

postal|bulletin

PUBLISHED SINCE MARCH 4, 1880

National Consumer Protection Week

March 2-8, 2014

SEE PAGE 3

IN A
SWEEPSTAKES
YOU WILL
LOSE
IF YOU PAY TO PLAY

NO PURCHASE NECESSARY!

Contents

COVER STORY

National Consumer Protection Week, March 2–8, 2014 . . . 3

FIELD RESOURCE KIT: NATIONAL CONSUMER PROTECTION WEEK 4

POLICIES, PROCEDURES, AND FORMS UPDATES

Manuals

DMM Revision: Clarification of Pricing Eligibility for Standard Mail Saturation Flats 12

DMM Revision: Inclusion of “Diplomatic Post Office (DPO)” to Various Standards. 13

IMM Correction: Minimum Weight for IPA and ISAL Mixed Country Price Groups. 13

Handbooks

Handbook AS-709 Revision: Local Buying and Purchase Card Policies and Procedures 15

Handbook F-18 is Now Available 15

Publications

Publication 431 Revision: Changes to Post Office Box Service and Caller Service Fee Groups 16

ORGANIZATION INFORMATION

Finance

Claims Process Updates — Domestic and International. . . 17

Information Security

Protect Your Travel Card Information 39

Mailing and Shipping Services

Mail Alert 39

New Products and Innovations

New Metered Mail Price. 40

Retail

Stamps by Mail — Brochure Ordering Information 40

Stamp Services

Stamp Announcement 14-13: Star-Spangled Banner Stamp 41

Stamp Announcement 14-14: C. Alfred “Chief” Anderson Stamp 44

Stamp Announcement 14-15: USS Arizona Memorial Stamp 46

2014 Stamps and Postal Stationery 48

Pictorial Postmarks Announcement 49

How to Order the First-Day-of-Issue Digital Color or Traditional Postmarks 51

Sustainability

Standard Operating Procedure (SOP): Pharmaceutical Disposal 54

PULL-OUT INFORMATION

Fraud

Withholding of Mail Orders 19

Invalid USPS Corporate Account Numbers. 20

Missing, Lost, or Stolen U.S. Money Order Forms 22

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

Thrift Savings Plan Fact Sheet. 37

Postal Bulletin Index

Annual Index. PB 22381 (1-23-14)

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

Cover Story

National Consumer Protection Week, March 2–8, 2014

National Consumer Protection Week (NCPW) is a federal program designed to heighten awareness of fraud and help consumers improve their ability to combat crime. During NCPW, federal, state, and local consumer protection agencies — together with consumer organizations and industry associations — launch consumer protection and education efforts around the country. This year, the Postal Service™ and the Postal Inspection Service™ are partnering to educate consumers and caregivers about foreign lottery and sweepstakes schemes that target older Americans. The goals for NCPW are:

- Increase the awareness of older Americans and their caregivers about the dangers of foreign lottery and sweepstakes schemes.
- Give consumers valuable information about protecting their assets from fraudsters.
- Provide a central location where consumers can report suspected fraud. Anyone can be a victim of foreign lottery or sweepstakes fraud, but scammers often target those whom they perceive as vulnerable.

These crimes can seriously affect the lives of victims and their families. Increasingly, the victims are older Americans and cognitively challenged individuals. During NCPW, Postal Inspectors will discuss how citizens can avoid becoming the latest victims of fraud.

Foreign lottery and sweepstakes scammers talk a good game. They ask victims to pay to play — by wire, check, money order, or cash. They try to get consumers to send money that's just for "taxes and fees," or to purchase an item to improve their chances of winning. That's illegal.

The Postal Inspection Service is warning older Americans and caregivers to beware — in a foreign lottery or fraudulent sweepstakes, it's more than just the odds that are against you. If you're contacted to play a foreign lottery or sweepstakes, do the following:

- Don't give out personal or financial information to anyone over the Internet or phone.
- Never wire or send money to anyone, anywhere, who says you've won a foreign lottery or sweepstakes.
- Don't let anyone pressure you into making an immediate decision.
- Never purchase anything until you get all the information in writing.

Foreign lotteries and fraudulent sweepstakes aren't just risky propositions; they may also be illegal. An educated public is the first line of defense. Visit <http://deliveringtrust.com> for helpful information on how to protect yourself and your loved ones from fraud.

— Communications Unit,
Postal Inspection Service, 2-20-14

Field Resource Kit: National Consumer Protection Week

This year, National Consumer Protection Week (NCPW) runs from March 2-8, 2014. NCPW is a great opportunity for Post Offices™ and facility managers to strengthen relationships with customers through awareness and education. NCPW helps consumers by providing information, materials, and services to improve their ability to protect themselves from fraud.

The U.S. Postal Inspection Service® will ship retail lobby kits to Post Offices to promote NCPW beginning February 27, 2014. The Consumer Advocate and Customer Relations Department endorse using this kit to conduct local events.

The kit includes:

- An introduction/overview.
- National theme.
- Postal Inspection Service retail lobby kit.
- Information links on the web.
- Instructions for ordering publications.
- Suggested activities.
- Message points.
- Remarks for employees speaking at local NCPW events.
- Sample press release.
- Field support contacts.

Information in this kit will also be available at: <http://blue.usps.gov/blue/caweb/events/consumer-protection/>.

Introduction and Overview

The field resource kit provides guidance and information to Postmasters and facility managers who opt to conduct local activities to support National Consumer Protection Week (NCPW), March 2–8, 2014.

Established in 1998, NCPW is a federal program, led by the Federal Trade Commission, that highlights current fraud issues. Customers can become smarter consumers of products, materials, and services, while improving their ability to combat fraud. NCPW is fully supported by the U.S. Postal Service®.

During NCPW, other federal, state, and local consumer protection agencies — together with consumer organizations and industry associations — are launching consumer protection and education efforts around the country.

Headquarter Partners:

- U.S. Postal Inspection Service®.
- Consumer Advocate and Customer Relations.

Postal Inspection Service NCPW Theme: ‘In a Sweepstakes, You Will Lose if You Pay to Play’

Many companies offer legitimate sweepstakes promotions. They want customers to have an enjoyable experience — and to respond to their offer. They also want to ensure that customers understand they have an equal chance of winning, whether or not they purchase products or services. But some sweepstakes offers are not legitimate, requiring customers to pay fees or suggesting customers can improve their chances of winning if they purchase merchandise. When consumers are asked to pay a processing or insurance fee, or increase their chances of winning by making a small purchase, that’s illegal. Postal Inspectors advise: “DON’T DO IT!”

When you PAY to PLAY...you LOSE.

In a legitimate sweepstakes, you never have to pay a fee or purchase an item to enter or win. It's the law.

Postal Inspection Service Retail Lobby Kit

For use during NCPW, Post Offices will receive a retail lobby display with information for customers. This kit should be assembled and placed in lobbies on March 2, 2014, and removed NLT March 8, 2014.

NCPW Brochure

NCPW Lobby Stand

NCPW Resources

External/Internet Resources

- U.S. Postal Inspection Service fraud website: <http://www.deliveringtrust.com/>.
- U.S. Postal Inspection Service website: <https://postalinspectors.uspis.gov/>.
- Publications can be downloaded from the public website at www.usps.com. Click *About USPS, Forms and Publications, Postal Periodicals, and Publications*:
 - Publication 280, *Identify Theft*, <http://about.usps.com/publications/pub280.pdf>.
 - Publication 281, *Consumer Fraud by Phone or Mail: Know How to Protect Yourself*, <http://about.usps.com/publications/pub281.pdf>.
 - Publication 281-S, *El fraude a los consumidores por teléfono y por correo*, <http://about.usps.com/publications/pub281s.pdf>.
 - Publication 300-A, *U.S. Postal Inspection Service Guide to Preventing Mail Fraud*, <http://about.usps.com/publications/pub300a.pdf>.
 - Publication 300-A-S, *Guía del Servicio de Inspección Postal de Estados Unidos para Prevenir el Fraude Postal*, <http://about.usps.com/publications/pub300as.pdf>.

- Publication 546, *A Consumer's Guide to Sweepstakes and Lotteries*, <http://about.usps.com/publications/pub546.pdf>.
- Video drama, *Truth or Consequences*, produced by the U.S. Postal Inspection Service, can be viewed and downloaded at <http://postalinspectors.uspis.gov/pressroom/videos.aspx>.
- National Consumer Protection Week website, www.ncpw.gov.

Internal/Intranet Resources

- Check out the publications at the Postal Service™ PolicyNet website before placing an order. Go to <http://blue.usps.gov/cpim/> click *PUBs*.
- Consumer Advocate and Customer Relations NCPW website at <http://blue.usps.gov/blue/caweb/events/consumer-protection/>.

Order Postal Service Brochures

Postal Service publications make perfect handouts for customers during NCPW. They are also good resources for Postmasters and managers when preparing for the week's events. Below are some examples that you can order. Use the following information to order these publications from the Material Distribution Center (MDC) using touch-tone order entry (TTOE) at 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.

Title	PSN	PSN	Quick Pick Number	Unit	Price	Min. Order	Bulk Pack
Guide to Preventing Mail Fraud	PUB 300-A	7610-04-000-6949	426	EA	\$0.3018	25	300
Consumer Fraud by Phone or Mail: Know How to Protect Yourself	PUB 281	7610-02-000-9388	641	EA	\$0.0505	100	1,000
A Consumer's Guide to Sweepstakes and Lotteries	PUB 546	7610-03-000-4600	465	EA	\$0.1612	50	1,000

Suggested Activities to Promote NCPW Locally

- Provide your postal employees with information about NCPW activities planned for your area.
- Identify an opportunity where you can invite a local expert to speak at your event. A local Postal Inspector is also recommended, but a representative from a consumer advocacy group or an appropriate regulatory body would also be suitable.
- Collaborate with a financial institution to host an event about foreign lotteries and sweepstakes schemes. Invite a bank or credit union official to talk about what could happen to victims from the financial institution's perspective.
- Work with a Postal Inspector to inform older citizens about fraudulent schemes. Hold seminars at retirement communities. Postal Inspectors can discuss recent foreign lottery cases and sweepstakes scams, and steps to prevent older Americans from becoming victims.
- Work with local schools, colleges, and universities to have an NCPW event to raise awareness among students, parents, and faculty.

- Work with local Girl and Boy Scout Troops or other community-based youth clubs to educate young people about protecting themselves from fraud and scams.
- Let customers know that for seven consecutive years in a national survey, the U.S. Postal Service has been named the most trusted government agency for protecting consumers' privacy. Refer customers to www.usps.com for additional information.
- Work with Corporate Communications staff to coordinate media outreach and press coverage of the week, and planned events through media advisories, news releases, letters to the editors at local newspapers, and calls to area reporters.
- Ensure photos are captured that will highlight events and share successes.

Suggested Message Points for NCPW

Events

- It's never too early or too late to become a more informed and empowered consumer. This year, NCPW is working on educating consumers so they can protect themselves from scammers.
- The United States Postal Service is part of the fabric of the nation by binding communities together. Postal Service employees make a difference in every community across the country.
- The Postal Service is committed to maintaining the public's trust, and has been named the most trusted government agency for the past seven consecutive years by the Ponemon Institute.
- The Postal Inspection Service has a long, proud and successful history of protecting postal employees and customers, and fighting criminals who misuse postal services and products to defraud, endanger, or otherwise threaten the American public.
- The Postal Service is proud to increase awareness about consumer fraud and educate consumers of all ages on how they can better protect themselves from scams.
- Scammers often target older Americans, so Postal Inspectors advise you speak with your older loved ones about foreign lottery and sweepstakes fraud to preserve their financial well-being.
- Monitor all accounts for unusual activity.
- Identify unknown and recurring payments.
- Discuss repeated wire-transfer patterns or check made out to cash.
- Look for stacks of sweepstakes offers or prize notification letters around the home.
- Talk about changes in living conditions — living beneath one's means, past-due bills, etc.

Even if the person or company has no track record of complaints, a scammer may be familiar with watchdog consumer protection agencies. Don't hesitate to discuss fraudulent schemes with friends and family. And don't forget to watch out for those you love — sometimes just a simple "What's new?" can alert you to the fact that a loved one has become a victim of a scam.

Event Planning Checklist

When planning NCPW events, keep the following suggestions in mind:

- Contact your local postal team — Postal Inspectors, Corporate Communications managers, and Consumer and Industry Contact managers — to see how they can help support fraud prevention events in your community.
- Set a date and secure participants.
- Acquire posters, videos, fact sheets, brochures, and other supplies for the event.
- Secure staging, sound equipment, and a podium.
- Plan signage, including signs and banners.
- Launch a local publicity campaign.
- Draft a sequence-of-events agenda and speaker remarks.
- Plan retail opportunities (i.e. booth, bag stuffers, etc.).
- Prepare ceremony programs and invitations.
- Prepare an Event Flow/Agenda that outlines times and items.

Sample Speech

Good (morning/afternoon/evening).

It's a pleasure to be with you today.

For the past 16 years, the country has dedicated one full week as National Consumer Protection Week. It is a time when government agencies, consumer protection groups, and industry associations join forces to shine a spotlight on issues and ideas that help people become better consumers of products, materials, and services as well as improve their knowledge of how to combat fraud.

The U.S. Postal Service and the Postal Inspection Service have been members of the Steering Committee for National Consumer Protection Week since 1998, and we are pleased and proud to once again be a part of this year's effort to help spread the word and increase awareness about consumer protection issues. Customer service and consumer protection are our year-round priorities and we are very proud of the fact that, for more than 200 years, Americans have placed their trust in the mail.

In fact, the Postal Service ranks as the fifth most-trusted company.

We take our universal service obligation — to connect every household and business in the country through the mail — very seriously, and we also know that an educated consumer is the best defense against criminals. That is why we're doing all that we can to educate, advise, and encourage consumers of all ages to learn how to protect their privacy, avoid identity theft, and steer clear of frauds and scams.

For 200 years, Postal Inspectors have been fighting fraud, securing the mail, and protecting postal customers to promote the honesty and integrity of the American marketplace.

Preventing sweepstakes fraud, which targets consumers, is a high priority for the Postal Inspection Service. That's why Postal Inspectors are warning the public and encouraging all to share the information with neighbors, friends, and loved ones.

By definition, a sweepstakes is an advertising or promotional device by which items of value (prizes) are awarded to participating consumers by chance, with no purchase or entry fee required to win.

Consumers often ask how companies can afford such substantial prizes. Sweepstakes are so successful in generating attention to their offers that substantial revenues are gained for the companies that sponsor them.

Thousands of corporations give out millions of dollars annually to lucky consumers. Your chances of winning will vary with the number of people who participate in a particular sweepstakes and the number of prizes offered. You should realize, of course, that the chance of winning a large prize is generally quite small. In most cases, you can enter as often as you receive sweepstakes entries, and some companies will accept write-in entries on a postcard. Check the official rules, but remember — there is no chance to win unless you enter.

Advertised prizes should be awarded unless otherwise stated in the rules. Check the official rules to see if all prizes are guaranteed to be awarded. Most sponsors will provide a list of all prize winners if you are interested in receiving this information.

You never have to purchase an item or pay a fee to enter and win a sweepstakes. You always have an equal chance of winning whether or not you order — it's the law.

If you believe you have received a solicitation in the guise of a sweepstakes, Postal Inspectors advise that the safest way to handle it is to not respond. Report incidents to <http://postalinspectors.uspis.gov> or call 877-876-2455.

How can you tell if a sweepstakes is legitimate? Thankfully, most sweepstakes are legitimate and appropriate marketing devices. The Deceptive Mail Prevention and Enforcement Act, sometimes referred to as the “Sweepstakes Law,” helps safeguard consumers by placing certain requirements on companies that sponsor sweepstakes contests. At a minimum, sweepstakes sponsors are required to include these statements in their mailings:

- No purchase of a product or service is required to win, and a purchase won’t improve your chances of winning.
- Number, retail value, and complete description of all prizes.
- Name and business address where sponsor can be contacted.
- Entry procedures and eligibility requirements.
- Termination date for eligibility.
- Estimated odds of each prize.
- Winner selection method.
- Geographic restrictions for the offer.
- Approximate dates when winners will be selected and notified.

All required disclosures must be “clear and conspicuous” to consumers.

These tips can help protect you from becoming a victim in a sweepstakes scam. To learn more, visit our fraud education and prevention website at www.deliveringtrust.com.

The Postal Service wants you to learn how to protect yourself from fraudulent schemes, because being educated about fraud could keep you from losing thousands of dollars.

National Consumer Protection Week is the perfect opportunity to make an investment in yourself and your family by educating yourselves about the schemes that are lurking about, seeking to destroy everything you’ve worked so hard to build.

Whatever you do, don’t take this lightly. Don’t make the mistake of thinking that it can’t happen to you or that you’re too smart for this. It’s happened to the best of us. It can and it does happen to people just like you and me.

So, let’s do all we can to put scammers out of business. The only way to stop these crimes is through increased public awareness, education, vigilance, and aggressive law enforcement.

In closing, I’d like to take this opportunity to thank all of you — our customers — for your business and for trusting us with your mail. It’s truly a pleasure to serve you.

Press Release Template

UNITED STATES
POSTAL SERVICE®

FOR IMMEDIATE RELEASE

[Insert Date]

POSTAL NEWS

Contact: [Name]

xxxxxxxx@usps.gov

XXX.XXX.XXXX

usps.com/news

U.S. Postal Service Celebrates Consumer Protection Week
(Name) Post Office Tells Consumers How to Avoid Scams and Fraud

[City] — The U.S. Postal Service and the Postal Inspection Service join with government agencies, advocacy organizations and private sector groups nationwide to celebrate National Consumer Protection Week (NCPW), March 2-8, 2014. This coordinated, consumer-education campaign encourages individuals across the country to take full advantage of their consumer rights.

“The [Name] Post Office is proud to work with a broad coalition of groups to share tips and information to protect consumers against fraud,” said [Title and Name]. “As one of the most trusted companies and the most trusted government agency, consumers have a high confidence in the mail and expect the Postal Service to protect the privacy of their personal information.”

This year’s theme, In a Sweepstakes, If You Pay to Play — You Lose, highlights the importance of using good consumer sense at every stage of life — from grade school to retirement. In recognition of this week, the Postal Service and its partners are promoting free resources to help people protect their money and learn to recognize and steer clear of frauds and scams.

[Highlight Your 2013 NCPW Activity]

Joining [Name] at the [Name] Post Office, on event date, time, location, were [Title and Name] and members of (Organization).

[Insert Quote From Participant(s) Here]

Established in 1998, National Consumer Protection Week is a federal program, led by the Federal Trade Commission, to draw attention to issues and ideas that help customers become smarter consumers of products, materials and services, and improve their knowledge of how to combat fraud.

For more information about National Consumer Protection Week, visit <http://www.deliveringtrust.com/> and www.consumer.gov/ncpw.

#

The Postal Service receives no tax dollars for operating expenses and relies on the sale of postage, products and services to fund its operations.

#

Please Note: For broadcast quality video and audio, photo stills and other media resources, visit the USPS Newsroom at <http://about.usps.com/news/welcome.htm>.

For reporters interested in speaking with a regional Postal Inspection Service public relations professional, please go to <http://postalinspectors.uspis.gov/pressroom/infoquality.aspx>.

