue.usps.gov/humanresources/professionalportal/directreports/compensation/pay_awardsandrecog_main.shtml?

Gift Certificates

Purchasing Requirements

There are three approved suppliers that managers are authorized to use for purchasing gift certificate awards valued at \$25 or more: 1) Corporate Rewards; 2) GiftCertificates.com; and 3) Intelispend. Gift certificates are considered off-catalog purchases. This means that you must obtain purchase approval through eBuy2, but purchase gift certificates from the vendors' dedicated Postal Service websites (listed here) using a VISA SmartPay credit card for payment. You can find the vendors' addresses, contract numbers, and other information on their websites. To stay within your local buy limits, multiple orders can be placed against these contracts/agreements and are not considered split purchases as long as they do not exceed the ordering limits in the governing contract/agreement (HBK AS-709, *Purchase Card Policies and Procedures for Local Buying*, section 121).

Gift certificates purchased from the authorized vendors are generally limited to denominations of \$25, \$50, \$100, \$150, \$250, and \$500. However, certificates of different denominations may be purchased with the agreement of the supplier. In addition, managers may purchase gift certificates valued at less than \$25 from other sources, adhering to all Postal Service and local purchasing rules and regulations.

Authorized Vendors

Corporate Rewards

www.corporaterewards.com/usps

Contract Number 2 WSMISC-10-B-0072

The Universal Gift Card Reward can be redeemed for 1) popular retailer and restaurant gift cards; 2) the Corporate Rewards Preferences Card (powered by AMEX); 3) Print-on-Demand Gift Cards right from your browser; or 4) direct online shopping at over 200 web retailers.

GiftCertificates.com

<http://www.giftcertificates.com/usps>

Contract Number 2 WSMISC-10-B-0069

The SuperCertificate reward offers gift cards to national and local merchants, including the most popular stores, theaters, and restaurants. Employees can choose gift cards from hundreds of local, national, and online merchants.

Intelispend

<https://uspsrewards.intelispend.com/>

Contract Number 2 WSMISC-10-B-0073

The Persona MAX Card is exclusively accepted at 190+ carefully chosen retail, travel, and entertainment establishments. Available in standard denominations, the Persona

MAX Card delivers the prestige, stability, and security of the American Express brand.

Reporting Requirements

The Internal Revenue Service (IRS) requires that all gift certificate awards, regardless of their value, be reported as income. The Postal Service eAwards application is the only authorized method for this reporting. Report gift certificate awards in eAwards under the appropriate award type, depending on the employee category and reason for the award. **(Note:** Not all employees are eligible to receive gift certificate awards. Please refer to ELM 470 to verify a recipient's eligibility prior to presenting the award. The eAwards application will not accept reporting for employees ineligible to receive an award.)

Gift certificate awards should be reported in the same pay period they are issued for accounting purposes, but must be reported in the same calendar year that they are issued for proper income tax reporting. The eAwards system normally stops accepting new award entries for fiscal year-end processing in late September, and for calendar year-end processing in mid December. Awards not approved by the approver designated in eAwards by the close of business on these cut-off dates will be held for processing in either the next fiscal year or calendar year. The fiscal year cut-off date is announced in the annual *Postal Bulletin* article regarding fiscal year-end activity. The calendar year cut-off will be posted on the eAwards message board.

For career employees, the payroll system automatically calculates and pays tax assistance on gift certificate award amounts that equal or exceed \$50. The additional tax liability is charged to the finance number indicated in eAwards at the time of award submission and approval. Normal payroll deductions will be withheld from the paycheck relevant to the pay period the award is entered in eAwards for gift certificate awards valued at less than \$50 presented to career employees. Tax assistance is not provided for non-career employees who receive gift certificate awards.

These instructions apply to all gift card purchases. Additional processes and controls, set by the officer of an organization, may also apply.

American Express Gift Cheques

Purchasing Requirements

The Postal Service has entered into an exclusive contract with Intelispend for the purchase of American Express Gift Cheques to be used as cash equivalent awards for employee recognition. Intelispend is the only authorized source of cash equivalent awards; no gift checks, debit cards, or other cash equivalent awards may be purchased from any other vendor. American Express Gift Cheques can be purchased only through eBuy2; they may not be purchased directly from the American Express website or any other source.

American Express Gift Cheques are available only in \$100 denominations. You can issue American Express Gift Cheques purchased under this contract only as cash equivalent recognition awards; you cannot use them for any other purpose.

Reporting Requirements

The Internal Revenue Service (IRS) requires that all cash equivalent awards, regardless of their value, be reported as income. The Postal Service eAwards application is the only authorized method for reporting this income. Report cash equivalent awards in eAwards under the appropriate award type, depending on the employee category and reason for the award. **(Note:** Not all employees are eligible to receive cash equivalent awards, so verify a recipient's eligibility prior to presenting the award. The eAwards application will not accept reporting for employees ineligible to receive an award.)

Cash equivalent awards should be reported in the same pay period they are issued for accounting purposes, but must be reported in the same calendar year that they are issued for proper income tax reporting. The eAwards system normally stops accepting new award entries for fiscal year-end processing in late September, and calendar year-end processing in mid December. Awards not approved by the approver designated in eAwards before these cut-off dates are held for processing in either the next fiscal or calendar year. The payroll system automatically calculates and pays tax assistance on cash equivalent awards. The additional tax liability is charged to the finance number indicated in eAwards at the time of award submission and approval.

These instructions apply to all cash equivalent purchases. Additional processes and controls, set by the officer of an organization, may also apply.

Merchandise Items

Noncash tangible merchandise items may be used for recognition awards. These items include apparel, tickets for a specific sporting or entertainment event, plaques, electronic devices, and other personal property. Certificates that can be exchanged for event tickets at nonspecific dates and times are considered gift certificates and must always be reported in eAwards, regardless of value.

Purchasing Requirements

You can procure noncash tangible merchandise items locally in accordance with established Postal Service and local purchasing rules and regulations.

Reporting Requirements

Noncash tangible merchandise items are considered income by the IRS, but items valued at less than \$50 do not require reporting. If the value of merchandise items presented for recognition is equal to or exceeds \$50, report the award in eAwards under the appropriate award type depending on the reason for the award and the employee category. If an employee receives multiple noncash tangi-

ble items valued at less than \$50 during the calendar year, these items are to be tracked and if the total amount of these items meets or exceeds \$50 in value, the entire amount must be reported as income. Personalizing a merchandise item, such as apparel or a plaque, does not exclude it from IRS reporting requirements; personalized items must be reported in eAwards if the value meets or exceeds the \$50 threshold. Report noncash tangible awards in eAwards under the appropriate award type, depending on the employee category and reason for the award. **(Note:** Not all employees are eligible to receive non-cash tangible merchandise items as awards, so verify a recipient's eligibility prior to presenting the award. The eAwards application will not accept reporting for employees ineligible to receive an award.)

Nonncash tangible awards should be reported in the same pay period they are issued for accounting purposes, but must be reported in the same calendar year that they are issued for proper income tax reporting. The eAwards system normally stops accepting new award entries for fiscal year-end processing in late September, and calendar year-end processing in mid December. Awards not approved by the approver designated in eAwards before

these cut-off dates will be held for processing in either the next fiscal or calendar year. The payroll system automatically calculates and pays tax assistance on cash equivalent awards. The additional tax liability is charged to the finance number indicated in eAwards at the time of award submission and approval.

These instructions apply to all noncash tangible award purchases. Additional processes and controls, set by the officer of an organization, may also apply.

Awards and Gifts Presented at Conferences, Meetings, and Training Sessions

Specific Postal Service rules and IRS regulations exist for awards and gifts presented at onsite and offsite meetings, training sessions, conferences, etc. See Management Instruction FM-640-2010, *Postal Service Tax-Reporting Responsibilities — Event Mementos*, for more information regarding gifts given to Postal Service employees by the Postal Service, and also by outside sources in this context.

— Compensation,
Human Resources, 12-2-10

Intelligent Mail and Address Quality

Post Office Changes

Old/ New	Finance No.	ZIP Code™	State	P.O. Name	County/ Parish	Station/Branch/ Unit	Unit Type	Effective Date	Comments
Old	05-5257	95675	CA	Mount Aukum	Amador	River Pines	Classified Branch	12/01/2008	Classified branch discontinued. Retain ZIP Code™. Establish a place name. Continue to use River Pines CA 95675 as last line of address.
New	05-5257	95675	CA	Mount Aukum	Amador	River Pines	Place Name	11/14/2010	
Old	36-4904	28363	NC	Marston	Richmond	Main Office	Post Office	02/17/2009	Post Office™ discontinued. Retain ZIP Code. Establish a place name. Continue to use Marston NC 28363 as last line of address.
New	36-3680	28363	NC	Hoffman	Richmond	Marston	Place Name	11/13/2010	
Old	37-2048	58327	ND	Crary	Ramsey	Main Office	Post Office	09/29/2009	Post Office discontinued. Retain ZIP Code. Establish a place name. Continue to use Crary ND 58327 as last line of address.
New	37-2368	58327	ND	Devils Lake	Ramsey	Crary	Place Name	11/06/2010	
Old	48-6710	78658	TX	Ottine	Gonzales	Main Office	Post Office	10/01/2004	Post Office discontinued. Retain ZIP Code. Establish a place name. Continue to use Ottine TX 78658 as last line of address.
New	48-3625	78658	TX	Gonzales	Gonzales	Ottine	Place Name	11/06/2010	
Old	48-5860	75180	TX	Mesquite	Dallas	Balch Springs	Classified Branch		This announcement changes the preferred last line of this ZIP Code from Mesquite TX to Balch Springs TX. Use Balch Springs TX 75180 as last line of address.
New	48-5860	75180	TX	Mesquite	Dallas	Balch Springs	Classified Branch	10/30/2010	