A self-supporting government enterprise, the U.S. Postal Service is the only delivery service that reaches every address in the nation — 152 million residences, businesses and Post Office™ Boxes. The Postal Service™ receives no tax dollars for operating expenses, and relies on the sale of postage, products and services to fund its operations. With more than 31,000 retail locations and the most frequently visited website in the federal government, usps.com®, the Postal Service has annual revenue of more than \$65 billion and delivers nearly 40 percent of the world’s mail. If it were a private sector company, the U.S. Postal Service would rank 42nd in the 2012 Fortune 500. The Postal Service has been named the Most Trusted Government Agency for seven years and the fifth Most Trusted Business in the nation by the Ponemon Institute. Follow the Postal Service on www.twitter.com/USPS and at www.facebook.com/USPS.

Who protects your mail? The U.S. Postal Inspection Service is one of the oldest federal law enforcement agencies in the country. For more than 200 years, U.S. Postal Inspectors have protected the U.S. Postal Service, secured the nation’s mail system and ensured public trust in the mail. Learn more about the U.S. Postal Inspection Service at <http://postalinspectors.uspis.gov>.

Area Corporate Communications Managers

Please feel free to contact these individuals for assistance in promoting your events:

Capital Metro

George Maffett

email: george.t.maffett@usps.gov

Telephone: 301-548-1465

Eastern

Paul Smith

email: paul.f.smith@usps.gov

Telephone: 215-863-5055

Great Lakes

Victor Dubina

email: victor.dubina@usps.gov

Telephone: 630-539-6565

Pacific

Don Smeraldi

email: don.a.smeraldi@usps.gov

Telephone: 858-674-3149

Northeast

Maureen Marion

email: maureen.p.marion@usps.gov

Telephone: 860-285-7029

Southern

Polly Gibbs

email: polly.j.gibbs@usps.gov

Telephone: 214-819-8704

Western

John G. Friess

email: john.g.friess@usps.gov

Telephone: 303-313-5130

Postal Inspection Service Contacts

Postal Inspection Service contacts for NCPW can be found at <https://postalinspectors.uspis.gov/pressroom/infoquality.aspx>.

— Consumer and Industry Affairs,
Consumer Advocate and Manager Customer Relations, 2-20-14

Policies, Procedures, and Forms Updates

Manuals

DMM Revision: Clarification of Pricing Eligibility for Standard Mail Saturation Flats

Effective March 3, 2014, the Postal Service™ will revise *Mailing Standards of the United States Postal Service*, Domestic Mail Manual (DMM®) 343 and 602 to clarify that pricing for Standard Mail® saturation flats with simplified addresses is different than for saturation flats with specific delivery addresses.

Prices for commercially-entered Standard Mail saturation flats with simplified addresses are found in Notice 123, in the Standard Mail carrier route flats table under the column headed “Every Door Direct Mail®.” Prices for saturation flats with specific addresses are found under the column headed “saturation.”

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

	*	*	*	*	*
300	Commercial Flats				
	*	*	*	*	*
340	Standard Mail				
	*	*	*	*	*
343	Prices and Eligibility				
	*	*	*	*	*
6.0	Additional Eligibility Standards for Enhanced Carrier Route Standard Mail Flats				
	*	*	*	*	*
6.5	Saturation Enhanced Carrier Route Standards				
	*	*	*	*	*

6.5.2 Saturation Prices for Flats

[Revise the introductory text of 6.5.2 to read as follows:]

There are two different sets of saturation prices for Standard Mail flats; one for pieces with specific addresses and another for pieces with simplified (Every Door Direct Mail)

addresses. Saturation prices apply to each piece in a carrier route bundle of 10 or more pieces that is:

* * * * *

600 Basic Standards for All Mailing Services

* * * * *

602 Addressing

* * * * *

3.0 Use of Alternative Addressing

* * * * *

3.2 Simplified Address

3.2.1 Conditions for General Use

The following conditions must be met when using a simplified address on commercial mailpieces:

* * * * *

[Revise the introductory text of item 3.2.1c to read as follows:]

- c. Standard Mail flats with simplified addresses must have one dimension larger than a letter-size maximum dimension, except under 301.2.2.2. Simplified addressed pieces, when mailed under conditions in 301.2.2.2, are considered to be saturation flats. See 343.6.5 for pricing eligibility. Letter-size pieces that meet the size standards in 301.2.2.2 and that are addressed to rural routes may be mailed as letters or flats with simplified addresses at the mailer's option.

* * * * *

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

— Product Classification,
Pricing, 2-20-14

DMM Revision: Inclusion of “Diplomatic Post Office (DPO)” to Various Standards

Effective March 3, 2014, the Postal Service™ will revise *Mailing Standards of the United States Postal Service*, Domestic Mail Manual (DMM®) sections 608.2.1 and 2.2 to include “Diplomatic Post Offices (DPOs)” where we already make reference to Army Post Offices (APOs) and Fleet Post Offices (FPOs).

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

	*	*	*	*	*
600	Basic Standards for All Mailing Services				
	*	*	*	*	*
608	Postal Information and Resources				
	*	*	*	*	*
2.0	Domestic Mail				
	*	*	*	*	*
2.1	Definition of “Domestic”				

[Revise the intro of 2.1 to read as follows:]

Domestic mail is mail transmitted within, among, and between the United States of America, its territories and

possessions, Army Post Offices (APOs), Fleet Post Offices (FPOs), Diplomatic Post Offices (DPOs), and the United Nations, NY. For this standard, the term “territories and possessions” comprises the following:

* * * * *

2.2 Mail Treated as Domestic

[Revise the first sentence of 2.2 to read as follows:]

Mail originating in the United States of America, its territories and possessions, APOs, FPOs, DPOs, and the United Nations, NY, for delivery in the Freely Associated States, and mail originating in the Freely Associated States for delivery within, among, and between the Freely Associated States and the United States of America, its territories and possessions, APOs, FPOs, DPOs, and the United Nations, NY, is treated as if it were domestic mail.***

* * * * *

We will incorporate these revisions into the online DMM, which is available via Postal Explorer® at <http://pe.usps.com>.

— Product Classification,
Pricing, 2-20-14

IMM Correction: Minimum Weight for IPA and ISAL Mixed Country Price Groups

The article titled “IMM Revision: Changes to Pricing and Mailing Standards for International Shipping Services” in *Postal Bulletin* 22378 (12-12-13, pages 17–28 and 49–61) included many revisions that incorporated the mailing standards for the newly introduced shaped-based pricing for International Priority Airmail® (IPA®) service and International Surface Air Lift® (ISAL®) service, which became effective January 26, 2014.

However, in that article and in the edition of *Mailing Standards of the United States Postal Service*, International Mail Manual (IMM®) published January 26, 2014, the section about eligibility requirements for mixed country containers is inconsistent. Currently, IMM 292.233 and 293.233 state that mixed country *containers* must contain a minimum of 5 pounds of presort mail; however, IMM 292.471 and 293.471 state that each mixed country *price group* must contain at least 5 pounds of presorted mail that is separated by shape (letter-size, flat-size, and package-size items) and prepared in separate containers.

Accordingly, we are revising IMM 292.233 and 293.233 to stipulate that, for price groups 9–14, only an individual *price group* with a minimum of 5 pounds qualifies for the mixed country price.

In addition, we are revising 292.481 and 293.481 to distinguish the two 5-pound options when mailers prepare mixed country sacks for price groups 15–19.

Finally, we are revising the titles of IMM 292.483 and 293.484 to correctly indicate that each section concerns optional sack preparation for direct country sacks as well as mixed country sacks.

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				
	*	*	*	*	*
292.2	Eligibility				
	*	*	*	*	*

292.23 Minimum Quantity Requirements

* * * * *

292.233 Presort Eligibility — ISC Drop Shipment*[Revise the text of 292.233 to read as follows:]*

Eligibility for the presort price is as follows:

- a. *Direct country price.* For price groups 1–19, a minimum of 2 pounds for each direct country container.
- b. *Mixed country price.* For price groups 9–14, a minimum of 5 pounds for each *price group*; for price groups 10–15, a minimum of 5 pounds for each *price group* prepared under 292.482a, or a minimum of 5 pounds for each *sack* prepared under 292.482b.

All remaining mail must be prepared and paid at the world-wide nonpresort price.

* * * * *

292.4 Mail Preparation

* * * * *

292.48 Presort Mailings — Price Groups 15 through 19**292.481 General***[Revise the third sentence to read as follows:]*

Each mixed country *price group* must contain a minimum of 5 pounds when prepared under 292.47, or a minimum of 5 pounds for each *sack* when sorted under 292.483.

* * * * *

*[Revise the title of 292.483 to read as follows:]***292.483 Direct Country and Mixed Country — Optional Sack Preparation**

* * * * *

293 International Surface Air Lift (ISAL) Service

* * * * *

293.2 Eligibility

* * * * *

293.23 Minimum Quantity Requirements

* * * * *

293.233 Presort Eligibility — ISC Drop Shipment*[Revise the text of 293.233 to read as follows:]*

Eligibility for the presort price is as follows:

- a. *Direct country price.* For price groups 1–19, a minimum of 2 pounds for each container.
- b. *Mixed country price.* For price groups 9–14, a minimum of 5 pounds for each *price group*; for price groups 10–15, a minimum of 5 pounds for each *price group* when prepared under 293.482a, or a minimum of 5 pounds for each *sack* when prepared under 293.482b.

All remaining mail must be prepared and paid at the world-wide nonpresort price.

* * * * *

293.4 Mail Preparation

* * * * *

293.48 Presort Mailings — Price Groups 15 through 19**293.481 General***[Revise the third sentence to read as follows:]*

Each mixed country *price group* must contain a minimum of 5 pounds when prepared under 293.47, or a minimum of 5 pounds for each *sack* when sorted under 293.483.

* * * * *

*[Revise the title of 293.483 to read as follows:]***293.483 Direct Country and Mixed Country — Optional Sack Preparation**

* * * * *

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

— Product Classification,
Pricing, 2-20-14

Handbooks

Handbook AS-709 Revision: Local Buying and Purchase Card Policies and Procedures

Effective February 20, 2014, the Postal Service™ has revised Handbook AS-709, *Local Buying and Purchase Card Policies and Procedures*, as follows:

Chapter 1, retitled “General Policies,” addresses the following:

- Local buying policies, such as definitions, local buying authority, roles and responsibilities, unauthorized and limited use of local buying, and items that can be purchased under local buying.
- Purchases from Postal Service employees and their family members.
- Requests for deviations from the local buying policies and procedures.
- Use of the purchase card to pay taxes, fines, and other types of expenses.

Chapter 2, retitled “The Purchase Card,” discusses the following:

- Purchase card program and its structure (including roles and responsibilities).
- Program oversight.
- Types of purchase cards, program controls, and training.

Chapter 3, retitled “Safeguarding and Documentation,” discusses the following:

- Purchase card security.
- Record keeping and documentation.

- Lost or stolen purchase cards.

Chapter 4, retitled “Payment,” discusses the following:

- Postal Service’s local buying payment hierarchy.
- Advance payments.
- Exceeding approved funding.

Chapter 5, retitled “Cardholder Reconciliation and CCAO Review and Certification Procedures,” discusses the following:

- Roles and responsibilities of the cardholder and credit card approving official (CCAO), including the bank provider consolidated invoicing and notification process.
- Reconciliation procedures.

Handbook AS-709 is available on the Postal Service PolicyNet website:

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

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

— *Supply Management Infrastructure,
Supply Management, 2-20-14*

Handbook F-18 is Now Available

A revision of Handbook F-18, *Payroll Journal Guide*, is now available online. The payroll journal shows the details of payments, deductions, and adjustments applicable to Postal Service™ employees each pay period. Use Handbook F-18, *Payroll Journal Guide*, when reviewing the payroll journal for information about employees’ pay and leave status. This issue of Handbook F-18 includes updates made since this directive was last issued in April 2011.

Handbook F-18 is available on the Postal Service PolicyNet website:

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

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

— *Payroll,
Controller, 2-20-14*

Publications

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

Effective February 20, 2014, 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*

* * * * *

[Revise the following entries:]

ZIP Code	Fee Group	ZIP Code	Fee Group
01084	4	15637	3
03238	5	22827	4
04773	5	48320	2
06787	3	56448	6
13120	2	60609	34
15448	5		

* * * * *

[Delete the following entries:]

ZIP Codes
26560
29132
38901

The online version of Publication 431 is dated July 2010. 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.

— Retail Services,
Retail Channel Operations, 2-20-14

Organization Information

Finance

Claims Process Updates — Domestic and International

As follow-up to the January 23, 2014, *Postal Bulletin* (PB 22381) article “Claims Process Updates”, we are providing more information and guidance on domestic claims, international inquiries, and claims.

Effective January 26, 2014, the primary responsibility of Post Office™ employees for the claims process is the inspection of a damaged package. The local Post Office has no responsibility for claim processing or adjudication. See the table “International Inquiries and Claims” below for actions to be performed by customers for international inquiries and claims.

Post Office Actions

- Recycle all versions of the claim forms PS Form 1000, *Domestic or International Claim*, and PS Form 2855. Post Offices are no longer required to keep or use these forms. (**Note:** This is a correction to the January 23, 2014, *Postal Bulletin* article.)
- Ensure that Poster 122, *Timelines for Domestic and International Claims*, is displayed in the back office for employees to view. Do not display Poster 122 in the front lobby.
- Notify customers that they should file domestic claims online through <http://www.usps.com>. Cus-

tomers without Internet access can contact the USPS® toll-free customer support at 800-ASK-USPS (800-275-8777) and request that a domestic claim form be mailed to them.

Damaged Package Inspection for Domestic and International

Actions required when customers bring their damaged item to the Post Office for damage inspection are as follows:

- The Postal Service employee completes PS Form 3831, *Receipt for Article(s) Damaged in Mails*.
- Once PS Form 3831 is completed, provide PS Form 3831 to the customer.
- In the back office, the Postal Service employee completes PS Form 2856, *Damage Report of Insured Parcel and Contents*. PS Form 2856 is an internal USPS form. Do not provide PS Form 2856 to the customer.
- Once PS Form 2856 is completed, mail PS Form 2856 and any other claim paperwork to the address on the form. For domestic claims, mail PS 2856 to St. Louis. For international claims, mail PS Form 2856 to the International Research Group in Los Angeles.

International Inquiries and Claims

Reason for Inquiry/ Claim	Origin (Sender)	Destination (Addressee)	Action
Package is lost.	Austria or other foreign country, including Canada	United States	U.S. addressee contacts the sender and requests that the sender start an inquiry through his or her foreign post.
Package is damaged and/or has missing contents.	Austria or other foreign country, including Canada.	United States	U.S. addressee contacts the sender and requests that the sender start an inquiry through their foreign post. U.S. addressee takes the package (with wrapping/packaging) to the local U.S. Post Office for inspection.
Package is lost.	United States	Foreign country, including Canada	U.S. sender must initiate an international inquiry by calling 800-222-1811.
Package is damaged and/or has missing contents.	United States	Foreign country, including Canada	U.S. sender must initiate an international inquiry by calling 800-222-1811. U.S. sender must contact the foreign addressee and request that the addressee take the damaged package (with wrapping/packaging) to his or her local Post Office to report the damage.
Package is damaged and/or has missing contents.	Article was mailed from the United States to a foreign country, including Canada and article was returned to the sender in the United States.	Foreign country, including Canada	U.S. sender must initiate an international inquiry by calling 800-222-1811. U.S. sender takes the package (with wrapping/packaging) to the local U.S. Post Office for inspection.

FAQs

Q. Do customers receive a confirmation after submitting a domestic claim online?

A. Yes, after successfully submitting a claim online (by completing all of the required fields), customers will first see a confirmation page. They can print this confirmation page for their records. Then, within one hour, the customer will also receive an email confirmation with the specific label number in the body of the email.

Q. Who can file a domestic claim?

A. For domestic claims, either the person sending the mailpiece (**Mailer**) or the person receiving the mailpiece (**Addressee**) may file a claim for a damaged or missing article (that includes insurance).

Q. What is required to file a claim?

A. To file a domestic claim, the customer must provide general information about the damaged or missing package, including the following:

- Article number (label or tracking number) on the package or label.
- Evidence of insurance.
- Proof of value.
- Evidence of damage.

The customer has the ability to upload JPG or PDF files to Online Claims to provide evidence of insurance and proof of value.

Q. For domestic claims, should the addressee or the sender of the damaged package bring the package to his or her local Post Office?

A. The addressee should retain the damaged package, all contents, wrappings, packaging, etc., until he or she receives a letter from USPS instructing him or her to bring it to the Post Office for inspection. The addressee should not reship the package. Additionally, after the Post Office completes the inspection, the Postal Service should not return the package to the customer; the Post Office must retain the package.

Q. If a claim has been denied, what does the customer need to provide to file an appeal?

A. In the appeal, the customer should explain why the case should be reviewed. Also, the customer should include proof of value and evidence of insurance if not provided previously. Domestic appeals may be

filed online (within 30 days) if the original claim was filed online.

Q. How do customers appeal an international claim that was denied?

A. For a denied claim, customers may appeal a decision by filing a written appeal within 60 days of the date of the original decision to the following address:

ACCOUNTING SERVICES
INTERNATIONAL CLAIM APPEALS
PO BOX 80146
ST LOUIS MO 63180-0146

In the appeal, the customer explains why his or her case should be reviewed. Also, make sure that evidence of value, evidence of mailing, and insurance coverage for the article has been submitted.

Resources

To check on the status of a claim that has previously been filed, the customer should contact the Accounting Help Desk at 866-974-2733, Monday through Friday, 7 AM to 7 PM CST.

Domestic Claims

- <http://www.usps.com/domestic-claims>.
- *Mailing Standards of the United States Postal Service*, Domestic Mail Manual.
- Accounting — Domestic Claims, <http://blue.usps.gov/accounting/domestic.htm>.
- For technical assistance with Online Claims, customers should contact the Internet Customer Care Center via phone 800-344-7779 or via email at uspstechsupport@esecurecare.net. Hours are Monday thru Friday: 8:00 AM to 8:30 PM ET, and Saturday: 8:00 AM to 6:00 PM ET.

International Inquiries and Claims

- <http://www.usps.com/international-claims>.
- *Mailing Standards of the United States Postal Service*, International Mail Manual, Accounting — International Claims, <http://blue.usps.gov/accounting/international.htm>.
- To file an international inquiry or to check the status of an international inquiry, call 800-222-1811.

— Revenue and Field Accounting,
Controller, 2-20-14

Pull-Out Information

Fraud

Withholding of Mail Orders

Withholding of Mail Orders is enforced by Postmasters at the city listed below.

State, City, ZIP Code	Names and Addresses Covered
CA, Westminster 92683-7572	Any and All of Various Names, 15568 Brookhurst Street, PMB 344

— Judicial Officer, 2-20-14

Invalid USPS Corporate Account Numbers

This listing should be provided to Contract Postal Units and used by acceptance clerks in non-POS locations without intranet access to validate a USPS Corporate Account (USPSCA) number online. For all other locations, online USPSCA validation is preferred. The online validation process is outlined in the USPSCA Validation SOP on the Retail webpage. This list supersedes all previous notices,

which must be recycled. Acceptance clerks must not accept Priority Mail Express™ shipments bearing an invalid USPSCA number in the “Payment by Account” 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.