— Address Management, Intelligent Mail and Address Quality, 12-2-10

USPS 26-9902
MINNEAPOLIS ISC
RRRPORT AAQ530P1

RURAL EQUIPMENT MAINTENANCE
BASED ON \$0.635 PER MILE

R A T E S C H E D U L E
EFFECTIVE PP-YR 22-10

DATE 09-21-10
PAGE 1

STOPS = *0360**0280**0300**0320**0340**0360**0380**0400**0420**0440**0460**0480**0500**0520**0540**0560**0580**0600**0620**																		
8	25.40	25.40	25.40	25.40	25.40	25.50	25.60	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.70
9	25.40	25.40	25.40	25.40	25.40	25.50	25.60	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.80
10	25.40	25.40	25.40	25.40	25.40	25.50	25.60	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.90
11	25.40	25.40	25.40	25.40	25.40	25.50	25.60	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	27.00
12	25.40	25.40	25.40	25.40	25.40	25.50	25.60	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	27.10
13	25.50	25.60	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20
14	25.50	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30
15	25.60	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.40
16	25.70	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.50
17	25.80	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.60
18	25.90	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.70
19	26.00	26.10	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.80
20	26.10	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.90
21	26.20	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	28.00
22	26.30	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.10
23	26.40	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.20
24	26.50	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.30
25	26.60	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.40
26	26.70	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.50
27	26.80	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.60
28	26.90	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.70
29	27.00	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.80
30	27.10	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.90
31	27.20	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	29.00
32	27.30	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.10
33	27.40	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.20
34	27.50	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.30
35	27.60	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.40
36	27.70	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.50
37	27.80	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.60
38	27.90	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.70
39	28.00	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.80
40	28.10	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.90
41	28.20	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	30.00
42	28.30	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.10
43	28.40	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.20
44	28.50	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.30
45	28.60	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.40
46	28.70	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.50
47	28.80	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40	
48	28.90	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40		
49	29.00	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40			
50	29.10	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40				
51	29.20	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40					
52	29.30	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40						
53	29.40	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40							
54	29.50	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40								
55	29.60	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40									
56	29.70	29.80	29.90	30.00	30.10	30.20	30.30	30.40										
57	29.80	29.90	30.00	30.10	30.20	30.30	30.40											
58	29.90	30.00	30.10	30.20	30.30	30.40												

FLEXIBLE SPENDING ACCOUNTS

The Dependent Care FSA —
*save money on day care,
nursery school, summer day
camps, and more.*

**It's also for day care
for dependent parents.**

***Call 1-800-842-2026 and ask how
you can save on these expenses.***

UNITED STATES
POSTAL SERVICE®

Mailing and Shipping Services

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 202-268-3258 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://ribbs.usps.gov/advance/documents/tech_guides/advtech.pdf or contact the National Customer Support Center at 800-238-3150.

Requested Delivery Dates	Title of Mailing	Class and Type of Mail	Number of Pieces (Millions)	Distribution	Presort Level	Comments
12/2/10–12/4/10	JCP — Wk 45 Friends and Family	Standard Letter	15.2	National	Car-Rt	Harte-Hanks/RRD
12/2/10–12/4/10	JCP — Wk 45 Jewelry	Standard Flat	4.6	National	Car-Rt	Harte-Hanks/RRD
12/2/10–12/11/10	JCP — Wk 45 Men's Signature	Standard Flat	4.1	National	Car-Rt	Harte-Hanks/RRD
12/3/10–12/6/10	JCP — Wk 45 Holiday \$10 appreciation	Standard Letter	33.2	National	Car-Rt	Harte-Hanks/RRD
12/6/10–12/8/10	Nordstrom December Access Gift Book	Standard Flat	1.5	National	3/5 Digit Car-Rt	Arandell
12/6/10–12/8/10	JCP — Wk 45 Holiday PC	Standard Flat	12.1	National	Car-Rt	Harte-Hanks/RRD
12/6/10–12/8/10	JCP — Wk 45 Holiday Sephora	Standard Letter	1.7	National	Car-Rt	Harte-Hanks/RRD
12/6/10–12/8/10	JCP — Wk 45 Home Sale	Standard Flat	5.0	National	Car-Rt	Harte-Hanks/RRD
12/9/10–12/11/10	JCP — Wk 46 Liz	Standard Flat & Letter	3.1	National	Car-Rt	Harte-Hanks/RRD
12/13/10–12/15/10	JCP — Wk 46 Coupon PC	Standard Letter	12.1	National	Car-Rt	Harte-Hanks/RRD
12/13/10–12/15/10	JCP — Wk 46 Jewelry PC	Standard Letter	5.0	National	Car-Rt	Harte-Hanks/RRD

— Business Service Network Integration, Sales, 12-2-10

Philately

Updated Announcement 10-E: 2010 Stamps and Postal Stationery

"2010 Stamps and Postal Stationery" (Announcement 10-E, December 2010), which appears on pages [46–48](#), replaces 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 2010. Postmasters may wish to post this schedule on their Post Office™ bulletin boards.

Customers may also access the *Postal Bulletin* through the Postal Service™ website at www.usps.com; click *About USPS & News*, then *Forms & Publications*, then *Postal Bulletin*.

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

How to Order First Day of Issue Postmarks and Covers

Customers may purchase new stamps or postal stationery items at their Post Office, from the *USA Philatelic Catalog*, by calling 800-STAMP-24, or online at www.usps.com by clicking *Buy Stamps & Shop*. 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 ZIP Code (followed by -9998)

Covers submitted for first day of issue postmarks 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

“2010 Stamps and Postal Stationery” announcement on pages [46–48](#).

Information Fulfillment
Dept. 6270
U.S. Postal Service
PO Box 219014
Kansas City, MO 64121-9014

— Stamp Services,
Government Relations and Public Policy, 12-2-10

2010 Stamps and Postal Stationery

This schedule is subject to change.

Updated Announcement 10-E (December 2010)

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 The Postal Store® website at www.usps.com/shop.

	ISSUE	NATIONWIDE FIRST DAY OF ISSUE	FIRST DAY CITY/STATE	FORMAT	DEADLINE
	\$4.90 Mackinac Bridge, MI (Priority Mail)	Jan 4	Kansas City, MO 64108	Pre-stamped Priority Mail Envelope	Mar 5
	44¢ Seabiscuit (C2C)	Jan 4	Kansas City, MO 64108	Stamped envelope #10 Stamped envelope #10W Stamped envelope #9 Stamped envelope #9W Stamped envelope #6 3/4 Stamped envelope #6 3/4 W	Mar 5
	44¢ PSE Seabiscuit (C2C)	Jan 4	Kansas City, MO 64108	PSA #10 PSA envelope #10W PSA envelope #9 PSA envelope #9W PSA envelope #6 3/4 PSA envelope #6 3/4 W	Mar 5
	44¢ Forever (C2C)	Jan 4	Kansas City, MO 64108	Stamped envelope #10 Stamped envelope #10W Stamped envelope #9 Stamped envelope #9W Stamped envelope #6 3/4 Stamped envelope #6 3/4 W	Mar 5
	44¢ PSE Forever (C2C)	Jan 4	Kansas City, MO 64108	PSA #10 PSA envelope #10W PSA envelope #9 PSA envelope #9W PSA envelope #6 3/4 PSA envelope #6 3/4 W	Mar 5
	28¢ Koi (C2C)	Jan 4	Kansas City, MO 64108	Stamped card single Stamped card double Stamped card sheet	Mar 5
DC	44¢ Lunar New Year: Year of the Tiger	Jan 14	Los Angeles, CA 90052	PSA souvenir sheet of 12 (C)	Mar 15
	44¢ Vancouver 2010 Olympic Winter Games	Jan 22	Park City, UT 84068	PSA pane of 20 (C)	Mar 23
	\$4.90 Mackinac Bridge, MI (Priority Mail)	Feb 3	Mackinaw City, MI 49701	PSA pane of 20 (M)	Apr 4
	\$18.30 Bixby Creek, CA Bridge (Express Mail)	Feb 3	Washington, DC 20066	PSA pane of 20 (M)	Apr 4

	ISSUE	NATIONWIDE FIRST DAY OF ISSUE	FIRST DAY CITY/STATE	FORMAT	DEADLINE
	44¢ Forever	Feb 3	Washington, DC 20066	PSA ATM booklet of 18 (M)	Apr 4
DC	44¢ Distinguished Sailors	Feb 4	Washington, DC 20066	PSA pane of 20 (C) (4 designs)	Apr 5
DC	44¢ Abstract Expressionists	Mar 11	Buffalo, NY 14240	PSA souvenir sheet of 10 (C) (10 designs)	May 10
P DC	44¢ Bill Mauldin	Mar 31	Santa Fe, NM 87501	PSA pane of 20 (C)	May 30
P DC	44¢ Flags of our Nation: Set 4	Apr 16	New York, NY 10199 (Mega Stamp Show)	PSA coil of 50 (M) (10 designs)	Jun 15
P DC	44¢ Cowboys of the Silver Screen	Apr 17	Oklahoma City, OK 73125	PSA pane of 20 (C) (4 designs)	Jun 16
	\$14.95 Scenic American Landscapes	Apr 20	Washington, DC 20066	Premium stamped cards	Jun 19
P D	44¢ Love: Pansies in a Basket	Apr 22	Kansas City, MO 64108	PSA pane of 20 (M)	Jun 21
P D	44¢ Animal Rescue: Adopt a Shelter Pet	Apr 30	North Hollywood, CA 91605	PSA pane of 20 (C) (10 designs)	Jun 29
P DC	44¢ Katharine Hepburn (Legends of Hollywood)	May 12	Old Saybrook, CT 06475	PSA pane of 20 (C)	Jul 11
	64¢ Butterfly	May 17	New York City, NY 10199	PSA pane of 20 (M)	Jul 16
P DC	44¢ Kate Smith	May 27	Washington, DC 20066	PSA pane of 20 (C)	Jul 26
P	44¢ Oscar Micheaux (Black Heritage)	Jun 22	New York City, NY 10199	PSA pane of 20 (C)	Sep 14
P DC	44¢ Negro Leagues Baseball	Jul 15	Kansas City, MO 64108	PSA pane of 20 (C) (2 designs)	Sep 13
P DC	44¢ Sunday Funnies	Jul 16	Columbus, OH 43216	PSA pane of 20 (C) (5 designs)	Sep 14
P DC	44¢ Scouting	Jul 27	Fort A P Hill, VA 22427	PSA pane of 20 (C)	Sep 25
DC	44¢ Winslow Homer (American Treasures)	Aug 12	Richmond, VA 23232 (APS Stamp Show)	PSA pane of 20 (C)	Oct 11
C	44¢ Nature of America: Hawaiian Rain Forest	Sep 1	Hawaii National Park, HI 96718	PSA sheet of 10 (C) (10 designs)	Sep 1
P DC	44¢ Mother Teresa	Sep 5	Washington, DC 20066	PSA pane of 20 (C)	Nov 4
P	44¢ Julia de Burgos (Literary Arts)	Sep 14	San Juan, PR 00936	PSA pane of 20 (C)	Nov 13