006074	009169	018739	090778	104179	286082	336539	496097	604889	608110	802638	917578	958115
006181	009183	019346	091202	104521	292726	339059	503140	605105	608166	805123	920068	968530
006637	009224	020163	091460	104533	293110	340688	531307	605132	608205	809022	920184	970020
006711	009258	020388	091966	104612	296468	340801	531513	606005	608238	809135	920202	970116
006772	009315	022835	092310	115148	299796	349031	531544	606053	608424	809431	921068	970188
006790	009369	027533	092604	117252	300287	350090	531698	606056	608535	811010	921223	970189
006867	009394	027627	093211	117260	300602	352713	531818	606062	608580	826126	921454	970280
007010	009419	028147	094015	122055	300616	358058	532019	606066	611219	837010	921739	970390
007158	009550	029769	095784	122422	300665	361355	534001	606086	617607	840606	926022	970443
007221	009689	038582	096173	142188	301057	365080	537001	606106	629138	841211	926023	970564
007242	009713	041101	096312	146138	301522	366067	544078	606129	631103	841222	926044	970591
007246	009830	050028	097439	159049	301936	372005	545001	606415	631414	841241	926047	970596
007249	009873	055069	097558	170133	306110	379775	551333	606566	631796	841291	926257	970610
007254	009912	060011	098032	171236	311559	392719	551569	606666	631965	841628	926324	971114
007328	009961	062054	098172	182001	312016	432021	551841	606680	641199	844205	926325	972796
007343	009982	064053	098413	191275	312473	436180	551972	606710	660612	847193	926383	972807
007364	011398	064650	100058	193125	314755	441328	553025	606781	672012	853992	926496	973329
007396	014035	068196	100234	197008	319137	441397	553137	606837	681278	875003	926513	981713
008071	014078	068411	100349	200367	319153	443567	553507	606849	740091	891229	926595	982354
008136	014177	070221	100441	200765	321210	445022	553513	606883	741202	895905	926729	982402
008207	014298	070285	100468	200821	327350	450010	553830	607130	744069	906372	927833	982547
008313	014439	070988	100502	208295	330007	452002	554213	607138	766510	907415	928856	982701
008324	014525	071420	100576	210523	330444	452311	554243	607229	770472	907829	930402	983035
008537	014898	071491	100605	210539	330469	454605	554357	607290	782111	911038	932725	983099
008705	014961	076016	100771	210540	330624	460060	554706	607346	782159	912441	935002	992264
008957	015002	076212	100845	220448	330961	462065	554708	607361	787809	914029	937500	992792
008962	015014	076383	100852	220449	331037	481288	581020	607453	800306	914081	937544	995816
009004	015375	079900	100867	220765	331049	481291	600009	607505	801635	914368	941164	997140
009065	015485	090104	100883	232424	331613	483500	600043	607531	801705	914766	949146	
009110	015609	090133	101799	232599	333275	487279	600108	607999	801725	915129	950385	
009147	015627	090530	102620	274040	334177	488053	600784	608065	802318	915669	951071	
	018732	090686	102628	284005	335864	490733	602245	608108	802471	915705	951850	

DID YOU KNOW

Postal Inspectors recovered more than \$2.9 million worth of MTE in 2013, including 60,000 plastic pallets.

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 num-

bers 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	040 688 8816 to 8899	077 999 4001 to 4090	127 500 2328 to 2399
010 504 1932 to 1999	041 299 6752 to 6799	078 174 4475 to 4499	160 901 2254 to 2299
011 582 1889 to 1899	041 623 8889 to 8899	078 219 4931 to 4999	161 103 6581 to 6599
011 588 2900 to 3099	041 803 6565 to 6599	078 250 4756 to 4799	161 194 2857 to 0899
012 441 0784 to 0799	043 129 1968 to 1997	078 823 8312 to 8399	162 032 4447 to 4499
012 579 5675 to 5699	043 205 5922 to 5999	079 374 0300 to 2499	163 257 1085 to 1099
013 289 6176 to 6199	044 087 3457 to 3499	079 807 2342 to 2399	164 359 2406 to 2499
013 610 0014 to 0099	044 087 4000 to 4099	082 721 0228 to 0254	166 101 1433 to 1499
014 932 1000 to 1099	044 306 4200 to 4299	083 140 5000 to 7499	167 555 5201 to 5212
014 972 0800 to 0899	044 306 4370 to 4599	083 784 8886 to 8899	167 555 5214 to 5299
015 363 0065 to 0099	045 524 4121 to 4298	083 913 6915 to 6999	169 618 6274 to 6299
017 028 3200 to 3299	046 800 9870 to 9899	084 478 3920 to 3999	173 639 4685 to 4699
018 569 5333 to 5399	047 352 4000 to 4099	086 000 8271 to 8299	174 238 2779 to 2799
018 986 5264 to 5299	048 383 7650 to 7659	086 798 3840 to 3849	174 281 9347 to 9399
019 518 2814 to 2899	048 396 3647 to 3699	088 404 4472 to 4499	175 251 2600 to 0699
020 698 5159 to 5199	051 142 0755 to 0799	088 404 5584 to 5699	176 281 7937 to 7950
020 844 7307 to 7399	051 774 8857 to 8899	088 757 8688 to 8699	176 281 7963 to 7999
020 972 8948 to 8999	051 781 2875 to 2885	088 757 9400 to 9499	176 731 6586 to 6599
022 021 9110 to 9181	051 977 7010 to 7023	089 358 2248 to 2257	178 254 5000 to 9999
022 037 1411 to 1499	052 058 7115 to 7199	090 663 9678 to 9684	178 881 9900 to 9999
022 527 9201 to 9210	054 450 1130 to 1167	091 818 0071 to 0099	180 031 2089 to 2098
022 529 1882 to 1899	057 670 0563 to 0599	093 106 9346 to 9355	180 403 7723 to 7741
023 637 7169 to 7199	058 187 3836 to 3899	093 203 0500 to 0599	180 428 4580 to 0599
024 380 4100 to 4199	058 523 3003 to 3099	093 684 3630 to 3699	182 368 7544 to 0599
024 496 6870 to 6896	058 591 1153 to 1299	094 081 5074 to 5099	182 475 3229 to 3258
025 092 0987 to 0999	058 895 3746 to 3799	094 216 2555 to 2599	182 475 3904 to 3933
025 369 5535 to 5599	059 986 0814 to 0899	094 580 7062 to 7099	182 631 0031 to 0099
025 729 1151 to 1199	060 406 7650 to 7699	094 639 4200 to 4299	184 218 2760 to 2799
025 729 1643 to 1799	063 491 8122 to 8199	095 070 7186 to 7199	185 828 1474 to 1499
026 492 3180 to 3199	063 916 9968 to 9999	095 076 8300 to 8399	186 132 7583 to 0599
027 361 0430 to 0499	064 091 4500 to 4599	095 354 6864 to 6899	186 629 0589 to 0599
027 369 4482 to 4495	065 170 0471 to 0499	097 224 1350 to 1599	187 184 6177 to 0199
027 671 8762 to 8776	065 255 7909 to 7999	100 160 3800 to 3899	187 323 8200 to 8299
027 787 9886 to 9899	065 392 6345 to 6399	104 667 6400 to 6499	187 441 6080 to 6099
027 965 9487 to 9499	066 099 2014 to 2099	104 876 8937 to 8999	188 831 6774 to 6799
028 100 8069 to 8099	066 648 2880 to 2899	112 049 4413 to 4499	188 835 6370 to 6399
028 191 1852 to 1999	066 787 3639 to 3699	112 870 9765 to 9799	189 083 1064 to 1099
028 850 3000 to 3199	066 845 7500 to 9999	113 319 2000 to 2099	189 660 9583 to 9599
029 510 1500 to 1599	067 093 3869 to 3899	114 402 3850 to 3899	191 179 0377 to 0399
030 687 0903 to 0999	068 895 0334 to 0399	114 866 5368 to 5397	192 050 5762 to 5781
030 701 3442 to 3499	070 724 4488 to 4499	116 154 2800 to 2899	194 456 8600 to 0699
031 077 4507 to 4799	070 841 9181 to 9199	116 986 4400 to 4499	195 194 6881 to 6899
032 295 7500 to 9999	070 844 2546 to 2599	117 175 1647 to 5169	199 105 0778 to 0799
034 394 1000 to 1099	070 916 1340 to 1399	117 951 4687 to 4699	199 678 2968 to 2999
034 943 0400 to 0799	071 047 5768 to 5799	117 951 5200 to 5299	202 748 5133 to 5199
035 035 4337 to 4399	071 179 9800 to 9899	119 786 3051 to 3064	202 748 5245 to 5299
037 312 7500 to 7599	071 386 3682 to 3699	119 815 8961 to 6199	202 748 5300 to 5399
037 706 9578 to 9599	071 507 6840 to 6899	119 850 7400 to 7499	202 748 5400 to 5499
037 805 3677 to 3699	072 045 9641 to 9699	119 850 7700 to 7999	203 256 1240 to 1299
037 909 5490 to 5499	072 675 8287 to 8299	121 634 0460 to 0499	205 019 0174 to 0199
037 931 4660 to 4699	073 763 0867 to 0876	122 451 9879 to 9899	207 196 9900 to 9999
039 145 6521 to 6595	073 763 0878 to 0887	122 714 6805 to 6900	207 204 0700 to 0799
040 024 3901 to 3999	073 763 0889 to 0898	124 916 0304 to 0499	207 204 0800 to 0899
040 674 7100 to 7199	077 617 5481 to 5499	126 423 0136 to 0169	207 514 3857 to 3899

208 556 4707 to 4799	394 822 3243 to 3278	414 411 7348 to 7399	435 666 6092 to 6399
210 057 4038 to 4047	394 990 1810 to 1899	414 640 0757 to 0799	436 082 6400 to 6899
210 221 0548 to 0599	395 343 3264 to 3299	414 965 1727 to 1799	436 160 6441 to 6499
214 303 6311 to 6325	395 373 3035 to 3099	417 302 8104 to 8199	437 316 7115 to 7199
214 303 6239 to 6258	395 396 9649 to 9799	417 387 6532 to 6599	437 427 0500 to 3499
214 877 4251 to 4273	395 970 3240 to 3299	417 496 6800 to 6999	439 179 2300 to 2399
215 252 3918 to 3992	397 622 4054 to 4099	417 871 9250 to 9299	439 310 0458 to 0499
227 275 9400 to 9999	397 819 8902 to 8999	417 930 9533 to 9599	440 698 1947 to 1999
273 070 8059 to 8099	398 149 7200 to 7699	418 164 6500 to 6799	440 858 6300 to 6399
273 775 7700 to 7899	399 070 0872 to 0899	418 423 9863 to 9899	440 858 6420 to 7299
302 000 0000 to 9999	399 156 7119 to 7199	418 633 5922 to 5999	441 199 1655 to 1699
349 746 2056 to 2099	399 203 5064 to 5099	418 719 8520 to 8599	443 127 3648 to 3699
350 518 7350 to 7374	399 296 9910 to 9999	418 744 2235 to 2299	443 127 4000 to 4099
360 011 1690 to 1699	399 396 8935 to 8999	418 962 2848 to 2899	443 673 7900 to 7999
360 168 6008 to 6099	399 792 7775 to 7799	419 543 0286 to 0299	443 800 9335 to 9399
360 173 8800 to 8899	399 792 8300 to 8399	419 730 0300 to 0399	444 382 8822 to 8899
360 324 2326 to 2399	400 427 1051 to 1999	420 277 0015 to 0049	444 390 1667 to 1699
362 861 3064 to 3099	401 045 1505 to 1549	420 599 0734 to 0798	444 457 3854 to 3899
373 006 2176 to 2199	401 045 1571 to 1599	420 661 4115 to 4199	450 048 4173 to 4199
374 768 2600 to 2699	401 294 2700 to 2799	420 758 9500 to 9699	450 048 4442 to 4699
375 169 4400 to 4599	401 310 9505 to 9599	420 969 3951 to 3971	450 560 5173 to 5199
375 829 3400 to 3499	401 382 5312 to 5399	420 969 3973 to 3999	450 620 3077 to 3099
375 851 9100 to 9199	402 578 7876 to 7899	421 116 3565 to 3599	450 620 3135 to 3199
376 196 0911 to 0999	403 125 6744 to 6799	421 130 9300 to 9399	450 780 2716 to 2799
378 085 3679 to 3699	403 260 7000 to 7499	421 313 4500 to 4999	450 801 2700 to 2799
378 351 1063 to 1099	403 280 6470 to 6499	421 364 5537 to 5599	451 109 2967 to 2984
379 843 5100 to 5199	403 685 8600 to 8699	421 656 2609 to 2699	451 115 4110 to 4125
380 093 9600 to 9699	404 003 0300 to 0399	421 988 9700 to 9799	451 115 4127 to 4199
380 165 1165 to 1199	404 041 8838 to 8899	422 172 4667 to 4699	451 746 0700 to 0799
381 325 4500 to 4599	404 071 4268 to 4299	422 484 4212 to 4299	452 265 0074 to 0099
381 604 2510 to 2699	404 347 5356 to 5399	422 556 1270 to 1299	452 265 0246 to 0299
381 645 9525 to 9599	404 347 5548 to 5599	422 587 7024 to 7099	452 265 0335 to 0999
383 314 3968 to 3999	404 726 4500 to 4599	422 819 7533 to 7599	452 509 1169 to 1199
383 892 1000 to 1344	404 961 5001 to 5199	422 842 5073 to 5087	452 855 6471 to 6499
383 892 1382 to 1399	405 325 0188 to 0198	422 907 7563 to 7599	452 890 4679 to 4799
384 925 3641 to 3654	406 009 4587 to 4599	424 500 6050 to 6099	452 900 8215 to 8238
385 568 2331 to 2399	406 260 6830 to 6899	424 641 8500 to 8599	453 117 9146 to 9199
385 599 7554 to 7575	406 459 6641 to 6999	424 871 6600 to 6699	453 334 3631 to 3699
385 774 2024 to 2099	406 733 3000 to 3999	425 298 2352 to 2399	453 603 7841 to 7891
386 624 1412 to 1599	407 545 1557 to 1599	425 418 4269 to 4299	453 650 1140 to 1199
386 883 8936 to 8999	407 594 0412 to 0599	425 418 4405 to 4499	453 741 1300 to 1399
387 314 5574 to 5599	407 692 9100 to 9299	426 547 4566 to 4599	454 013 2919 to 2999
387 837 6300 to 6399	407 959 2190 to 2199	427 412 6337 to 6499	454 186 2411 to 2499
388 828 0656 to 0699	408 265 2275 to 2288	427 481 0900 to 0999	454 268 4883 to 4899
389 696 2400 to 2799	408 499 7700 to 7799	428 027 2742 to 2752	454 302 5400 to 5499
389 846 3104 to 3135	408 499 7900 to 7999	429 474 4172 to 4199	454 490 8300 to 8399
389 846 3145 to 3195	408 682 8484 to 8599	429 889 2900 to 2999	454 547 7434 to 7499
389 887 9211 to 9230	408 698 7015 to 7099	430 150 4401 to 4599	454 922 4867 to 4895
389 887 9234 to 9299	409 072 3941 to 3999	430 172 9800 to 9899	455 221 1348 to 1499
390 001 3182 to 3199	410 491 2311 to 2399	430 177 1900 to 2099	455 364 2147 to 2199
390 001 3500 to 3699	410 694 8400 to 8599	430 444 9500 to 9699	455 399 5400 to 5499
390 545 5974 to 5999	410 775 1500 to 1599	430 664 4070 to 4099	455 476 0676 to 0699
391 104 6146 to 6199	410 795 7927 to 7999	432 168 8419 to 8499	455 543 0618 to 0699
391 574 1466 to 1499	410 867 0917 to 0966	432 708 6800 to 6999	456 410 9006 to 9099
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

458 354 7653	to	7999	476 169 8264	to	8299	493 470 2562	to	2599	605 520 9037	to	9099
458 671 8678	to	8699	476 189 3000	to	3499	493 473 7700	to	7799	605 685 4010	to	4099
458 671 8721	to	8798	476 331 2480	to	2499	493 716 2153	to	2199	605 988 6467	to	6499
458 847 5044	to	5999	477 289 8601	to	8699	494 206 2972	to	2999	607 689 7951	to	7960
459 274 7624	to	7699	477 681 5206	to	5299	494 217 3446	to	3999	607 728 1276	to	1299
459 365 5432	to	5499	478 010 4243	to	4268	494 224 0500	to	0599	608 727 7100	to	7199
459 378 5764	to	5799	478 010 4270	to	4291	495 145 0600	to	0699	608 727 7273	to	7599
459 472 4816	to	4999	478 450 5071	to	5099	496 209 7425	to	7499	608 813 9950	to	9999
460 349 6878	to	6899	478 469 7838	to	7858	496 213 8728	to	8799	609 067 5325	to	5399
460 550 1909	to	1999	478 469 7883	to	7899	496 474 5226	to	5248	609 067 5488	to	5499
460 997 5234	to	5299	479 280 9800	to	9899	497 053 8517	to	8699	609 067 5600	to	5699
461 973 6443	to	6499	479 365 9116	to	9176	497 854 8673	to	8699	609 289 6123	to	6199
462 152 0107	to	0299	479 412 9900	to	9999	498 449 8888	to	8899	609 438 4400	to	4499
462 274 1072	to	1099	479 667 6190	to	6199	498 929 8285	to	8499	609 493 1100	to	1199
462 277 8373	to	8399	479 748 9680	to	9699	498 936 5310	to	5399	609 766 8091	to	8999
462 554 6051	to	6099	479 860 7000	to	7199	499 016 5425	to	5499	609 825 4100	to	4115
463 011 5529	to	5540	480 526 2000	to	2099	499 440 8575	to	8899	609 884 2981	to	2999
463 176 4115	to	4199	480 640 6330	to	6399	499 731 6717	to	6799	609 893 1000	to	1099
463 176 4229	to	4299	480 658 0568	to	0599	500 064 1858	to	1869	610 092 3200	to	3299
463 185 2600	to	2799	480 689 5100	to	5199	500 070 5725	to	7799	610 582 4200	to	4299
463 227 7711	to	7799	481 072 9463	to	9499	501 058 0016	to	0026	611 879 6939	to	6999
463 414 4869	to	4899	481 673 0074	to	0095	501 331 0300	to	0399	612 291 8013	to	8099
463 808 3484	to	3499	482 527 1500	to	1599	501 460 0977	to	0999	612 751 5171	to	5199
463 945 7400	to	7899	482 541 5255	to	5299	502 227 7645	to	7699	612 751 5226	to	5299
464 629 9000	to	9399	482 729 6800	to	6899	502 424 0200	to	0499	612 751 6083	to	6099
464 711 4332	to	4399	483 363 7207	to	7299	502 424 0600	to	0699	612 751 6268	to	6299
465 692 3963	to	3999	483 402 2356	to	2399	502 496 6923	to	6999	612 751 6572	to	6599
465 698 8300	to	8599	483 486 5100	to	5199	503 003 2700	to	2899	612 774 2111	to	2199
465 743 7745	to	7799	483 632 1521	to	1599	503 194 5144	to	5153	612 774 2254	to	2299
466 798 6056	to	6067	483 632 2600	to	2799	503 790 9922	to	9948	612 774 2500	to	2599
467 147 4300	to	4399	483 849 1615	to	1699	504 045 4030	to	4099	614 469 0979	to	0999
468 079 5782	to	5799	484 174 4803	to	5299	504 166 0200	to	0599	614 474 3000	to	3099
469 067 2817	to	2899	484 323 8900	to	9199	504 240 1062	to	1399	614 521 3490	to	3499
469 127 8000	to	8199	484 680 5000	to	5038	504 805 3300	to	3499	614 645 1800	to	1899
469 213 0359	to	0399	484 680 5040	to	5074	505 893 7739	to	7799	614 832 1100	to	2099
469 213 0500	to	0599	484 680 5077	to	5099	505 893 7800	to	7999	615 017 7505	to	7599
469 561 8011	to	8099	485 029 4913	to	4999	506 124 0800	to	0999	617 711 6609	to	6699
469 658 1961	to	1999	486 176 0600	to	0699	506 165 7027	to	0099	617 760 5266	to	5299
469 666 9900	to	9999	486 559 7555	to	7599	506 502 5209	to	5299	617 813 3601	to	3699
469 678 1900	to	1999	486 696 3023	to	3199	506 836 5326	to	5399	618 840 9200	to	9299
469 781 4900	to	4999	488 173 7900	to	7999	508 488 6226	to	6299	619 551 7229	to	7299
469 947 6960	to	6999	488 206 4100	to	4199	508 789 8332	to	8399	619 859 3000	to	3099
470 755 5800	to	5818	488 226 0200	to	0299	508 789 8400	to	8499	620 073 9400	to	9499
471 918 0300	to	0999	488 709 3906	to	3999	510 150 2400	to	2499	621 614 7907	to	7930
471 985 2408	to	2419	488 855 8359	to	8399	510 269 9770	to	9999	621 614 7932	to	7999
472 191 6700	to	6799	489 181 8963	to	8999	600 645 3223	to	3299	621 648 8021	to	8199
472 270 2555	to	2599	489 223 2000	to	2099	601 339 1200	to	1399	621 648 8500	to	8599
472 987 0213	to	0241	489 311 1930	to	1999	601 653 5884	to	5899	621 904 8351	to	8599
472 987 0290	to	0299	489 318 6200	to	6300	601 661 7700	to	7799	621 916 1978	to	1989
473 151 2069	to	2199	489 384 0027	to	0099	601 682 5343	to	5399	622 989 8032	to	8099
473 666 9138	to	9199	489 427 0658	to	0899	601 928 1600	to	1699	623 076 9300	to	9399
473 952 3429	to	3499	489 997 5252	to	5299	602 512 2972	to	2999	623 819 5006	to	5099
474 108 5402	to	5499	490 669 5850	to	6099	602 555 2400	to	2799	623 895 8200	to	8399
474 356 5193	to	5299	490 717 7080	to	7099	602 829 7061	to	7099	623 917 0000	to	0099
474 949 3366	to	3399	490 721 6000	to	6099	603 483 9572	to	9599	623 917 0200	to	0299
475 134 9362	to	9399	490 793 1500	to	2099	603 490 7200	to	7299	624 468 5288	to	5299
475 167 9667	to	9699	490 886 8171	to	8199	603 678 7100	to	7199	624 665 3162	to	3198
475 319 3415	to	3499	490 977 9221	to	9240	603 678 7662	to	7699	625 088 6735	to	6799
475 319 3649	to	3799	491 258 8100	to	9099	603 678 7902	to	7999	625 916 9500	to	9799
475 340 6400	to	6599	491 567 1376	to	1399	603 678 8418	to	8499	625 968 8956	to	8999
475 424 8410	to	8499	492 254 4800	to	4899	603 678 8700	to	9999	627 005 3938	to	3999
475 629 9156	to	9199	492 283 5100	to	5199	604 086 0880	to	0899	627 384 3907	to	4099
475 850 6101	to	6199	492 610 6813	to	6899	604 349 1414	to	1499	627 496 7549	to	7599
475 875 2500	to	2599	493 394 5568	to	5599	604 503 7776	to	7799	627 708 3605	to	3699