	ISSUE	NATIONWIDE FIRST DAY OF ISSUE	FIRST DAY CITY/STATE	FORMAT	DEADLINE
P DC	44¢ Angel With Lute	Oct 21	New York, NY 10199 (Mega Stamp Show)	PSA pane of 20 (M)	Dec 20
P DC	Holiday Evergreens (44¢ Forever)	Oct 21	New York, NY 10199 (Mega Stamp Show)	PSA booklet of 20 PSA ATM booklet of 18 (M) (4 designs)	Dec 20
N	Lady Liberty and Flag (44¢ Forever)	Dec 1	Washington, DC 20066	PSA coil of 100 (M) (2 designs)	Jan 30

Note Descriptions

C: Change in previously announced date, site, and/or rate

DC: Digital Color Postmark

N: New issue

P: Pictorial first day postmark

(C): Collectible

(M): Mail use

1: Customers must affix additional postage to bring total postage to at least the minimum First-Class Mail® rate for an envelope or stamped card, depending on which is used. Also, the cost for a stamped envelope is the value of the postage plus 10 cents, and the cost for a stamped card is the value of the postage plus 3 cents.

Pictorial Postmarks Announcement

As a community service, the Postal Service™ offers pictorial postmarks to commemorate local events celebrated in communities throughout the nation. A list of events for which pictorial postmarks are authorized appears below. The sponsor of the pictorial postmark appears in italics under the date. Also provided are illustrations of these postmarks.

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

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

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

Customers wishing to obtain a postmark 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 Postmarks, followed by the Name of the Station, Address, City, State, ZIP+4® Code, as listed below.

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

November 13, 2010

U.S. Postal Service
Huo Yuan Jia & Chinese
Martial Arts Station
Postmaster
PO Box 9998
Fremont, CA 94536-9998

November 20, 2010

Remembrance Day Station
Postmaster
115 Buford Ave.
Gettysburg, PA 17325-9998

November 19, 2010

Gettysburg Address Station
Postmaster
115 Buford Ave.
Gettysburg, PA 17325-9998

December 1, 2010

U.S. Postal Service
Small Town Holiday Station
Postmaster
PO Box 9998
Danbury, TX 77534-9998

December 1–31, 2010
U.S. Postal Service
 Christmas Station
 Postmaster
 PO Box 9998
 Mount Saint Francis, IN
 47146-9998

December 4, 2010
Christkindl Festival
 Christkindl Festival Station
 Postmaster
 PO Box 9998
 Black River Falls, WI
 54615-9998

December 1–31, 2010
Christmas in Centennial
 Ridge Station
 Postmaster
 1 Pine St.
 Centennial, WY 82055-9998

December 4, 2010
Chippewa Falls Main Street, Inc.
 Great American Main Street
 City Station
 Postmaster
 315 N. Bridge St.
 Chippewa Falls, WI
 54729-9998

December 2, 2010
*Saratoga Springs
 Downtown Business
 Association*
 Saratoga Springs Station
 Postmaster
 245 Washington St.
 Saratoga Springs, NY
 12866-9998

December 4, 2010
*Warrensburgh
 Beautification, Inc.*
 Christmas in Warrensburgh
 Holiday Station
 Postmaster
 3930 Main St.
 Warrensburgh, NY
 12885-9998

December 3–5, 2010
U.S. Postal Service
 Christmas at Old Fort
 Concho Station
 Postmaster
 1 N Abe Street
 San Angelo, TX 76903-9998

December 4, 2010
U.S. Postal Service
 Zoar Village Station
 Dec. 4, 2010
 Zoar, OH 44697

December 4, 2010
*31st Annual Christmas
 Parade Committee*
 31st Annual Christmas
 Parade Station
 Postmaster
 7401 Long Beach Blvd.
 Ship Bottom, NJ
 08008-9998

December 4, 2010
Louisville Stamp Society
 LOUIPEX Station
 Postmaster
 PO Box 9998
 Louisville, KY 40207-9998

December 4, 2010
U.S. Postal Service
 Festival of Lights Station
 Postmaster
 415 E. Washington St.
 East Peoria, IL 61611-9998

December 4, 2010
Jack Daniel Distillery
 Holidays in the Hollow
 Celebration Station
 Postmaster
 PO Box 9998
 Lynchburg, TN 37352-9998

December 4, 2010

U.S. Postal Service
Forreton Station
Postmaster
210 W. Main St.
Forreton, IL 61030-9998

December 9–11, 2010

MHRA
Mifflinburg Station
Postmaster
PO Box 9998
Mifflinburg, PA 17844-9998

December 4, 2010

U.S. Postal Service
Village Forreton Station
Postmaster
210 W. Main St.
Forreton, IL 61030-9998

December 10, 2010

Venture Communications
The North Pole Station
Postmaster
111 Commercial Ave. SE
Highmore, SD 57345-9998

December 4–5, 2010

Christmas at Allaire Committee
Postmaster
66 Main St.
Farmingdale, NJ
07727-9998

December 10, 2010

Schenectady County Historical Society
Eightieth Anniversary Station
Postmaster
29 Jay St.
Schenectady, NY
12305-9998

December 5, 2010

Rensselaer County Regional Chamber of Commerce
Victorian Stroll Station
Postmaster
400 Broadway
Troy, NY 12180-9998

December 10, 2010

Jasper County Chamber of Commerce
Holly Jolly Jasper County Christmas Station
Postmaster
PO Box 9998
Newton IL 62448-9998

December 8, 2010

U.S. Postal Service
TPTR Station
Postmaster
129 N. Armstrong Ave.
Tulia, TX 79088-9998

December 10, 2010

U.S. Postal Service
Angel Station
Postmaster
PO Box 9998
Angelica, NY 14709-9998

December 9, 2010

Reading Stamp Collectors Club
BSA Merit Badge Station
Branch Manager
4100 Penn Ave.
Sinking Spring, PA
19608-9998

December 10, 2010

Springfield Area Nativity Theatre Association
Pageant Station
Postmaster
18 West Central
Springfield, MN 56087-9998

December 10, 2010

Knoxville Community Boy Scouts

Christmas in the Park
2010 Station
Postmaster
PO Box 9998
Knoxville, PA 16928-9998

December 11, 2010

Holiday Heritage Festival

Festival Postal Station
Postmaster
PO Box 9998
Aurora, MN 55705-9998

December 10-11, 2010

It's a Wonderful Life Committee

Bedford Falls Station
Postmaster
38 State St.
Seneca Falls, NY
13148-9998

December 11, 2010

Rudolph Country Christmas Festival

Country Christmas Station
Postmaster
PO Box 9998
Rudolph, WI 54475-9998

December 11, 2010

Christmas in Centennial

Happy Holidays Elf Station
Postmaster
1 Pine St
Centennial, WY 82055-9998

December 11, 2010

Geneseo Chamber of Commerce

Victorian Walk Station
Postmaster
PO Box 9998
Geneseo, IL 61254-9998

December 11, 2010

Vermont Division for Historical Preservation

Holiday Station
Postmaster
236 Coolidge Memorial Rd.
Plymouth, VT 05056-9998

December 15, 2010

U.S. Postal Service

TPTR Station
Postmaster
301 W. Hill St.
Brownfield, TX 79316-9998

— Stamp Services,
Government Relations and Public Policy, 12-2-10

How to Order the First Day of Issue Digital Color or Traditional Postmarks

Customers have 60 days to obtain the first day of issue postmarks by mail. They may purchase new stamps at their local Post Office™, by telephone at 800-STAMP-24, or at The Postal Store® website at www.usps.com/shop.

Traditional Postmarks

Customers should affix the stamps to envelopes of their choice, address them to themselves or others, or provide a self-addressed return envelope with sufficient postage large enough to accommodate the canceled item. Mail the request to the corresponding city of issuance. There is no charge for the first 50 postmarks. There is a 5-cent charge for each additional postmark over 50. Customers should submit a check, money order, or credit card for payment. After applying the first day of issue postmark, the Postal Service™ will return the envelopes to the customer by U.S. Mail.

All postmark requests should go to the first day of issue city. The first day of issue city Post Office will then forward in bulk all postmark requests to Cancellation Services, Stamp Fulfillment Services, PO Box 449992, Kansas City, MO 64144-9992 by respective Post Offices.

Digital Color Postmarks

Only select stamp issues offer a digital color postmark. Customers may submit #6 or #10 envelopes constructed of paper rated as "laser safe." The Postal Service recommends envelopes of 80-pound Accent Opaque, acid-free, 9/16" side seams with no glue on the flap. The maximum

size of all digital color postmarks is 2" high x 4" long. Allow sufficient space on the envelope to accommodate the postmark. Do not use self-adhesive labels for addresses on the envelope. Two test envelopes must be included. There is a minimum of 10 envelopes at 50 cents per postmark required at the time of servicing. Customers should submit a check, money order, or credit card for payment.

The Postal Service reserves the right to not accept hand-painted and other cachet envelopes that are not compatible with our digital color postmark equipment. The Postal Service also reserves the right to substitute traditional black rubber postmarks if use of nonspecified envelopes results in poor image quality or damage to equipment.

Customers should affix the stamps to the envelopes and address them to themselves or others for return through the mail. Or, they may include an additional self-addressed return envelope, large enough to accommodate their canceled items, with sufficient postage affixed for return of their postmarked items. Mail the request for a first day of issue digital color postmark to the corresponding city of issuance. Post Offices will then forward all customer requests for digital color postmarks to Cancellation Services, Stamp Fulfillment Services, PO Box 449992, Kansas City, MO 64144-9992.

After applying the first day of issue postmark, the Postal Service will return the envelopes to the customer by U.S. Mail.

Digital Color Pictorial

Angel With Lute Stamp

Postmaster
421 Eighth Avenue, Room 2029B
New York, NY 10199-9998

December 21, 2010

1.601 x 2.0184 inches

Black and White Pictorial

Angel With Lute Stamp

Postmaster
421 Eighth Avenue, Room 2029B
New York, NY 10199-9998

December 21, 2010

2.9454 x 1.4668 inches

Digital Color Pictorial

Holiday Evergreens (Forever) Stamp

Postmaster
421 Eighth Avenue, Room 2029B
New York, NY 10199-9998

December 21, 2010

2.2437 x 1.0806 inches

Black and White Pictorial

Holiday Evergreens (Forever) Stamp

Postmaster
421 Eighth Avenue, Room 2029B
New York, NY 10199-9998

December 21, 2010

3.0249 x 0.982 inches

— Stamp Services, Government Relations and Public Policy, 12-2-10

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

Effective close of business December 31, 2010, all Post Offices™, stations, branches, postal stores, vending outlets, and authorized philatelic centers must (1) withdraw the stamp stock items and products listed here and their related vending and store-prepared stamp items from sale and (2) prepare them for destruction. Submit items to destruction sites according to local established procedures, under the guidelines in Handbook F-101, *Field Accounting Procedures*, subchapter 11-6, Returning Stock to the Stamp Distribution Office or Stamp Service Center.