627 776 2500 to 2599	645 333 1766 to 1799	663 883 7039 to 7499	690 291 1361 to 1371
628 226 3100 to 3199	645 790 8632 to 8699	663 938 9200 to 9299	690 788 2877 to 2899
628 814 4702 to 4799	645 821 0657 to 0699	664 253 8000 to 8499	690 893 5344 to 5399
628 851 9689 to 9699	645 930 7948 to 7999	664 656 3055 to 3099	690 893 5512 to 5599
629 510 7200 to 7299	645 975 0737 to 0762	665 174 6400 to 6499	690 904 1300 to 1599
629 964 4200 to 4294	646 242 6200 to 6299	665 274 8208 to 8299	690 941 6000 to 6199
630 389 3056 to 3071	646 270 7639 to 7799	665 669 5400 to 5499	691 313 6383 to 6399
630 463 0588 to 0599	646 798 4000 to 4999	666 132 8226 to 8299	691 313 6600 to 6699
631 459 9117 to 9199	647 048 7035 to 7099	666 696 2209 to 2299	691 582 8003 to 8099
631 762 9325 to 9399	647 049 2900 to 2999	666 696 2309 to 2399	691 664 1800 to 1999
632 217 4933 to 4999	647 398 8300 to 8399	667 032 9300 to 9399	691 664 2400 to 2499
632 500 0000 to 640 3999	647 398 8481 to 8499	667 729 5529 to 5599	692 727 9362 to 9399
633 110 4165 to 4199	647 437 3000 to 4999	668 383 8400 to 8699	692 798 1800 to 1899
633 110 4303 to 4499	647 811 2188 to 2199	670 368 3400 to 3499	693 249 0779 to 0799
633 438 6429 to 6599	648 009 6057 to 6099	670 369 7336 to 7399	693 249 0877 to 1699
633 588 7173 to 7182	648 163 5300 to 5499	670 750 7169 to 7199	693 445 0566 to 0999
634 725 0700 to 0799	648 722 5283 to 5299	671 046 6200 to 6399	693 448 8500 to 8999
634 803 3239 to 3299	648 892 3164 to 3199	671 251 5448 to 5499	693 645 9583 to 9599
634 807 2474 to 2499	649 100 3989 to 3999	671 926 5600 to 5799	693 965 4200 to 4299
634 827 5900 to 5999	649 647 0370 to 0399	672 444 2000 to 2999	695 741 2906 to 2999
634 886 3428 to 3499	649 647 0522 to 0599	672 828 3410 to 3499	695 947 8518 to 8599
635 559 3449 to 3499	649 647 5237 to 5399	673 167 5776 to 5799	696 662 8247 to 8299
636 289 6214 to 6299	649 647 9100 to 9299	675 464 3700 to 3799	697 447 8285 to 8296
636 634 8007 to 8042	649 666 7800 to 8299	675 464 4000 to 4199	698 042 4816 to 4899
637 150 1200 to 1299	650 114 7707 to 7719	676 365 5958 to 5999	698 131 2138 to 2157
637 562 5828 to 5899	650 130 3400 to 3599	676 669 1024 to 1099	698 227 0000 to 0099
638 042 1647 to 1699	650 213 0406 to 0499	677 126 6734 to 6799	700 065 2570 to 2599
638 049 4984 to 4999	650 555 1749 to 1799	677 333 9979 to 9999	700 065 4800 to 4899
638 318 1115 to 1199	650 564 1900 to 1999	677 466 1088 to 1099	700 190 3350 to 3359
638 318 1453 to 1499	650 627 4212 to 4299	678 071 4500 to 4799	700 228 6048 to 6099
638 885 0000 to 0299	650 736 2043 to 2099	678 096 7531 to 7599	700 650 0452 to 0499
638 903 4362 to 4373	650 739 1540 to 1699	679 909 2578 to 2599	700 666 1323 to 1349
639 415 1929 to 1999	651 741 4415 to 4499	680 112 9565 to 9599	700 786 9106 to 9142
639 415 2019 to 2099	651 882 2800 to 2899	680 244 0903 to 0999	700 859 0744 to 0758
639 420 6200 to 6299	652 754 6317 to 6399	680 412 6046 to 6099	701 028 6780 to 6899
639 469 3517 to 3799	653 131 4945 to 4999	680 761 6800 to 6899	701 213 3900 to 3999
639 605 2143 to 2199	653 426 3300 to 3399	681 677 0540 to 0699	701 267 2000 to 3999
639 657 8600 to 8799	653 455 4874 to 4899	682 070 1029 to 1099	701 335 7312 to 7399
640 289 7500 to 7599	654 238 0000 to 0399	682 956 6280 to 6299	701 369 2005 to 2050
640 289 7700 to 7999	654 404 3065 to 3092	682 956 6490 to 6599	701 499 2260 to 2299
641 170 4420 to 4499	654 962 2900 to 3199	682 956 6700 to 6799	701 503 2247 to 2299
641 318 3133 to 3199	655 103 5081 to 5199	682 965 1178 to 1199	701 541 2271 to 2299
641 378 6500 to 6999	655 523 2600 to 2999	682 965 1201 to 1299	701 553 6557 to 6599
641 383 8739 to 8799	656 305 2448 to 2499	683 118 2389 to 2399	701 578 7460 to 7469
641 877 3187 to 3299	657 347 4438 to 4999	683 378 2000 to 2099	701 578 7475 to 7499
641 877 3310 to 3399	657 710 8100 to 8999	683 378 2117 to 2299	701 601 3457 to 3499
642 355 8094 to 8199	657 780 0985 to 0999	683 415 1200 to 1499	701 605 5913 to 5999
642 355 8308 to 8999	658 586 1400 to 1499	683 444 8159 to 8199	701 695 3982 to 3999
642 900 0018 to 0099	658 877 8000 to 8199	685 154 7780 to 7789	701 695 4148 to 4199
643 030 6254 to 6299	658 880 8000 to 8199	685 297 7645 to 7699	701 695 4227 to 4299
644 066 0882 to 0899	659 398 7300 to 7399	685 623 5264 to 5299	701 708 1741 to 1799
644 069 0600 to 0699	659 706 8113 to 8199	685 650 9487 to 9499	701 736 3966 to 3999
644 077 7506 to 7699	659 846 7837 to 7899	685 669 4200 to 4299	701 772 0870 to 0899
644 085 8157 to 8199	660 510 4100 to 4199	685 757 8452 to 8499	701 838 2800 to 2899
644 112 9839 to 9899	660 673 0400 to 0599	686 071 2694 to 2799	701 941 0600 to 0699
644 373 9083 to 9099	661 488 5000 to 5099	686 176 3333 to 3354	702 171 1603 to 1699
644 380 1460 to 1499	661 609 9100 to 9199	686 372 3200 to 3299	702 195 5109 to 5199
644 733 4715 to 4799	661 716 9420 to 9499	686 644 5879 to 5899	702 254 9300 to 9399
644 900 9712 to 9799	661 906 6522 to 6599	686 899 1371 to 1399	702 264 7569 to 7599
644 901 0109 to 1299	662 021 8332 to 8399	686 931 7636 to 7699	702 519 0513 to 0524
644 901 1325 to 1399	662 068 0700 to 0899	687 601 0973 to 0999	702 713 1800 to 1809
644 923 6800 to 7799	662 553 0774 to 0799	687 614 6774 to 6799	702 821 5730 to 5799
644 932 4655 to 4699	663 078 7034 to 7099	688 120 9000 to 9999	702 821 5805 to 5899
645 318 7240 to 7499	663 763 5300 to 5399	688 314 3107 to 3191	702 844 6975 to 6994

702 846 6331	to	6399	834 130 5200	to	5299	858 756 3111	to	3299	902 985 0833	to	0899
702 848 3900	to	3999	834 316 5444	to	5499	859 063 8200	to	8699	903 370 6934	to	6999
702 857 7302	to	7499	834 354 8747	to	8766	859 190 0600	to	0644	904 600 6523	to	6599
702 878 0114	to	0199	834 354 8824	to	8838	859 437 5538	to	5599	904 892 0378	to	0399
703 364 1707	to	1799	835 269 5700	to	5799	859 811 2888	to	2899	904 892 0648	to	1299
740 002 7710	to	7719	835 496 7303	to	7399	859 855 8873	to	8999	905 056 2216	to	2299
740 119 2275	to	2284	835 539 5200	to	5999	860 240 8520	to	8599	905 510 6647	to	6799
740 130 6688	to	6698	835 813 3015	to	3099	860 275 3900	to	3999	905 510 6900	to	7099
740 144 2780	to	2795	837 672 8967	to	8999	860 518 9629	to	9699	905 794 0000	to	0199
740 241 9049	to	9099	837 784 3282	to	3299	860 600 0021	to	0999	905 794 0288	to	0299
740 252 9265	to	9294	838 176 8377	to	8399	861 158 2350	to	2599	905 873 6900	to	6999
740 255 1718	to	1799	838 518 1257	to	1299	861 367 5400	to	5499	905 873 7100	to	7299
740 274 2602	to	2619	839 718 8257	to	8299	861 637 6010	to	6099	905 880 8900	to	8999
740 277 0366	to	0392	840 323 0600	to	0699	861 979 7292	to	7499	905 889 7100	to	7199
740 332 7658	to	7671	840 875 6235	to	6299	862 216 6100	to	6199	906 158 1508	to	1599
740 348 6641	to	6658	840 910 0900	to	0999	862 263 9213	to	9299	906 558 8812	to	8899
740 351 4790	to	4799	841 349 5000	to	5099	862 271 0800	to	0999	906 982 2214	to	2299
740 374 7416	to	7499	841 805 7747	to	7899	862 271 5000	to	5099	907 725 8500	to	8599
740 470 2420	to	2443	841 805 7944	to	8099	863 871 5138	to	5199	907 815 0216	to	0257
740 514 0300	to	0499	842 226 0685	to	0695	863 949 5300	to	5399	908 622 4225	to	4235
740 523 7432	to	7449	842 685 4600	to	4699	864 088 8200	to	8299	908 936 9254	to	9299
740 535 1555	to	1580	842 685 4742	to	4999	864 426 3972	to	3999	909 066 4494	to	7499
740 557 3570	to	3579	842 860 0300	to	0399	864 520 6117	to	6136	909 067 7400	to	7499
740 650 4104	to	4140	842 898 5582	to	5599	865 151 0526	to	0599	909 100 1787	to	1799
740 684 0620	to	0800	843 062 7100	to	7199	865 500 4034	to	4099	909 100 1900	to	2099
740 701 6105	to	6114	843 077 6288	to	6299	865 883 6082	to	6099	909 355 0422	to	0499
740 705 9790	to	9799	843 077 6378	to	6399	866 004 3000	to	3999	909 568 8900	to	9099
740 726 6400	to	6500	843 758 5769	to	5778	866 442 4100	to	4899	909 568 9300	to	9499
740 748 8319	to	8329	843 786 2554	to	2699	867 366 9108	to	9118	909 725 7307	to	7399
740 765 3306	to	3399	845 656 8165	to	8199	867 633 7403	to	7499	909 833 0947	to	0999
740 774 8434	to	8499	845 727 2100	to	2199	867 737 5623	to	5699	910 219 8631	to	8699
740 786 1885	to	1899	845 746 2618	to	2635	868 169 4529	to	4599	910 265 1100	to	1199
740 790 5989	to	5999	846 390 7531	to	7599	868 173 8400	to	8599	910 471 7273	to	7299
740 820 4854	to	7836	846 918 0572	to	0599	868 514 9000	to	9099	910 536 2505	to	2599
740 827 7578	to	7594	847 237 7690	to	7699	868 566 9200	to	9299	910 958 7499	to	7599
740 917 7490	to	7499	847 284 2481	to	2499	869 200 0000	to	9999	911 140 1000	to	2199
740 918 5531	to	5549	847 374 7055	to	7065	869 387 1150	to	1199	911 245 2545	to	2599
741 037 8528	to	8551	847 374 7055	to	7065	869 505 3500	to	3599	911 268 9077	to	9099
742 030 6135	to	6149	847 636 5304	to	5399	869 523 7033	to	7099	911 400 8948	to	8999
742 033 2663	to	2674	847 700 5447	to	5499	869 566 6150	to	6167	911 508 1620	to	1799
742 040 3300	to	3309	847 723 7500	to	7599	869 800 0000	to	999 9999	911 509 9310	to	9399
742 151 5000	to	5014	849 485 3427	to	3499	870 054 4814	to	4899	911 523 3000	to	3999
742 192 5210	to	5224	849 520 9850	to	9899	870 491 4812	to	4849	912 057 9922	to	9999
742 228 9660	to	9669	849 608 1357	to	1399	870 536 5820	to	5829	912 882 0563	to	0899
805 885 8411	to	8499	849 792 2600	to	2699	870 541 7167	to	7239	913 605 2218	to	2299
806 087 1100	to	1499	850 546 1862	to	1899	870 575 8155	to	8999	913 709 2429	to	2499
806 268 9275	to	9299	851 143 6826	to	6844	870 589 0485	to	0494	913 818 3501	to	3999
806 534 3400	to	3477	851 209 9880	to	9899	870 691 7060	to	7099	914 063 4300	to	4399
807 342 3283	to	3399	851 928 9221	to	9299	872 028 4850	to	4899	914 346 7621	to	7644
808 086 7100	to	7199	852 589 6560	to	6599	872 029 9306	to	9399	914 453 1366	to	1399
808 090 3440	to	3499	853 049 3646	to	3699	872 078 3709	to	3799	914 529 6185	to	6299
808 325 5161	to	5699	854 304 4089	to	4999	872 100 0445	to	0459	914 896 4658	to	4699
808 784 8000	to	8299	854 529 2200	to	2299	900 556 4178	to	4199	915 187 8774	to	8779
830 125 0672	to	0699	854 532 0000	to	2999	900 845 0044	to	0099	915 300 2783	to	2799
830 602 5800	to	5999	855 001 6204	to	6249	900 936 0217	to	0299	915 546 6822	to	6999
830 610 3700	to	3799	855 319 9364	to	9399	900 936 0435	to	0499	915 646 5183	to	5199
830 983 3500	to	3599	855 361 3390	to	3399	901 058 5255	to	5280	915 671 3963	to	3980
830 983 3635	to	3699	856 226 0490	to	0499	901 273 1082	to	1099	915 671 3982	to	3999
831 354 1387	to	1399	856 656 5800	to	5999	901 287 5143	to	5199	915 675 2217	to	2299
831 815 8240	to	8299	856 752 0200	to	0299	901 291 2789	to	2799	916 440 3377	to	3399
832 525 3810	to	3899	857 111 1352	to	1399	901 525 7122	to	7199	916 670 6352	to	6399
833 159 1884	to	1899	857 279 3450	to	3499	902 089 1253	to	1299	916 682 5300	to	5399
833 456 2567	to	2599	857 843 4000	to	4099	902 198 9769	to	9799	916 694 1414	to	1499
833 566 3015	to	3071	858 124 7644	to	7699	902 948 1269	to	1299	916 703 0802	to	0821

917 089 0709 to 0799	920 771 5321 to 5399	924 252 1400 to 1499	931 156 1600 to 1625
917 089 0842 to 0899	920 857 5500 to 5899	924 533 0711 to 0799	931 156 1671 to 1699
917 216 2928 to 2999	920 864 3480 to 3499	924 533 2343 to 2399	932 506 6400 to 6599
917 370 6300 to 6499	920 963 4567 to 4599	924 533 2428 to 2499	932 732 1796 to 1799
917 486 4900 to 4999	921 333 7400 to 7499	924 685 1957 to 1999	932 827 9026 to 9099
918 460 0602 to 0699	921 477 3762 to 3799	924 946 6300 to 6699	932 957 2300 to 2399
918 951 7231 to 7299	922 278 1048 to 1399	925 333 5900 to 6099	933 060 6160 to 6189
919 519 2786 to 2799	922 280 2019 to 2099	925 336 2300 to 2399	933 387 2541 to 2561
919 536 0770 to 0799	922 280 2233 to 2299	926 432 5907 to 5999	933 760 3609 to 4199
919 814 3095 to 3199	922 773 0459 to 0499	926 436 3600 to 3699	933 894 0928 to 0999
919 889 5110 to 5134	923 032 7000 to 7399	927 765 6257 to 6299	934 018 2729 to 2741
919 889 5137 to 5176	923 045 3630 to 3699	928 197 8100 to 8199	934 180 0300 to 0399
919 889 5178 to 5199	923 484 3600 to 3699	928 197 8283 to 8299	934 236 3954 to 3999
919 889 5030 to 5070	923 493 9403 to 9599	928 856 2059 to 2068	934 622 8717 to 8999
919 889 5090 to 5099	923 493 9681 to 9699	930 219 1722 to 1799	935 216 0312 to 0399
919 915 2774 to 2787	923 604 4424 to 4499	930 335 7810 to 7819	935 843 2202 to 2247
920 155 4662 to 4687	923 810 7800 to 8299	931 097 9259 to 9299	936 024 8889 to 8899
920 309 9039 to 9199	924 252 1200 to 1299	931 156 1502 to 1579	936 339 4455 to 4499

— Criminal Investigations Group, Postal Inspection Service, 2-20-14

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, 2-20-14

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 <https://www.usps.com/shop/accepting-money-orders.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.