Do not permit sales of the stamp stock items, products, and their related vending and store-prepared stamp items listed here at retail counters and outlets after December 31, 2010. Stamp items listed with an asterisk (*) remain on sale at Stamp Fulfillment Services via the *USA Philatelic Catalog*.

Note: This notice does not apply to philatelic products unless specifically listed below. Philatelic products that contain or are packaged with stamps removed from sale will remain on sale until further notice.

Item Number	Description
314100	1-cent Kestrel Sheet of 50
314111	1-cent Kestrel Stamp Crisscross 50
314200	1-cent Tiffany Lamp Stamp Pack of 50
314211	1-cent Tiffany Lamp Stamp Crisscross 50
315800	2-cent Navajo Jewelry Pane of 20
315900	2-cent Navajo Jewelry Pane of 30
367200	\$5.50 Breast Cancer Semi-Postal Vending Booklet of 10
463366*	\$14.95 Early TV Memories Post Cards
463384	\$79.20 Early TV Memories Press Sheet
463391	\$6.95 Early TV Memories Ceremony Program
463700	44-cent Thanksgiving Day Parade Pane of 20
463791	\$6.95 Thanksgiving Day Parade Ceremony Program
463799	\$14.80 Thanksgiving Day Parade FDC DCP Set (4)
463861	\$.82 Anna Julia Cooper First Day Cover
463891*	\$6.95 Anna Julia Cooper Ceremony Program
463900	44-cent Gary Cooper Pane of 20
463984	\$70.40 Gary Cooper Press Sheet
463991	\$6.95 Gary Cooper Ceremony Program
463999	\$10.30 Gary Cooper FDC DCP Pane of 20
464000	\$4.40 Kelp Forest Sheet of 10
464062	\$6.90 Kelp Forest First Day Cover
464064	\$6.90 Kelp Forest Cancellation Full Sheet
464084	\$35.20 Kelp Forest Uncut Press Sheet
464091	\$6.95 Kelp Forest Ceremony Program
464093	\$11.30 Kelp Forest Keepsake
464291	\$6.95 Hawai'i Statehood Ceremony Program
464299	\$10.30 Hawai'i Statehood FDC Keepsake

Item Number	Description
464500	44-cent Gulf Coast Lighthouses Pane of 20
464591	\$6.95 Gulf Coast Lighthouses Ceremony Program
464593	\$4.10 Gulf Coast Lighthouses FDC Keepsake (5)
464600	44-cent Bob Hope Pane of 20
464661	\$.82 Bob Hope First Day Cover
464665	\$1.50 Bob Hope Digital Color Postmark
464684	\$79.20 Bob Hope Uncut Press Sheet
464691	\$6.95 Bob Hope Ceremony Program
574000	\$1.76 Justices of the Supreme Court Sheet of 4
574091	\$6.95 Justices of the Supreme Court Ceremony Program
574093	\$6.02 Justices of the Supreme Court Can. Keepsake FDC
676500	\$8.80 '07 Forever Vending Booklet of 20
676511	\$8.80 '07 Forever Vending Crisscross Booklet of 20
679000	\$8.80 The Simpsons Booklet of 20
679063	\$4.10 The Simpsons FDC Set of 5
679068	\$7.50 The Simpsons DCP Set of 5
679091	\$6.95 The Simpsons Ceremony Program
679098	\$35.20 The Simpsons Set of 4 Booklets
679200	\$8.80 Forever Vending Booklet of 20
679211	\$8.80 Forever Vending Crisscross Booklet of 20

The below stamp items were taken off sale at regular sales units. Effective 12/31/10, they are off sale at SFS.

463362	\$11.30 Early TV Memories First Day Cover
463364	\$11.30 Early TV Memories FDC Cancelled
463368	\$30.00 Early TV Memories DCP Set (20)
463399	\$10.30 Early TV Memories Keepsake
463763	\$3.28 Thanksgiving Day Parade FDC Set (4)
463768	\$6.00 Thanksgiving Day Parade DCP Set (4)
463961	\$.82 Gary Cooper First Day Cover
463962	\$11.30 Gary Cooper First Day Cover Full Pane
463965	\$1.50 Gary Cooper Digital Color Postmark
464261	\$.82 Hawai'i Statehood First Day Cover
464265	\$1.50 Hawai'i Statehood Digital Color Postmark
464563	\$4.10 Gulf Coast Lighthouses FDC (5)
464568	\$7.50 Gulf Coast Lighthouses DCP (5)
464599	\$16.30 Gulf Coast Lighthouses Keepsake
464699	\$10.30 Bob Hope Digital Color Postmark Keepsake
679099	\$16.30 The Simpsons DCP FDC (5)

The below stamp items were previously removed from sale at SFS but remained on sale in the field. Effective 12/31/10, they are to be taken off sale entirely.