— Retail Channel Operations, 2-20-14

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, 2-20-14

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, 2-20-14

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 POS ONE terminal to determine which APO/FPO/DPO ZIP Codes are active and which conditions of mailing apply. Inquiries may be sent to the Military Postal Service Agency at <https://amps.mpsa.mil/jy2/frm.htm>.

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

Changes

APO/FPO/DPO	Action	Effective Date	See Restrictions
FPO AA 34094	Open	02/20/2014	A1-A2-B-F-F1-R-R1-V

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-A2-B-C-D-E-H-M-R-U	09054	A1-A2-B-C-D-E-H-M-R-U	09131	A1-A2-B-C-D-E-H-M-R-U	09261	A1-A2-B-C-D-E-F1-H-M-R-U-V
09003	A1-A2-B-C-D-E-H-M-P-R-U	09055	A1-A2-B-C-D-E-F-H-M-R-R1-U-V	09136	A1-A2-B-C-D-E-F1-H-M-P-R	09263	A1-A2-B-C-D-E-H-M-R-U
09004	A1-A2-B-C-D-E-H-M-R-U	09059	A1-A2-B-C-D-E-H-M-R-U	09138	A1-A2-B-C-D-H-M-R-U	09264	A1-A2-B-C-D-E-H-M-R-U
09005	A1-A2-B-C-D-E-H-M-P-R-U	09060	A1-A2-B-C-D-E-F1-H-M-R-U	09139	A1-A2-B-C-D-E-H-M-R-U	09265	A1-A2-B-C-D-F-F1-H-L-M-N-R-T-U
09006	A1-A2-B-C-D-E-H-M-R-U	09067	A1-A2-B-C-D-E-H-M-R-U	09140	A1-A2-B-C-D-E-H-M-R-U	09301	A-A1-A2-B-C1-E2-F-H1-I-M-N-R-R1-V-Z-Z1
09009	A1-A2-B-C-D-E-H-M-R-U	09068	A1-A2-B-C-D-E-H-U-Z1	09142	A1-A2-B-C-D-E-H-M-R-U	09302	A-A1-A2-B-C1-F-F1-H-M-N-V-Z-Z1
09011	A1-A2-B-C-D-E-H-M-R-U	09069	A-A1-A2-B-C-D-E-H-N-U-V	09143	A1-A2-B-C-D-E-H-M-R-U	09304	A-A1-A2-C-C1-D-E2-F-F1-H1-J-K-L-M-N-R-R1-T-V-Z1
09012	A1-A2-B-C-D-E-H-M-R-U	09075	A1-A2-B-C-D-E-H-M-R-U	09154	A1-A2-B-C-D-E-H-M-R-U	09306	A-A1-A2-B-C1-E2-F-F1-H1-R-R1-U2-V-Z1
09013	A1-A2-B-C-D-E-F-F1-H-M-R-U-Z1	09079	A1-A2-B-C-D-E-H-M-R-U	09172	A1-A2-B-C-D-E-H-M-R-U	09307	A1-A2-B-N-V-Z1
09014	A1-A2-B-C-D-E-H-M-R-U	09090	A1-A2-B-C-D-E-H-M-P-R-U	09173	A1-A2-B-C-D-E-H-M-R-U	09309	A-A1-A2-B-C1-E2-F-H1-M-N-R-V-Z1
09020	A1-A2-B-C-D-E-H-M-R-U	09094	A1-A2-B-C-D-H-M-P-R	09177	A1-A2-B-C-D-E-H-M-R-U	09310	A-A1-A2-B-C1-E2-F-H1-M-R-V-Z1
09021	A1-A2-B-C-D-E-H-M-R-U	09095	A1-A2-B-C-D-E-H-M-R-U	09180	A1-A2-B-C-D-H-M-R-U	09315	A-A1-A2-B-C1-E2-F-N-R-R1-V-Z1
09028	A1-A2-B-C-D-E-H-M-R-U	09096	A1-A2-B-C-D-E-H-M-R-U	09186	A1-A2-B-C-D-E-H-M-R-U	09320	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1
09033	A1-A2-B-C-D-E-H-M-R-U	09103	A1-A2-B-C-D-E-H-U	09211	A1-A2-B-C-D-E-H-M-P-R-U	09321	A-A1-A2-B-C1-E2-F-H1-N-R-R1-V-Z1
09034	A1-A2-B-C-D-E-H-M-R-U	09104	A1-A2-B-C-D-H-M-R-U	09213	A1-A2-B-C-D-F-F1-H-L-M-N-R-U	09328	A-A1-A2-B-C1-E2-F-H1-R-R1-V-Z1
09038	A1-A2-B-C-D-E-H-M-R-U	09107	A1-A2-B-C-D-E-H-M-R-U	09214	A1-A2-B-C-D-E-H-M-R-U	09330	A-A1-A2-B-C1-E2-F-F1-H1-M-R-R1-V-Z1
09046	A1-A2-B-C-D-E-H-M-R-U	09112	A1-A2-B-C-D-E-H-M-R-U	09226	A1-A2-B-C-D-E-H-M-R-U	09337	A-A1-A2-B-C1-E2-F-F1-H1-M-R-R1-V-Z1
09049	A1-A2-B-C-D-E-H-M-R-U	09114	A1-A2-B-C-D-E-H-M-R-U	09227	A1-A2-B-C-D-E-H-M-R-U	09340	A-A1-A2-B-C1-F-H-N-R-V
09053	A1-A2-B-C-D-E-H-M-R-U	09123	A1-A2-B-C-D-E-H-M-R-U	09245	A1-A2-B-C-D-E-H-M-R-U	09343	A-A1-A2-B-C1-F-M-N-V-Z1
		09126	A1-A2-B-C-D-H-M-P-R	09250	A1-A2-B-C-D-E-H-M-R-U		
		09128	A1-A2-B-C-D-E-H-M-R-U				

APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions
09347	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09506	A1-A2-B-V	09618	A1-A2-B-C-F-U	09727	A-A1-A2-B-B2-C-C1-D-F-F1-J-L-M-N-R-R1-T-V-Z1
09352	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09507	A1-A2-B-V	09620	A1-A2-B-C-F-U	09728	A-A1-A2-B-B2-C-C1-F-F1-J-L-N-R-R1-T-V-Z1
09353	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09510	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09621	A1-A2-B-C-F-U	09729	A1-A2-B-C-F-N-R-R1-U-V
09354	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09513	A1-A2-B-F-F1-R-R1-V	09622	A1-A2-B-C-F-U	09730	A-A2-B-B2-C-C1-F-F1-J-L-M-N-R-R1-T-V-Z1
09355	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09517	A1-A2-B-F-F1-R-R1-V	09623	A1-A2-B-C-F-U	09731	A-A2-B-B2-C-C1-F-F1-J-L-M-N-R-R1-T-V-Z1
09356	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09520	A1-A2-B-F-F1-R-R1-V	09624	A1-A2-B-C-F-N-U	09732	A1-A2-B-N-V-Z1
09357	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09522	A1-A2-B-V	09625	A1-A2-B-C-F-U	09733	A1-A2-B-N-V
09360	A1-A2-B-V	09524	A1-A2-B-F-F1-R-R1-V	09626	A1-A2-B-C-F-U	09734	A-A1-A2-B-C-C1-F-F1-J-L-M-N-R-R1-T-V-Z1
09363	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V-Z1	09532	A1-A2-B-F-F1-R-R1-V	09627	A1-A2-B-C-F-U	09735	A1-A2-B-N-V-Z1
09364	A-A1-A2-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09534	A1-A2-B-F-F1-R-R1-V	09630	A1-A2-B-C-F-U-V	09736	A-A1-A2-B-B2-C-C1-D-F-F1-J-L-M-N-R-R1-T-V-Z1
09365	A-A1-A2-B-C1-E2-F-H1-M-N-R-V-Z1	09543	A1-A2-B-F-F1-R-R1-V	09631	A1-A2-B-C-F-U	09737	A-A1-A2-B-B2-C-C1-F-F1-I-L-M-N-R-R1-T-V-W-Y-Z-Z1
09366	A-A1-A2-B-C1-E2-F-F1-H1-M-R-R1-V-Z1	09554	A1-A2-B-F-F1-R-R1-V	09633	A1-A2-B-B2-C-D-F-F1-M-R-U-U1-U2-U3-V-Z1	09738	A-A1-A2-B-B2-C-C1-D-F-F1-J-L-M-N-R-R1-T-V-Z1
09367	A-A1-A2-B-B2-C1-E2-F-H1-M-N-R-R1-V-Z1	09556	A1-A2-B-F-F1-R-R1-V	09636	A1-A2-B-C-F-U	09739	A-A1-A2-B-B2-C-C1-D-F-F1-J-L-M-N-R-R1-T-V-Z1
09368	A-A1-A2-B-C1-E2-F-H1-M-N-R-V-Z1	09564	A1-A2-B-F-F1-R-R1-V	09642	A1-A2-B-M-N-R-U	09741	A-A1-A2-B-C1-E2-F-F1-H1-J-L-M-N-R-R1-T-V-W-Y-Z1
09369	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V	09565	A1-A2-B-F-F1-R-R1-V	09643	A1-A2-B-M-R-U-V	09742	A-A1-A2-B-B2-F-F1-J-L-M-N-R-T-V-Z1
09370	A-A1-A2-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09566	A1-A2-B-F-F1-R-R1-V	09645	A1-A2-B-C-F-F1-U	09743	A-A1-A2-B-F-H-N-Q-V-Z-Z1
09372	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V	09567	A1-A2-B-F-F1-R-R1-V	09647	A1-A2-B-N-R-U	09744	A-A2-B-B2-C-C1-F-F1-J-L-M-N-R-R1-T-V-Z1
09373	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V	09568	A1-A2-B-V	09648	A1-A2-B-N-U-V-Z1	09745	A-A1-A2-B-F-F1-M-N-R-R1-V-Z1
09382	A-A1-A2-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09569	A1-A2-B-F-F1-R-R1-V	09649	A1-A2-B-N-U-Z1	09747	A1-A2-B-F-J-N-U-V-Z1
09383	A-A1-A2-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09570	A1-A2-B-F-F1-R-R1-V	09701	A-A1-A2-B-B2-C-C1-D-F-F1-J-L-M-N-R-R1-T-V-Z1	09748	A-A1-A2-B-B2-C-C1-D-F-F1-J-L-M-N-R-R1-T-V-Z1
09397	A-A1-A2-B-C1-E2-F-F1-H1-M-N-R-R1-T-V-Z-Z1	09573	A1-A2-B-F-F1-R-R1-V	09702	A1-A2-B-C-C1-F1-M-R-R1-U	09749	A-A1-A2-B-F-H-N-U-V-Z1
09403	A1-A2-B-C-C1-M-R-U	09574	A1-A2-B-F-F1-R-R1-V	09703	A1-A2-B-C-F1-H-U	09750	A-A2-B-B2-C-C1-F-F1-J-L-M-N-R-R1-T-V-Z1
09421	A1-A2-B-C-C1-M-R-U	09575	A1-A2-B-F-F1-R-R1-V	09704	A1-A2-B-C-O-V-V1	09751	A1-A2-B-C-D-E-H-M-R-U
09447	A1-A2-B-C-C1-R-U-V	09576	A1-A2-B-F-F1-R-R1-V	09705	A1-A2-B-U	09752	A1-A2-B-C-D-H-U
09454	A1-A2-B-C-C1-M-R-U-V	09577	A1-A2-B-V	09706	A1-A2-B-C-N-R-U-V	09759	A-A1-A2-B-B2-C-C1-E2-F-F1-F2-J-L-N-R-R1-T-V-Z1
09459	A1-A2-B-C-C1-M-R-U	09578	A1-A2-B-F-F1-R-R1-V	09707	A1-A2-B-C-F1-J-L-M-N-R-T-U-V	09762	A-A1-A2-B-B2-E3-F-F1-J-L-N-R-R1-T-V-Z1
09461	A1-A2-B-C-C1-M-P-R-U	09579	A1-A2-B-F-F1-R-R1-V	09708	A1-A2-B	09769	A-A1-A2-B-B2-C-C1-D-F-F1-J-L-M-N-R-R1-T-V-Z1
09463	A1-A2-B-C-C1-R-U	09581	A1-A2-B-F-F1-R-R1-V	09710	A1-A2-B-C-C1-F1-L-M-N-R-R1-T-U-V	09777	A-A1-A2-B-C-E1-F-F1-L-M-N-R-T
09464	A1-A2-B-C-C1-R-U	09582	A1-A2-B-F-F1-R-R1-V	09711	A1-A2-B-F1-N-R-Z1	09780	A-A1-A2-B-F-H-N-R-V
09468	A1-A2-B-C-C1-M-R-U	09587	A1-A2-B-F-F1-R-R1-V	09712	A-A1-A2-B-F-H-N-U-V-Z1	09798	A1-A2-B-C-D-H-L-U-V
09469	A1-A2-B-C-C1-R-U	09588	A1-A2-B-V	09713	A1-A2-B-C-F1-R		
09470	A1-A2-B-C-C1-M-R-U	09589	A1-A2-B-V	09714	A1-A2-B-C-C1-F1-M-R-R1-U		
09494	A1-A2-B-C-C1-M-R-U	09590	A1-A2-B-V	09715	A1-A2-B-F1-L-M-N-R-T-V		
09496	A1-A2-B-C-C1-R-U-V	09591	A1-A2-B-F-F1-R-R1-V	09716	A1-A2-B-C-F-F1-L-M-N-R-V		
09498	A1-A2-B-C-C1-F-F1-F2-J-L-N-R-R1-T-V-Z1	09593	A1-A2-B-V	09717	A-A1-A2-B-M-R-V-W		
09501	A1-A2-B-V	09594	A1-A2-B-V	09718	A1-A2-B-F-F1-L-M-N-R-T-U-V		
09502	A1-A2-B-V	09595	A1-A2-B-F-F1-R-R1-V	09719	A1-A2-B-C-D-M-R-U-V		
09504	A1-A2-B-V	09599	A1-A2-B-F-F1-R-R1-V	09720	A1-A2-B-M-R-U-V		
09505	A1-A2-B-V	09602	A1-A2-B-C-F-F1-N-R-U-V	09722	A-A1-A2-B-F-H-N-Q-V-Z-Z1		
		09603	A1-A2-B-C-F-F1-R-U-V	09723	A1-A2-B-F-F1-L-M-N-R-T-U-V-Z1		
		09604	A1-A2-B-C-F-F1-P-R-U-V	09724	A1-A2-B-C-C1-F1-M-R-R1-U		
		09605	A1-A2-B-C-D-H-M-R-U-V	09725	A-A1-A2-B-F-H-N-O-Q-V-V1-Z-Z1		
		09606	A1-A2-B-C-D-H-M-R-U-V	09726	A1-A2-B-F-F1-L-M-N-R-T-U-V		
		09607	A-A1-A2-B-C-F-F1-M-R-R1-U-U3-V-W				
		09608	A1-A2-B-C-F-N-U-V				
		09609	A1-A2-B-C-F-U				
		09610	A1-A2-B-C-F-F1-M-R-U-V				
		09613	A1-A2-B-C-F-U-V				
		09617	A1-A2-B-C-F-U				

APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions
09801	A-A1-A2-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09836	A-A1-A2-B-C-F-F1-L-M-N-T-V-Z1	34021	A1-A2-B-F-F1-T-J-L-M-N-V-Z1	96257	A-A1-A2-B-U
09802	A-A1-A2-B-F-R-V-Z1	09837	A1-A2-B-E2-E3-V-Z1	34022	A1-A2-B-D-F-F1-J-L-M-N-T-V-Z1	96258	A-A1-A2-B-U
09803	A1-A2-B-E2-E3-F-F1-H1-N-R-R1-U-V-Z1	09838	A1-A2-B-E2-E3-U-V-Z1	34023	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96260	A-A1-A2-B-U
09804	A-A1-A2-B-F-F1-N-R-V-Z1	09839	A-A1-A2-B-U-V-Z1	34024	A1-A2-B-F-F1-L-M-N-T-V-Z1	96264	A-A1-A2-B-U
09805	A-A2-B-E2-E3-F-F1-R1-V-Z1	09840	A-A1-A2-B-E2-E3-V-Z1	34025	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96266	A-A1-A2-B-U
09806	A-A1-A2-B-C1-E2-F-F1-H1-L-M-N-R-R1-T-V-Z1	09841	A-A1-A2-B-N-R-U-Z1	34030	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96267	A-A1-A2-B-U-V
09807	A-A1-A2-B-C1-E2-F-H1-M-N-R-R1-V-Z1	09842	A-A1-A2-B-M-N-R-Z1	34031	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96269	A-A1-A2-B-U-Z1
09809	A1-A2-B-F-F1-L-N-T-V-Z1	09845	A-A1-A2-B-B2-E3-F-F1-L-M-N-T-V-Z1	34032	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96271	A-A1-A2-B-U
09810	A-A1-A2-B-F-F1-N-R-V-Z1	09846	A-A1-A2-B-B2-C1-F-F1-J-L-N-R-R1-T-V-Z1	34033	A1-A2-B-C-F-F1-J-L-M-N-T-V-Z1	96275	A-A1-A2-B-V
09811	A1-A2-B-E2-E3-F-F1-H1-N-R-R1-U-V-Z1	09848	A-A1-A2-B-F-M-R-V-Z1	34034	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96276	A-A1-A2-B
09812	A1-A2-B-E2-E3-F-F1-L-N-R-T-U-V-Z1	09852	A1-A2-B-E2-E3-F-F1-H1-N-R-R1-U-V-Z1	34035	A1-A2-B-F-F1-H-J-L-M-N-T-V-Z1	96278	A-A1-A2-B-U
09813	A-A1-A2-B-B2-C1-E2-E3-F-F1-J-L-N-R-R1-T-V-Z1	09853	A1-A2-B-E2-F-H1-R-R1-U2-V-Z1	34036	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96283	A-A1-A2-B-U
09814	A1-A2-B-E2-E3-F-F1-L-N-R-T-U-V-Z1	09855	A-A1-A2-B-C1-E2-F-F1-H1-R-R1-U2-V-Z1	34037	A1-A2-B-C-F-F1-H-I-L-M-N-T-V-Z1	96284	A-A1-A2-B-U-V
09816	A-A1-A2-B-B2-C-C1-E2-E3-F-F1-J-L-N-R-R1-T-V-Z1	09858	A1-A2-B-E2-E3-F-F1-H1-N-R-R1-U-V-Z1	34038	A1-A2-B-L-M-N-U-V-Z1	96300	A1-A2-B-F-F1-F2-H-M-W-Z1
09817	A-A1-A2-B-B2-C1-E2-E3-F-F1-H-H1-J-L-M-N-R-T-V-Z1	09859	A1-A2-B-C1-E2-E3-F-F1-H1-R-R1-V-Z1	34039	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96309	A1-A2-B-M-V-W
09818	A-A1-A2-B-C-F-M-V-Z1	09861	A-A1-A2-B-F-F1-N-O-R-R1-Z-Z1	34041	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96310	A1-A2-B-M-W
09820	A-A1-A2-B-B2-F-F1-H-H1-J-L-M-N-R-R1-T-V-Z1	09865	A-A1-A2-B-V-Z1	34042	A1-A2-B-D-F-M-N-V-Z1	96319	A1-A2-B-M-W
09821	A-A1-A2-B-F-N-R-V-Z1	09866	A-A1-A2-B-N-U-V-Z1	34043	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96321	A1-A2-B-F-F1-F2-H-M-W-Z1
09822	A-A1-A2-B-F-R-V-Z1	09870	A-A1-A2-B-C1-E2-F-F1-H1-I-L-M-N-R-R1-T-U-U4-V-Z1	34044	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96322	A1-A2-B-F-F1-F2-H-M-W-Z1
09823	A-A1-A2-B-F-F1-L-N-R-T-V-Z1	09873	A-A1-A2-B-C1-E2-F-F1-H1-I-L-M-N-R-R1-T-U-U4-V-Z1	34045	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96323	A1-A2-B-M-V-W
09824	A-A1-A2-B-F-R-V-Z1	09874	A-A1-A2-B-C1-E2-F-F1-H1-I-L-M-N-R-R1-T-U-U4-V-Z1	34055	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96326	A1-A2-B-M-W
09825	A-A1-A2-B-C-C1-D-F-F1-J-L-M-N-R-R1-T-V-Z1	09875	A-A1-A2-B-C1-E2-F-F1-H1-I-L-M-N-R-R1-T-U-U4-V-Z1	34058	A1-A2-B-F-F1-R-R1-V-Z1	96328	A1-A2-B-M-W
09826	A-A1-A2-B-B2-C1-E1-E2-E3-F-F1-L-M-N-R-R1-T-V-W-Z1	09877	A-A1-A2-B-C1-E2-F-F1-H1-I-L-M-N-R-R1-T-U-U4-V-Z1	34060	A1-A2-B-B2-C1-E2-F-F1-J-L-N-R-R1-T-V-Z1	96330	A1-A2-B-M-W
09827	A-A1-A2-B-F-F1-L-N-R-T-V-Z1	09880	A-A1-A2-B-C1-E2-F-F1-H1-R-R1-U-V-Z1	34078	A1-A2-B-F1-N-V-Z1	96336	A1-A2-B-M-V-W
09828	A-A1-A2-B-F-F1-J-L-N-T-V-Z1	09889	A1-A2-B-E2-F-H1-N-R-R1-U2-V-Z1	34090	A1-A2-B-F-F1-R-R1-V	96337	A1-A2-B-M-W
09829	A1-A2-B-C-N-R-V-Z1	09892	A-A1-A2-B-E2-F-F1-L-N-R-R1-T-V-Z1	34091	A1-A2-B-F-F1-R-R1-V	96338	A1-A2-B-M-W
09830	A1-A2-B-C-M-N-R-V-Z1	09898	A1-A2-B-E2-F-H1-N-R-R1-U2-V-Z1	34092	A1-A2-B-F-F1-R-R1-V	96339	A1-A2-B-M-V-W
09831	A1-A2-B-F-F1-L-N-T-U-V-Z1	34002	A1-A2-B-F-F1-J-L-N-T-U-Z1	34093	A1-A2-B-F-F1-R-R1-V	96343	A1-A2-B-M-W
09832	A-A1-A2-B-U1-V-Z1	34004	A1-A2-B-F-F1-J-L-N-T-V	34094 A1-A2-B-F-F1-R-R1-V		96346	A1-A2-B-F-F1-F2-H-M-V-W-Z1
09833	A1-A2-B-U1-V-Z1	34007	A-A1-A2-B-C1-F-F1-M-N-R-R1-V-Z1	34098	A1-A2-B-V	96347	A1-A2-B-F-F1-F2-H-M-W-Z1
09834	A1-A2-B-E2-E3-F-F1-R-R1-U-V-Z1	34008	A1-A2-B-B2-D-E1-F-F1-H-H1-J-L-M-N-R-R1-T-V-Z1	34099	A1-A2-B-V	96348	A1-A2-B-F-F1-F2-H-M-W-Z1
09835	A-A1-A2-B-N-V-Z1	34011	A1-A2-B-B2-C1-E2-F-F1-J-L-M-N-R-R1-T-V-Z1	96201	A-A1-A2-B	96349	A1-A2-B-F-F1-F2-H-M-W-Z1
		34020	A1-A2-B-F-F1-J-L-M-N-T-V-Z1	96202	A-A1-A2-B-U	96350	A1-A2-B-F-F1-F2-H-M-W-Z1
				96203	A-A1-A2-B	96351	A1-A2-B-F-F1-F2-H-M-W-Z1
				96204	A-A1-A2-B	96362	A1-A2-B-F-F1-F2-M-W-Z1
				96205	A-A1-A2-B-U	96365	A1-A2-B-M-V-W
				96206	A-A1-A2-B-U	96367	A1-A2-B-L-M-W
				96207	A-A1-A2-B-V	96368	A1-A2-B-M-W
				96209	A-A1-A2-B-F-F1-J-L-N-T-U	96370	A1-A2-B-F-F1-F2-H-M-W-Z1
				96213	A-A1-A2-B-U	96372	A1-A2-B-M-W
				96214	A-A1-A2-B-U	96373	A1-A2-B-M-W
				96218	A-A1-A2-B-U	96374	A1-A2-B-M-W
				96224	A-A1-A2-B-U	96375	A1-A2-B-M-W
						96376	A1-A2-B-M-W
						96377	A1-A2-B-M-W

APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions	APO/ FPO/ DPO	See Restrictions
96378	A1-A2-B-M-W	96530	A-A1-A2-B-F-F1-H-H1-L-M-N-T-U-V	96577	A-A1-A2-B-F-H-M-N-U	96650	A1-A2-B-F-F1-R-R1-V
96379	A1-A2-B-M-W			96578	A1-A2-B-B2-F1-H-J-N-R	96657	A1-A2-B-F-F1-R-R1-V
96380	A1-A2-B-M-W	96531	A-A1-A2-B-F-F1-H-M-N-U-V	96595	A1-A2-B-F-U3-V-Z1	96660	A1-A2-B-F-F1-R-R1-V
96382	A1-A2-B-M-W	96532	A-A1-A2-B-F-F1-H-J-L-M-N-T-U-V	96598	A1-A2-B-N-O-V-V1	96661	A1-A2-B-F-F1-R-R1-V
96384	A1-A2-B-M-W			96599	A1-A2-B-N-V	96662	A1-A2-B-F-F1-R-R1-V
96385	A1-A2-B-M-W	96534	A-A1-A2-B-F-U-Z1	96601	A1-A2-B-V	96663	A1-A2-B-F-F1-R-R1-V
96386	A1-A2-B-M-W	96535	A-A1-A2-B-F-F1-L-N-T-V	96602	A1-A2-B-V	96664	A1-A2-B-V
96387	A1-A2-B-M-W			96603	A1-A2-B-V	96665	A1-A2-B-V
96388	A1-A2-B-M-W	96537	A1-A2-B-V-Z1	96604	A1-A2-B-V	96666	A1-A2-B-V
96389	A1-A2-B-M-W	96538	A1-A2-B-V-Z1	96605	A1-A2-B-V	96667	A1-A2-B-F-F1-R-R1-V
96401	A1-A2-B-F-N-O-V-V1-Z1	96540	A1-A2-B-V-Z1	96606	A1-A2-B-V	96668	A1-A2-B-F-F1-R-R1-V
		96541	A1-A2-B-V	96607	A1-A2-B-V	96669	A1-A2-B-F-F1-R-R1-V
96427	A-A1-A2-B-C1-E2-F-H1-M-R-R1-V	96542	A1-A2-B-V-Z1	96608	A1-A2-B-V	96670	A1-A2-B-V
96447	A1-A2-B-F-N-U3-V-V1	96543	A1-A2-B-P-V-Z1	96609	A1-A2-B-V	96671	A1-A2-B-F-F1-R-R1-V
96501	A-A1-A2-B-N-V	96546	A1-A2-B-F-U3	96610	A1-A2-B-V	96672	A1-A2-B-F-F1-R-R1-V
96502	A1-A2-B-F-N-U3-V-Z1	96548	A-A1-A2-B-H-M-U	96611	A1-A2-B-V	96673	A1-A2-B-V
96503	A1-A2-B-F-N-U3-V	96549	A-A1-A2-B-H-M-N-U	96615	A1-A2-B-F-F1-R-R1-V	96674	A1-A2-B-F-F1-R-R1-V
96507	A-A1-A2-B-F-F1-H-L-N-T-V	96550	A-A1-A2-B-H-M-U-V-Z1	96616	A1-A2-B-F-F1-R-R1-V	96675	A1-A2-B-F-F1-R-R1-V
		96551	A-A1-A2-B-F-F1-H-L-M-N-T-U	96617	A1-A2-B-F-F1-R-R1-V	96677	A1-A2-B-F-F1-R-R1-V
96510	A1-A2-B-I-N-V	96552	A1-A2-B-Z1	96619	A1-A2-B-V	96678	A1-A2-B-F-F1-R-R1-V
96511	A1-A2-B-I-N-V	96553	A-A1-A2-B-F-F1-H-M-U	96620	A1-A2-B-F-F1-R-R1-V	96679	A1-A2-B-F-F1-R-R1-V
96515	A1-A2-B-D-F-U3	96554	A-A1-A2-B-F-F1-H-L-M-N-T-U	96621	A1-A2-B-V	96681	A1-A2-B-V
96516	A1-A2-B-D-F-Z1			96622	A1-A2-B-F-F1-R-R1-V	96682	A1-A2-B-V
96517	A1-A2-B-F-U3-V-Z1	96555	A1-A2-B-F-M-V	96624	A1-A2-B-F-F1-R-R1-V	96683	A1-A2-B-V
96520	A1-A2-B-F-N-U3-V	96557	A1-A2-B-F-M-V	96628	A1-A2-B-F-F1-R-R1-V	96686	A1-A2-B-V
96521	A1-A2-B-F-F1-L-N-T-U3	96562	A-A1-A2-B-B2-C-C1-D-E2-E3-F-F1-H-H1-I-L-M-N-R-T-V-Z-Z1	96629	A1-A2-B-F-F1-R-R1-V	96698	A1-A2-B-V
96522	A1-A2-B-F-N-U-Z1			96643	A1-A2-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 = *Domestic Mail Manual*
 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.

A2. APO/FPO/DPO addresses shall not include a city and/or country name.

B. Regardless of mail class, a customs declaration (PS Form 2976 or, if the customer prefers, PS Form 2976-A) is required for all items weighing 16 ounces or more or any item (regardless of weight) containing potentially dutiable mail contents (e.g., merchandise or goods) addressed to or from an APO, FPO, or DPO ZIP Code. No customs form is required for items weighing less than 16 ounces when the contents are not potentially dutiable (e.g., documents). The surface area of the address side of the mailpiece must be large enough to contain the applicable customs declaration. 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.

E. Medicines (prescription, over-the-counter, vitamins, and supplements) are prohibited when mailed to individuals for human or animal use. This prohibition does not apply when medicines are sent as official mail only between specifically designated agencies such as pharmaceutical distributors, hospitals, clinics, and pharmacies.

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 601.12.1.1. 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 601.12.1.1h 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 601.12.7, 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.

U4. Mail addressed to Box C is limited to 2 pounds, regardless of class.

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

V1. USPS Tracking 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, 2-20-14*

Thrift Savings Plan Fact Sheet

ANNUAL RETURNS	G Fund	F Fund	U.S. Aggregate Index	C Fund	S&P 500 Stock Index	S * Fund	Dow Jones U.S. Completion TSM Index	I * Fund	EAFE Stock Index
1994	7.22	-2.96	-2.92	1.33	1.32	—	-2.66	—	7.75
1995	7.03	18.31	18.47	37.41	37.58	—	33.48	—	11.27
1996	6.76	3.66	3.63	22.85	22.96	18.52	17.18	6.27	6.14
1997	6.77	9.60	9.65	33.17	33.36	26.61	25.69	1.46	1.55
1998	5.74	8.70	8.69	28.44	28.58	7.51	8.63	20.46	20.09
1999	5.99	-0.85	-0.82	20.95	21.04	32.70	35.49	26.81	26.72
2000	6.42	11.67	11.63	-9.14	-9.10	-8.76	-15.77	-14.11	-14.17
2001	5.39	8.61	8.44	-11.94	-11.89	-9.04*	-2.52*	-21.94*	-14.88*
2002	5.00	10.27	10.26	-22.05	-22.10	-18.14	-17.80	-15.98	-15.94
2003	4.11	4.11	4.10	28.54	28.69	42.92	43.84	37.94	38.59
2004	4.30	4.30	4.34	10.82	10.88	18.03	18.10	20.00	20.25
2005	4.49	2.40	2.43	4.96	4.91	10.45	10.03	13.63	13.54
2006	4.93	4.40	4.33	15.79	15.79	15.30	15.28	26.32	26.34
2007	4.87	7.09	6.97	5.54	5.49	5.49	5.39	11.43	11.17
2008	3.75	5.45	5.24	-36.99	-37.00	-38.32	-39.03	-42.43	-43.38
2009	2.97	5.99	5.93	26.68	26.46	34.85	37.43	30.04	31.78
2010	2.81	6.71	6.54	15.06	15.06	29.06	28.62	7.94	7.75
2011	2.45	7.89	7.84	2.11	2.11	-3.38	-3.76	-11.81	-12.14
2012	1.47	4.29	4.22	16.07	16.00	18.57	17.89	18.62	17.32

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

MONTHLY RETURNS	G Fund	F Fund	U.S. Aggregate Index	C Fund	S&P 500 Stock Index	S * Fund	Dow Jones U.S. Completion TSM Index	I * Fund	EAFE Stock Index
2013									
Feb	0.13	0.51	0.50	1.36	1.36	1.00	0.97	-0.99	-0.95
March	0.13	0.07	0.08	3.75	3.75	4.69	4.69	0.88	0.82
April	0.12	1.02	1.01	1.93	1.93	0.65	0.64	5.32	5.21
May	0.12	-1.78	-1.78	2.34	2.34	2.71	2.67	-3.12	-2.41
June	0.14	-1.53	-1.55	-1.34	-1.34	-0.99	-0.98	-2.77	-3.55
July	0.18	0.13	0.14	5.10	5.09	6.88	6.79	5.29	5.28
Aug	0.18	-0.48	-0.51	-2.89	-2.90	-2.76	-2.75	-1.31	-1.32
Sept	0.19	0.99	0.95	3.14	3.14	5.89	5.87	7.41	7.39
Oct	0.19	0.89	0.81	4.60	4.60	2.94	2.90	3.38	3.36
Nov	0.18	-0.35	-0.37	3.05	3.05	2.49	2.40	0.75	0.77
Dec	0.19	-0.56	-0.57	2.54	2.53	2.94	3.01	1.51	1.50
2014									
Jan	0.21	1.58	1.48	-3.45	-3.46	-1.91	-1.81	-4.03	-4.03
LAST 12 MONTHS	1.98	0.44	0.12	21.58	21.52	26.88	26.73	12.21	11.93

The G Fund is managed internally by the Federal Retirement Thrift Investment Board. Assets of the F, C, S, and I Funds are managed externally. The Board currently has contracts with BlackRock Institutional Trust Company, N.A., to manage the F, C, S, and I Fund assets. The F, C, S, and I Funds invest in commingled trust funds, in which the assets of tax-deferred employee benefit plans are combined and invested together. The F, C, S, and I Funds and the BlackRock funds are passively managed index funds.

Future performance of the funds will vary and may be significantly different from the returns shown above. See the *Summary of the Thrift Savings Plan* for detailed information about the funds and their investment risks. The monthly returns of the TSP Funds represent net earnings for the month after deduction of accrued administrative expenses and, except for the G Fund, after deduction of trading costs and accrued investment management fees as well. The returns for the four indexes shown do not include any of these deductions.

* Implemented May 2001.

See next page for L Funds.

L Funds

Annual Returns	L Income	L 2020	L 2030	L 2040	L 2050
2006	7.59	13.72	15.00	16.53	
2007	5.56	6.87	7.14	7.36	
2008	-5.09	-22.77	-27.50	-31.53	
2009	8.57	19.14	22.48	25.19	
2010	5.74	10.59	12.48	13.89	
2011	2.23	0.41	-0.31	-0.96	
2012	4.77	10.42	12.61	14.27	15.85
Monthly Returns	L Income	L 2020	L 2030	L 2040	L 2050
2013					
Feb	0.27	0.41	0.49	0.54	0.56
Mar	0.73	1.69	2.12	2.44	2.71
Apr	0.67	1.58	1.91	2.13	2.41
May	0.19	0.33	0.43	0.51	0.53
June	-0.30	-0.94	-1.20	-1.40	-1.59
July	1.21	2.95	3.72	4.29	4.83
Aug	-0.39	-1.22	-1.60	-1.87	-2.11
Sept	1.12	2.71	3.40	3.90	4.42
Oct	1.01	2.23	2.75	3.11	3.47
Nov	0.58	1.24	1.54	1.74	1.93
Dec	0.58	1.25	1.56	1.77	1.98
2014					
Jan	-0.42	-1.57	-2.04	-2.35	-2.71
LAST 12 MONTHS	5.36	11.06	13.66	15.59	17.34

Information Security

Protect Your Travel Card Information

CitiBank reports that some cardholders have reported receiving text messages from 19014140142@VTEXT.COM informing them of suspension of the card unless certain information is verified (such as full account number, card verification value, last four digits of SSN, and four-digit PIN).

These messages do not originate with CitiBank and users should not respond. If you or any of your travelers receive such a text, make sure they report it to their agency program coordinator.

Remember — valid professional organizations will never request private information or credentials via text or email. Be wary of texts or emails asking for log-in information or your Social Security number (SSN)/Tax Identification number (TIN). Never click on links promising large sums of

money or providing details on viruses/malware on your system.

Do your part and quickly report these texts or emails to Travel Card Help to identify and mitigate this problem. If you receive a suspicious email, report it to the Corporate Information Security Office at Abuse@usps.gov.

If you responded to a text or email message and provided your personal information, please contact CitiBank immediately.