463300	44-cent Early TV Memories Pane of 20
464200	44-cent Hawai'i Statehood Pane of 20

— Stamp Services,
Government Relations and Public Policy, 12-2-10

Retail

Stamps by Mail — Brochure Ordering Information

This article publishes the Stamps by Mail® (SBM) print run cutoff schedule for fiscal year (FY) 11. Each date has a designation whether it is for the year-round (YR) brochure or the holiday (HOL) brochure. The remaining FY 11 print cycle cut-off dates are as follows:

- January 14, 2011 (YR).
- April 8, 2011 (YR).
- May 20, 2011 (YR).
- June 24, 2011 (YR).
- August 19, 2011 (HOL).

Starting with the June 25, 2010, print cycle, the English-only brochures have been replaced with bilingual (English and Spanish) brochures. All orders received from SBM sites by June 25 and thereafter will be provided bilingual brochures. There is no change in the price.

To order brochures, submit PS Form 3227-O, *Stamps by Mail Brochure Order Form* (January 2009), to Cyril-Scott Company:

Cyril Scott Company
PO Box 627
Lancaster, OH 43130-0627
Telephone: 800-466-0455
Fax: 740-689-0210

You can find this form at <http://blue.usps.gov>; click *Forms*, and then select the form by number. A copy of this form appears on page 55 in this *Postal Bulletin*.

The cost per unit of 500 is \$12.51. This cost includes overprinting the address of the fulfillment office placing the order. You may pay for orders (under \$10,000) with local IMPAC credit cards, checks, or money orders. However, Cyril-Scott Company cannot process the order until it

receives payment. Local eBuy procedures may also apply (refer to local procurement procedures). Cyril-Scott Company must receive orders placed by mail by close of business the day of the print run cut-off date listed here. Orders received after the cut-off date will be processed the next print run date.

All local Post Offices™ and centralized sites should follow the ordering instructions contained within this article and utilize local funds.

For Orders Exceeding \$10,000

Use eBuy to process both centralized and decentralized brochure orders that exceed \$10,000.00. In the Purchasing Method field, select "Route Req to Supply Mgmt," then in the After Approval Route field, select "Eastern Services CMC (Memphis, TN)." Include completed PS Form 3227-O with imprint information with the eBuy order.

Note: These approved eBuy orders must be received by Supply Management at least 10 days prior to a published run cut-off date to be included in that run.

Cyril-Scott Company will deliver orders within 35 calendar days after printing. Printing begins 1 week after the deadline date, and actual receipt of the order will depend on the ultimate destination and the corresponding delivery service standard. You should save copies of all orders placed at your local Post Office until the order has been received. Ensure procedures are in effect locally for proper verification of receipt.

— Retail Access Channels,
Retail Products and Services, 12-2-10

Stamps by Mail® Brochure Order Form

Required Entry →

Order No. (MM-DD-YY-ZIP+ 4®) Example: 12-18-05-22209-6057

You MUST complete ALL fields on this form

To: STAMPS BY MAIL CYRIL-SCOTT CO PO BOX 627 LANCASTER OH 43130-0627	Office Name	District	Area
	Contact Name		
	Contact Telephone No. (Include area code)		
	Contact Fax No. (Include area code)		
Telephone No. 800-466-0455	Fax No. 740-689-0210	Contact E-mail Address	

Quantity

Item	Specify No. of Packs (500 forms per pack)	Unit Cost	Total
PS Form 3227 (Year-Round Version)	_____	@ \$12.51 ea. per pack =	
PS Form 3227 (Holiday), limited offering — Check Postal Bulletin schedule for availability.	_____	@ \$12.51 ea. per pack =	
Total			\$

Ship to (Cannot ship to Post Office™ boxes):

(Number, street, apartment, suite, city, state, ZIP + 4)

Contact Name

Contact Telephone No. (Include area code)

Imprint Information

(Type or print clearly. Printer is not responsible for errors due to illegible or unclear copy.)

1. Imprint Address (Where order is sent for fulfillment - MUST include ZIP + 4)

2 & 3. Return Address (MUST include ZIP + 4)

Payment Information: Orders will be shipped within 35 calendar days following print runs (see *Postal Bulletin* schedule). Actual delivery times will vary based upon the destination. For orders over \$10,000.00 (only) submit PS 3227-O with approved eBuy to SM Management - route to PP&CS to Eastern Service CMC, Memphis/Windsor.

(For orders under \$10,000) Postal Service unit placing order MUST IMMEDIATELY NOTIFY Cyril Scott of any credit card changes within 60 days of the print cut-off date.

☐ Check (Include with order)

VISA/ IMPAC Card No.

Exp. Date

USPS Money Order (Include with order)

Requestor Signature

Manager/Supervisor Signature

Funding/Credit Card Official Signature

Date Signed

If shipment is over 20,000 forms (40 packs), enter finance number to be charged for transportation costs (see *Postal Bulletin* estimations): _____

475 L'ENFANT PLAZA SW
WASHINGTON DC 20260-3100

First-Class Mail
Postage & Fees Paid
USPS
Permit No. G-10

DID YOU KNOW?

**USPS® receives
no federal
tax dollars
for its
operations.**