— Corporate Information Security Office,
Chief Information Officer, 2-20-14

Mailing and Shipping Services

Mail Alert

The mailings below will be deposited in the near future. Offices should process this mail according to applicable service standards with the in-home dates in mind. 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 Ser-

vice™ 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
2/27/14–3/01/14	jcp — WK5 Womens Mailer	Standard A/Flats and Letter	5.7	National	3/5 Digit	Harte-Hanks/RRD
3/04/14–3/06/14	jcp — WK5 Swimwear	Standard A/Letter	1.6	National	3/5 Digit	Harte-Hanks/RRD
3/08/14 - 3/11/14	Publishers Clearing House — NP129X	Standard Letter	2.275	National	3/5 Digit	Midwest Direct Mailers
3/08/14 - 3/11/14	Publishers Clearing House — NP119X	Standard Letter	1.797	National	3/5 Digit	Midwest Direct Mailers
3/08/14 - 3/11/14	Publishers Clearing House — PB129X	Standard Letter	1.8	National	3/5 Digit	Midwest Direct Mailers
3/08/14 - 3/11/14	Publishers Clearing House — PB119X	Standard Letter	1.5	National	3/5 Digit	Advertising Distributors of America
3/10/14–3/13/14	Seventh Avenue	Standard Catalog	1.0	National	3/5 Digit	Quad Graphics
3/11/14 - 3/13/14	Publishers Clearing House — NP120	Standard Letter	2.275	National	3/5 Digit	Midwest Direct Mailers
3/11/14 - 3/13/14	Publishers Clearing House — NP121	Standard Letter	1.797	National	3/5 Digit	Midwest Direct Mailers
3/11/14 - 3/13/14	Publishers Clearing House — PB120	Standard Letter	1.8	National	3/5 Digit	Midwest Direct Mailers
3/11/14 - 3/13/14	Publishers Clearing House — PB121	Standard Letter	1.5	National	3/5 Digit	Advertising Distributors of America

— Business Customer Support and Services, Consumer and Industry Affairs, 2-20-14

New Products and Innovations

New Metered Mail Price

With the price change effective January 26, 2014, the Postal Service™ implemented a new “meter price” for single-piece non-presorted First-Class Mail® letters. The meter price is available for any single-piece First-Class Mail letters with postage paid by meter, permit imprint, pre-cancelled stamps, business reply mail permit (BRM), or PC Postage®, including customized postage. It is available for single-piece First-Class Mail letter mail whether it is mailed at retail (dropped off at a retail counter or dropped into a blue USPS® collection box) or as a residual piece in a commercial mailing. The price for up to one ounce is 48 cents.

All existing requirements for single-piece mail remain unchanged. For Permit Imprint mailings, the minimum piece requirement of at least 200 pieces per mailing continues to apply.

As shown in the table below, the new price category is based on incremental weights up to 3.5 ounces and is one cent lower than the single-piece stamped machinable First-Class Mail letter price. Postal Service employees should not mark these pieces as postage due when they are one cent below the stamped price.

Note:

- The one cent difference between stamp and meter pricing is for First-Class Mail letters only; metered First-Class Mail cards and flats continue to have the same price as stamped First-Class Mail cards and flats.
- CPUs are required to charge the “stamp price” starting at 49 cents per piece when they meter pieces at a CPU.

Weight Not Over (ounces)	First-Class Mail Letter STAMP Price	First-Class Mail Letter METER Price
1	0.49	0.48
2	0.70	0.69
3	0.91	0.90
3.5	1.12	1.11

The new metered mail price was presented in the December 18, 2013 *Federal Register Notice* and the December 26, 2013 issue of the *Postal Bulletin*.

— Mailing Services,
New Products and Innovations, 2-20-14

Retail

Stamps by Mail — Brochure Ordering Information

This article publishes the Stamps by Mail® (SBM) print run cutoff schedule for fiscal year (FY) 2014. Each date has a designation whether it is for the year-round (YR) brochure or the holiday (HOL) brochure. The FY 2014 print cycle cut-off dates are as follows:

- March 21, 2014 (YR)
- May 2, 2014 (YR)
- June 13, 2014 (YR)
- August 8, 2014 (HOL)

The cost per unit of 500 is \$12.50. This cost includes overprinting the address of the fulfillment office placing the order. 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.

Use eBuy2 to order Stamps by Mail brochures. These approved eBuy2 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.

— Retail Services,
Retail Channel Operations, 2-20-14

Stamp Services

Stamp Announcement 14-13: Star-Spangled Banner Stamp

© 2013 USPS

On March 3, 2014, in Washington, DC, the U.S. Postal Service® will issue *The Star-Spangled Banner* First-Class Mail® stamp (Forever® priced at 49 cents), in one design. The formats available are a pressure-sensitive adhesive (PSA) booklet of 20 stamps (Item 689000), produced by security printer CCL Label, Inc. and Sennett Security Products (SSP), a PSA coil of 100 stamps (Item 789900), and an ATM sheetlet of 18 stamps (Item 587900) produced by security printer SSP.

The stamp will go on sale nationwide March 3, 2014.

This stamp commemorates the 200th anniversary of *The Star-Spangled Banner* with a photograph of the flag that flies over Fort McHenry National Monument and Historic Shrine in Baltimore. This flag is a replica of the one that inspired Francis Scott Key to write “*The Star-Spangled Banner*” after realizing Fort McHenry had withstood the British attack of September 13–14, 1814. The picture of the flag was taken against a backdrop of fireworks during an annual celebration of Defenders’ Day. Photographer Gary Clark said it was a challenge to get the fireworks and the flag in the same shot and that “the wind picked up quite a bit that night.” Art director Phil Jordan designed the stamp.

To learn more about the stories behind the stamps, visit <http://uspsstamps.com>.

Distribution: Item 587900, \$8.82 The Star-Spangled Banner First-Class Mail (Forever priced at 49 cents) ATM Sheetlet of 18 Stamps

Stamp Distribution Offices (SDOs) and Stamp Distribution Centers (SDCs) will not receive their standard automatic distribution quantity for the ATM sheetlet of 18 stamps until March 1 through March 20. The initial distribution will be made only to the SDC that services the first-day-of-issue city. Distributions for panes are rounded up to the nearest master carton size of 12,000 ATM sheetlets.

Distribution: Item 689000, \$9.80 The Star-Spangled Banner First-Class Mail (Forever priced at 49 cents) PSA Booklet of 20 Stamps

SDOs and SDCs have received their standard automatic distribution quantity for a PSA double-sided booklet of 20 stamps. Distributions for booklets are rounded up to the nearest master carton size of 4,000 booklets.

Distribution: Item 789900, \$0.49-cent The Star-Spangled Banner First-Class Mail Forever PSA Coil of 100 Stamps (\$49.00)

SDOs and SDCs have received their standard automatic distribution quantity for coils of 100 stamps. Distributions for coils are rounded up to the nearest master carton size of 800 coils.

Initial Supply to Post Offices

SDOs and SDCs will NOT make an automatic distribution to Post Offices™. Additional versions of item 689000 and 789900 are already available, and Post Offices requiring these items must requisition them from the eBuy2 SEAM Catalog or via Touch-tone ordering. The availability of item 587900 for individual Post Offices to order from their normal SDC/SDO could be two to three weeks after the first-day-of-issue. Offices will be notified when these stamps are available to order through eBuy2.

Special Dedication Postmarks

Only the following pictorial postmark is permitted for *The Star-Spangled Banner* stamp. The word “Station” or the abbreviation “STA” is required somewhere in the design, because it will be a temporary station.

Guidelines for Finalizing The Star-Spangled Banner Stamp Pictorial Postmark Art

To finalize *The Star-Spangled Banner* stamp pictorial postmark art, insert the date, city, state, and ZIP™ Code of the physical location of your event adjacent to the stamp image. Overall dimensions of the pictorial postmark must not exceed 4 inches horizontally by 2 inches vertically. Collectors prefer the dimensions 3-1/2 inches by 1.

The Postal Service™ must make all special postmarks known to collectors through advance publicity in the *Postal Bulletin*. Therefore, all special dedication cancellations must be reported to Stamp Services four weeks before the events using PS Form 413, *Pictorial Postmark Announcement/Report*. To get a copy of the form, go to <http://blue.usps.gov/formmgmt/forms/ps413.pdf>.

How to Order the First-Day-of-Issue Postmark

Customers have 60 days to obtain the first-day-of-issue postmark by mail. They may purchase new stamps at their local Post Office, at The Postal Store® website at <http://www.usps.com/shop>, or by calling 800-STAMP-24. They should affix the stamps to envelopes of their choice, address the envelopes (to themselves or others), and place them in a larger envelope addressed to:

The Star-Spangled Banner Stamp
Special Cancellations
PO Box 92282
Washington, DC 20090-2282

After applying the first-day-of-issue postmark, the Postal Service will return the envelopes through the mail. There is no charge for the postmark up to a quantity of 50. For more than 50, customers have to pay five cents each. All orders must be postmarked by May 3, 2014.

How to Order First-Day Covers

The Postal Service also offers first-day covers for new stamp issues and Postal Service stationery items postmarked with the official first-day-of-issue cancellation. Each item has an individual catalog number and is offered in the quarterly *USA Philatelic* catalog, online at <http://usps.com/shop>, or by

calling 800-782-6724. Customers may request a free catalog by calling 800-782-6724 or writing to:

U.S. Postal Service
Catalog Request
PO Box 219014
Kansas City, MO 64121-9014

Philatelic Products

There are two philatelic products available for the booklet of 20:

- 689017*, First-Day Cover, \$0.93.
- 689022*, Digital Color Postmark \$1.64.

There are two philatelic products available for the coil of 100:

- 789917*, First-Day Cover, \$0.93.
- 789922*, Digital Color Postmark, \$1.64.

There are two philatelic products available for the ATM sheetlet of 18:

- 587916*, First-Day Cover, \$0.93.
- 587921*, Digital Color Postmark, \$1.64.

Items with an asterisk (*) will use the 128 barcode from Stamp Fulfillment Services. All other philatelic products will continue to use barcode series A, with the exception of the Yearbook and the Guide Book.

Issue:	<i>The Star Spangled Banner</i>
Item Number:	587900
Denomination & Type of Issue:	First-Class Mail® Forever
Format:	ATM Sheetlet of 18 (1 designs)
Series:	N/A
Issue Date & City:	March 3, 2014 Washington, DC
Art Director:	Phil Jordan, Falls Church, VA
Designer:	Phil Jordan, Falls Church, VA
Typographer:	Phil Jordan, Falls Church, VA
Existing Photo:	Gary Clark
Modeler:	Donald Woo
Manufacturing Process:	Offset, Microprint, "USPS"
Printer:	Banknote/SSP
Printed at:	Browns Summit, NC
Print Quantity:	252 million stamps
Adhesive Type:	Pressure-sensitive
Processed at:	Banknote of Corporation of America, Browns Summit, NC
Press Type:	Alprinta 74
Stamps per Sheetlet:	18
Paper Type:	Phosphor Overall Tagged
Adhesive Type:	Pressure-sensitive
Colors:	Cyan, Magenta, Yellow, Black, Pantone 665
Stamp Orientation:	Vertical
Image Area (w x h):	0.71 x 0.82 in./18.03 x 20.83 mm
Overall Size (w x h):	0.87 x 0.98 in./22.10 x 24.89 mm
Booklet Size (w x h):	2.61 x 6.13 in./66.29 x 155.70 mm
Plate Size:	720 stamps per revolution
Plate Numbers:	"S" followed by five (5) single digits
Marginal Markings:	
Cover Side:	"Need More Stamps", FOREVER 18 First-Class Stamps • Barcode (587900) • USPS logo • Promotional text
Stamp Side:	© 2014 USPS in peel strip area • Plate block number in peel strip

Issue:	<i>The Star-Spangled Banner</i> Stamp
Item Number:	689000
Denomination & Type of Issue:	First-Class Mail Forever
Format:	Booklet of 20 (1 design)
Series:	N/A
Issue Date & City:	March 3, 2013 Washington, DC
Designer:	Phil Jordan, Falls Church, VA
Art Director:	Phil Jordan, Falls Church, VA
Typographer:	Phil Jordan, Falls Church, VA
Existing Photo:	Gary Clark
Modeler:	Donald Woo
Manufacturing Process:	Offset/Microprint "USPS"
Engraver:	N/A
Printer:	Banknote/SSP
Printed at:	Browns Summit, NC
Press Type:	Alprinta, 74
Stamps per Booklet:	20
Print Quantity:	500,000,000
Paper Type:	Phosphor, Overall
Adhesive Type:	Pressure-sensitive
Processed at:	Banknote Corporation of America, Browns Summit, NC
Stamp Orientation:	Vertical
Image Area (w x h):	0.71 x 0.82 in./18.03 x 20.82 mm
Overall Size (w x h):	0.87 x 0.98 in./22.10 x 24.89 mm
Booklet Size (w x h):	5.52 x 1.96 in./140.21 x 49.78 mm
Colors:	Cyan, Magenta, Yellow, Black, PMS665 Purple
Plate Size:	576 stamps per revolution
Plate Numbers:	"S" followed by five (5) single digits

Issue:	<i>The Star Spangled Banner</i> Stamp
Item Number:	789900
Denomination & Type of Issue:	49-cent First-Class Mail
Format:	Coil of 100 (1 designs)
Series:	N/A
Issue Date & City:	March 3, 2014 Washington, DC
Art Director:	Phil Jordan, Falls Church, VA
Designer:	Phil Jordan, Falls Church, VA
Typographer:	Phil Jordan, Falls Church, VA
Existing Photo:	Gary Clark
Modeler:	Donald Woo
Manufacturing Process:	Offset Microprint "USPS"
Printer:	Banknote/SSP
Printed at:	Browns Summit, SC
Press Type:	Alprinta 74
Stamps per Coil:	74
Print Quantity:	1.5 Billion stamps
Paper Type:	Phosphor Tagged Overall
Adhesive Type:	Pressure-sensitive
Processed at:	Banknote Corporation of America, Browns Summit, SC
Colors:	Cyan, Magenta, Yellow, Black, PMS 665
Stamp Orientation:	Vertical
Image Area (w x h):	0.75 x 0.82 in./19.15 x 20.82 mm
Stamp Size (w x h):	0.87 x 0.96 in./22.19 x 24.38 mm
Plate Size:	800 stamps per revolution
Plate Numbers:	"S" followed by five (5) single digits
Coil Number	Plate numbers every 32 th stamp below stamp image
Frequency:	

— Stamp Services,
Marketing and Sales, 2-20-14

Stamp Announcement 14-14: C. Alfred “Chief” Anderson Stamp

© 2014 USPS

On March 13, 2014, in Bryn Mawr, PA, the U.S. Postal Service® will issue the 70-cent *C. Alfred “Chief” Anderson* definitive stamp, in one design, in a pressure-sensitive adhesive (PSA) pane of 20 stamps (117100).

The stamp will go on sale nationwide March 13, 2014.

The 15th stamp in the *Distinguished Americans* series honors pioneering African-American aviator C. Alfred “Chief” Anderson (1907-1996), who played a crucial role during World War II in training the nation’s first black military pilots, the Tuskegee Airmen. The portrait featured on the stamp is a painting by Sterling Hundley based on a photograph of Anderson. Hundley added headgear used by pilots in World War II. Verso text appears on the back of the stamp pane. Art director Phil Jordan designed the stamp.

To learn more about the stories behind the stamps, visit <http://uspsstamps.com>

Distribution: Item 117100, 70-cent C. Alfred “Chief” Anderson PSA Pane of 20 Stamps

Stamp Distribution Offices (SDOs) and Stamp Distribution Centers (SDCs) will receive their standard automatic distribution quantity for a PSA pane of 20 stamps. Distributions are rounded up to the nearest master carton size of 40,000 stamps.

Initial Supply to Post Offices

SDOs/SDCs will NOT make an automatic distribution to Post Offices™. Post Offices requiring these items must requisition them from the eBuy2 SEAM Catalog or via Touch-tone ordering. Post Offices may preorder these stamps prior to the first-day-of-issue. Post Offices should not sell the stamp prior to first-day-of-issue.

Sales Policy

All Post Offices should maintain a sufficient inventory level of this item until the stamp is officially withdrawn from sale. If supplies run low, Post Offices must reorder additional quantities using their normal ordering procedures

How to Order the First-Day-of-Issue Postmark

Customers have 60 days to obtain the first-day-of-issue postmark by mail. They may purchase new stamps at their local Post Office, at The Postal Store® website at <http://usps.com/shop>, or by calling 800-STAMP-24. They should affix the stamps to envelopes of their choice, address the envelopes (to themselves or others), and place them in a larger envelope addressed to:

C. Alfred “Chief” Anderson Stamp
TBD

After applying the first-day-of-issue postmark, the Postal Service™ will return the envelopes through the mail. There is no charge for the postmark up to a quantity of 50. For more than 50, customers have to pay five cents each. All orders must be postmarked by May 13, 2014.

How to Order First-Day Covers

The Postal Service also offers first-day covers for new stamp issues and Postal Service stationery items postmarked with the official first-day-of-issue cancellation. Each item has an individual catalog number and is offered in the quarterly *USA Philatelic* catalog, online at <http://usps.com/shop>, or by calling 800-782-6724. Customers may request a free catalog by calling 800-782-6724 or writing to:

U.S. Postal Service
Catalog Request
PO Box 219014
Kansas City, MO 64121-9014

Philatelic Products

There are seven philatelic products available for this stamp issue:

- 117106, Press Sheet w/Die Cuts, \$112.00 (print quantity of 1,000).
- 117108, Press Sheet w/o Die Cuts, \$112.00 (print quantity of 1,000).
- 117110*, Keepsake (Pane of 20, 1 DCP), \$15.95.
- 117116*, First-Day Cover, \$1.14.

- 117121*, Digital Color Postmark, \$1.85.
- 117131*, Stamp Deck Card, \$0.95.
- 117132*, Stamp Deck Card w/ Digital Color Postmark, \$2.20.

Items with an asterisk (*) will use the 128 barcode from Stamp Fulfillment Services. All other philatelic products will continue to use barcode series A, with the exception of the Yearbook and the Guide Book.

Issue:	<i>C. Alfred "Chief" Anderson Stamp</i>
Item Number:	117100
Denomination & Type of Issue:	Additional ounce rate
Format:	Pane of 20 (1 design)
Series:	<i>Distinguished Americans</i>
Issue Date & City:	March 13, 2014, Bryn Mawr, PA
Designer:	Phil Jordan
Art Director:	Phil Jordan
Painting:	Sterling Hundley
Modeler:	Joseph Sheeran
Manufacturing Process:	Offset Microprint "USPS"
Printer:	Ashton Potter
Printed at:	Williamsville, NY
Press Type:	Muller A76
Stamps per Pane:	20
Print Quantity:	20 million stamps
Paper Type:	Nonphosphored Type III, Block Tag
Adhesive Type:	Pressure-sensitive
Processed at:	Williamsville, NY
Colors:	Black, Cyan, Magenta, Yellow, PMS 7463 Blue C
Stamp Orientation:	Vertical
Image Area (w x h):	0.77 x 1.05 in./19.56 x 26.67 mm
Overall Size (w x h):	0.91 x 1.19 in./23.11 x 30.23 mm
Full Pane Size (w x h):	5.55 x 5.76 in./140.97 x 146.30 mm
Uncut Press Sheet (w x h):	22.2 x 11.52 in./563.88 x 292.61 mm
Plate Size:	320 stamps per revolution
Plate Numbers:	"P" followed by five (5) single digits
Marginal Markings:	
Front:	Plate numbers in four corners of pane
Back:	© 2014 USPS • USPS logo • Plate position diagram • Barcode (171100) in upper right and lower left corners of pane • Descriptive Text • Website Information

— Stamp Services,
Marketing and Sales, 2-20-14

Stamp Announcement 14-15: USS Arizona Memorial Stamp

On March 13, 2014, in Honolulu HI, the U.S. Postal Service® will issue the \$19.99 *USS Arizona Memorial* (Priority Mail Express Mail) definitive stamp in one design, in a pressure-sensitive adhesive (PSA) pane of 10 stamps (Item 116400).

The stamp will go on sale nationwide March 13, 2014.

The *USS Arizona Memorial* Priority Mail Express stamp honors the tranquil shrine to the 1,177 sailors aboard the ship who lost their lives on December 7, 1941. The artwork features an illustration of the memorial located in Pearl Harbor on the Hawaiian island of Oahu. Designed by art director Phil Jordan, the stamp showcases the work of illustrator Dan Cosgrove.

To learn more about the stories behind the stamps, visit <http://uspsstamps.com>

Distribution: Item 116400, \$19.99 USS Arizona Memorial (Priority Mail Express) PSA Pane of 10 Stamps

Stamp Distribution Offices (SDOs) and Stamp Distribution Centers (SDCs) will receive their standard automatic distribution quantity for a PSA pane of 10 stamps. Distributions are rounded up to the nearest master carton size of 20,000 stamps.

Initial Supply to Post Offices

SDOs/SDCs will NOT make an automatic distribution to Post Offices™. Post Offices requiring these items must requisition them from the eBuy2 SEAM Catalog or via Touch-tone ordering. Post Offices may preorder these stamps prior to the first-day-of-issue. Post Offices should not sell the stamp prior to first-day-of-issue.

Sales Policy

All Post Offices should maintain a sufficient inventory level of this item until the stamp is officially withdrawn from sale. If supplies run low, Post Offices must reorder additional quantities using their normal ordering procedures

How to Order the First-Day-of-Issue Postmark

Customers have 60 days to obtain the first-day-of-issue postmark by mail. They may purchase new stamps at their local Post Office, at The Postal Store® website at <http://usps.com/shop>, or by calling 800-STAMP-24. They should affix the stamps to envelopes of their choice, address the envelopes (to themselves or others), and place them in a larger envelope addressed to:

USS Arizona Memorial Stamp
TBD

After applying the first-day-of-issue postmark, the Postal Service™ will return the envelopes through the mail. There is no charge for the postmark up to a quantity of 50. For more than 50, customers have to pay five cents each. All orders must be postmarked by May 13, 2014.

How to Order First-Day Covers

The Postal Service also offers first-day covers for new stamp issues and Postal Service stationery items postmarked with the official first-day-of-issue cancellation. Each item has an individual catalog number and is offered in the quarterly *USA Philatelic* catalog, online at <http://usps.com/shop>, or by calling 800-782-6724. Customers may request a free catalog by calling 800-782-6724 or writing to:

U.S. Postal Service
Catalog Request
PO Box 219014
Kansas City, MO 64121-9014

Philatelic Products

There are three philatelic products available for this stamp issue:

- 117116*, First-Day Cover, \$20.43.
- 117121*, Digital Color Postmark, \$21.14.
- 117131*, Stamp Deck Card, \$0.95.

Items with an asterisk (*) will use the 128 barcode from Stamp Fulfillment Services. All other philatelic products will continue to use barcode series A, with the exception of the Yearbook and the Guide Book.

Issue:	<i>USS Arizona Memorial Stamp</i>
Item Number:	116400
Denomination & Type of Issue:	Priority Mail Express
Format:	Pane of 10 (1 design)
Series:	N/A
Issue Date & City:	March 13, 2014, Honolulu, HI 96820
Designer:	Phil Jordan
Art Director:	Phil Jordan
Illustrator:	Dan Cosgrove
Modeler:	Donald Woo
Manufacturing Process:	Offset Microprint
Printer:	CCL Label, Inc.
Printed at:	Browns Summit, NC
Press Type:	Goebel
Stamps per Pane:	10
Print Quantity:	3 million stamps
Paper Type:	Prephosphor Overall Tagged
Adhesive Type:	Pressure-sensitive
Processed at:	Banknote Corporation of America
Colors:	Cyan, Magenta, Yellow, Black
Stamp Orientation:	Horizontal
Image Area (w x h):	1.40 x 1.07 in./35.56 x 27.18 mm
Overall Size (w x h):	1.56 x 1.23 in./39.62 x 31.24 mm
Full Pane Size (w x h):	7.24 x 7.12 in./183.90 x 180.85 mm
Plate Size:	90 stamps per revolution
Plate Numbers:	"S" followed by four (4) single digits
Marginal Markings:	
Front:	Plate numbers in two corners of pane
Back:	© 2013 USPS • USPS logo • Plate position diagram • UPC Barcode (116400) in upper right and lower left corners of pane • Promotional text

— Stamp Services,
Marketing and Sales, 2-20-14

2014 Stamps and Postal Stationery

This schedule is subject to change.**Updated Announcement 14-D**

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.

NOTE	ISSUE	NATIONWIDE FIRST-DAY- OF-ISSUE	FIRST-DAY CITY/STATE	FORMAT	DEADLINE
N	4¢ Chippendale Chair	Jan 2	Kansas City, MO 64108	WAG Coil of 10,000 (M)	Mar 16
N	Year of the Horse (Celebrating Lunar New Year) (46¢ Forever)	Jan 15	San Francisco, CA 94188	PSA pane of 12 (C)	Mar 22
N	Cut Paper Heart Love (46¢ Forever)	Jan 21	New York, NY 10199	PSA pane of 20 (M)	Mar 22
N, C	49¢ Ferns	Jan 27	Kansas City, MO 64108	PSA Coil of 3,000/PSA Coil of 10,000 (5 designs) (M)	Apr 1
N, C	Star Spangled Banner (49¢ Forever)	Jan 28	Independence, MO 64050	PSA double-sided booklet of 20 (APU)/ PSA coil of 100 (APU/CCL) (M)	Apr 1
N	Shirley Chisholm Black Heritage (49¢ Forever)	Jan 31	Brooklyn, NY 11201	PSA pane of 20 (C)	Apr 1
N, C	34¢ Hummingbird (Post Card Rate)	Feb 7	Kansas City, MO 64108	PSA pane of 20 and coil of 100 (APU) (M)	Apr 8
N, C	70¢ Great Spangled Fritillary (Butterfly)	Feb 10	Kansas City, MO 64108	PSA pane of 20 (CCL) (M)	Apr 11
N, C	21¢ Abraham Lincoln (2nd oz)	Feb 12	Springfield, IL 62701	PSA pane of 20 and coil of 100 (M) (CCL)	Apr 13
N	Winter Flowers (49¢ Forever)	Feb 14	Little Rock, AR 72202	PSA double-sided booklet of 20 (4 designs) (SSP) (M)	Apr 15
N, C	91¢ Ralph Ellison (3 oz)	Feb 18	Kansas City, MO 64108	PSA pane of 20 (CCL) (M)	Apr 19
N	70¢ Wedding Cake — 2014 Reissue	Feb 22	Mesa, AZ 85201	PSA pane of 20 (SSP) (M)	Apr 23
N, C	Star Spangled Banner (49¢ Forever)	Mar 3	Washington, DC 20066	PSA double-sided booklet of 20 (CCL/SSP)/ PSA Coil of 100 (SSP)/ATM booklet of 18 (SSP) (M)	May 2
N	Jimi Hendrix (Music Icon) (49¢ Forever)	Mar 13	Austin, TX 78710	PSA pane of 16(C)	May 12
N, C	70¢ C. Alfred “Chief” Anderson (2 oz)	Mar 13	Bryn Mawr, PA 19010	PSA pane of 20 (APU) (M)	May 12
N, C	\$19.99 USS Arizona: Priority Mail Express	Mar 13	Honolulu, HI 96820	PSA pane of 10 (Priority Mail Express) (SSP) (M)	May 12
N	Tree Stamped Card (38¢ Forever)	Mar 28	New York, NY 10199	Stamped card single, Stamped card double, Stamped card sheet (APU)	May 27
N	70¢ Yes I Do — 2014 Reissue	March TBD	TBD	PSA pane of 20 (APU) (M)	
N	\$5.60 Verrazano Bridge: Priority Mail	March TBD	Brooklyn, NY 11201	PSA pane of 10 (M) (Priority Mail)	
N	Ferns (49¢ Forever)	March TBD	TBD	PSA coil 10,000 (M)	
N	Charlton Heston (Legends of Hollywood) (49¢ Forever)	Apr 11	Hollywood, CA	PSA pane of 20 (APU) (C)	Jun 10
N	2014 Global: Ocean Surface Temperatures (\$1.15 Forever)	Apr 22	TBD	PSA pane of 10 (APU) (M)	Jun 21
N	Songbirds (49¢ Forever)	TBD	TBD	PSA double-sided booklet of 20 (10 designs) (M)	
N	Pioneers of Graphic Design (49¢ Forever)	Apr 25	New York, NY 10199	PSA pane of TBD (C)	Jun 24
N	Harvey Milk (49¢ Forever)	May 22	TBD	PSA pane of 20 (C)	Jul 21
N	Civil War:1864 (49¢ Forever)	Jul 30	Petersburg, VA	PSA Souvenir sheet of 12 (C) (2 designs)	Sep 28
N	Medal Of Honor: Korean War (49¢ Forever)	Nov 11 TBD	TBD	PSA (2 designs) (C)	
N	Janis Joplin (Music Icon) (49¢ Forever)	TBD	TBD	PSA pane of 16 (C)	

Note Descriptions

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

DC.: Digital Color Postmark

N: New issue

P: Pictorial first day postmark

S: Special Dedication Postmark

(C): Collectible

(M): Mail use

1. Customers must affix additional postage to bring total postage to at least the minimum First-Class Mail® price 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 11 cents, and the cost for a stamped card is the value of the postage plus 3 cents.

— Stamp Services,
Marketing and Sales, 2-20-14

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.

The following pictorial postmarks have been extended for 30 days:

January 19, 2014

United States Postal Service
Championship Station
Postmaster
450 West 14th Avenue
Denver, CO 80204-9998

February 2, 2014

United States Postal Service
Championship Station Rutherford Post Office
Jane Walsh
156 Park Avenue
Rutherford, NJ 07070-9998

February 5, 2014

United States Postal Service
Allentown Airport Branch
Carrie Frankenfield
1000 Postal Road
Allentown, PA 18109-9998

February 8, 2014

Missouri Department of Transportation
Stan Musial Veterans Memorial Bridge Station
Postmaster
950 Missouri Avenue
East St. Louis, IL 62201

Janesville Exhibition Station
February 9, 2014
Janesville, WI 54545

February 9, 2014

Janesville Stamp Club
Janesville Exhibition Station
Postmaster
1818 Milton Avenue, Suite 100
Janesville, WI 53545-9998

February 14, 2014

Valentine Station
Valentine Station
Postmaster
7815 Beauty Road
Beauty, KY 41203-9998

February 14, 2014

Truelove Station
Truelove Station
Postmaster
East Side Highway 292
Lovely, KY 41231-9998

February 17, 2014

Oklahoma State Representative Anastasia Pittman
Shirley Chisholm Station
Postmaster
4025 West Reno Avenue
Oklahoma City, OK 73125-9998

RALPH ELLISON STATION
Special Dedication Ceremony
February 18, 2014
Oklahoma City OK 73111

February 18, 2014

Ralph Ellison Metropolitan Library
Ralph Ellison Station
Postmaster
4025 West Reno Avenue
Oklahoma City, OK 73125-9998

February 22, 2014

George Washington
Masonic Stamp Club
Mount Vernon Post Office
Kelly Vongprachanh
3500 T Mount Vernon
Memorial Highway
Mount Vernon, VA
22121-9998

February 27, 2014

Unicover
Warren G. Harding
Postmaster
133 North Columbus Street
Galion, OH 44833-9998

March 1, 2014

Special Friends of Ralph Ellison Library

Invisible Man Station
Postmaster
4025 West Reno Avenue
Oklahoma City, OK
73125-9998

March 7, 2014

Daffodil Festival Station
Daffodil Festival Committee
351 West Washington
Street, Suite 100
Camden, AR 71701-9998

March 1, 2014

Knoxville Philatelic Society

GMF Window Service
KnoxPex Station
Postmaster
1237 East Weisgarber Road
Knoxville, TN 37950-9998

March 8-9, 2014

McKinley Stamp Club Exhibition

Seventy Years of Vigilance
Attention: Stamp
Cancellation
675 Wolf Ledges Parkway
Akron, OH 44309-9998

March 1-2, 2014

Redding Stamp Club

Sundial Bridge Tenth
Anniversary
Postmaster
2323 Chum Creek Road
Redding, CA 96049-9998

March 8-9, 2014

McKinley Stamp Club

Happy 70th Birthday,
Smokey Bear
Attention: Stamp
Cancellation
675 Wolf Ledges Parkway
Akron, OH 44309-9998

— Stamp Services,
Marketing and Sales, 2-20-14

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.

Lunar New Year: Year of the Horse Stamp

Chinatown Station
867 Stockton Street
San Francisco, CA 94108-9998

March 15, 2014

Digital Color Pictorial

Love: Cut Paper Heart Stamp

Special Events Coordinator
380 West 33rd Street, Room 4032
New York, NY 10199-9998

March 28, 2014

Digital Color Pictorial

Ferns Stamp (3K & 10K)

Cancellation Services
8300 NE Underground Drive, Pillar 210
Kansas City, MO 64144-0001

April 1, 2014

Digital Color Pictorial

Shirley Chisholm Stamp

Retail Manager
1050 Forbell Street
Brooklyn, NY 11256-9998

April 2, 2014

Digital Color Pictorial

Shirley Chisholm Stamp

Retail Manager
1050 Forbell Street
Brooklyn, NY 11256-9998

April 2, 2014

Black and White Pictorial

The Star-Spangled Banner Stamp

Postmaster
Independence Station
301 West Lexington Avenue
Independence, MO 64050-9998

April 2, 2014

Digital Color Pictorial

Digital Color Pictorial

Hummingbird Stamp

Cancellation Services
8300 NE Underground Drive, Pillar 210
Kansas City, MO 64144-0001

April 11, 2014

Digital Color Pictorial

Great Spangled Fritillary (Butterfly) Stamp

Cancellation Services
8300 NE Underground Drive, Pillar 210
Kansas City, MO 64144-0001

April 13, 2014

Digital Color Pictorial

Abraham Lincoln Stamp

Postmaster
FDOI Postmark
2105 East Cook Street
Springfield, IL 62703-9998

April 15, 2014

Digital Color Pictorial

Winter Flowers Stamp

Little Rock Main Post Office
Attn: Station Manager
600 East Capital Avenue
Little Rock, AR 72202-9998

April 19, 2014

Digital Color Pictorial

Ralph Ellison Stamp

Cancellation Services
8300 NE Underground Drive, Pillar 210
Kansas City, MO 64144-0001

April 19, 2014

Digital Color Pictorial

Wedding Cake Stamp

Postmaster
Main Post Office
135 N. Center Street
Mesa, AZ 85201-9998

April 23, 2014

Digital Color Pictorial

The Star-Spangled Banner Stamp

Special Cancellations
PO Box 92282
Washington, DC 20090-2282

May 3, 2014

Digital Color Pictorial

C. Alfred "Chief" Anderson Stamp

TBD

May 13, 2014

Digital Color Pictorial

USS Arizona Memorial Stamp
TBD

May 13, 2014

— Stamp Services, Marketing and Sales, 2-20-14

Sustainability

Standard Operating Procedure (SOP): Pharmaceutical Disposal

This SOP addresses the proper disposal procedures for pharmaceuticals that break open in the mail and cannot be rewrapped to forward to the intended customer. Section 691.521 of the *Post Office Operations Manual* (POM) requires drugs that are found in the mail that are undeliverable to the addressee or sender to be destroyed. The POM also authorizes the donation of over-the-counter drugs that are sealed in their original packaging or container to public and charitable organizations, local food banks, shelters, or other nonprofit organizations that will accept them or destroy them.

Turn over illegal drugs to the Postal Inspection Service. The POM does not address certain classes of pharmaceuticals that the U.S. Environmental Protection Agency (EPA) has determined are hazardous waste, nor does it address the proper handling of controlled substances regulated by the Federal Drug Enforcement Agency. This SOP applies to all Postal Service facilities that generate undeliverable pharmaceuticals and provides supplemental guidance on which pharmaceuticals must be disposed of as hazardous wastes.

Types of Pharmaceuticals in the Mail

The Postal Service™ regularly receives over the counter and prescription pharmaceuticals that become undeliverable when the packaging for those medications becomes damaged or broken in transit. When damaged pharmaceutical mailings cannot be rewrapped and sent to the addressee or sender, the Postal Service must destroy such medications.

The proper method of destruction depends on whether the pharmaceutical is a hazardous waste, a non-hazardous waste, and/or a controlled substance as defined by the Drug Enforcement Agency (DEA). If pharmaceuticals that break open in the mail are not marked, and it is not possible to determine whether they are over the counter or prescription, then these items should be turned over to the Inspection Service.

Pharmaceuticals Considered Hazardous Waste

The EPA lists and regulates certain waste pharmaceuticals as hazardous wastes. Pharmaceuticals may also be considered hazardous if they have hazardous characteristics such as ignitability, corrosivity, reactivity, or toxicity. A pharmaceutical that is either listed as hazardous waste or has hazardous characteristics must be disposed of using one of the USPS-authorized hazardous waste contractors. Some common examples of prescription medicines that the EPA lists as hazardous wastes include warfarin > 0.3%, Epinephrine, Physostigmine, and many chemotherapy agents (see link under Key Websites for an expanded list).

All Postal Service facilities that must destroy hazardous pharmaceuticals must retain records of their disposal using the EPA's uniform hazardous waste manifest system and dispose of those pharmaceuticals using a USPS-approved hazardous waste contractor. Approved contractors can be found in eBuy2 at http://blue.usps.gov/purchase/eBuy2_home.htm. Search catalogs under "Services" and type in the word "pharmaceuticals" to refine your search.

Pharmaceuticals Considered Controlled Substances

The DEA regulates pharmaceuticals defined as Controlled Substances. Controlled Substances must immediately be turned over to the U.S. Postal Inspection Service for proper handling and disposal as required by the DEA. Access the list of controlled substances at the DEA's website (see link under Key Websites). Some Controlled Substances could also be considered a hazardous waste. A partial list of pharmaceuticals that are subject to both regulations can be obtained by contacting the Office of Sustainability (see contact information under Key Websites).

Pharmaceuticals Governed by Additional State Pharmaceutical Regulations

Florida and Michigan allow hazardous pharmaceuticals to be managed as universal wastes using less restrictive management, tracking, and reporting standards. Postal Service facilities in Florida and Michigan are directed to comply with these universal waste regulations since they

offer a less burdensome approach to pharmaceutical waste management. California and Washington also provide state specific regulations pertaining to pharmaceutical wastes that apply to Postal Service facilities in these states (see links under Key Websites). For example, nitroglycerin is generally exempt from federal hazardous waste regulations if it is no longer reactive; however, nitroglycerine is not exempt from California's hazardous waste regulations.

Pharmaceuticals Considered Solid Waste

Over-the-counter pharmaceuticals can be disposed of in the trash after they are properly destroyed according to FDA or EPA guidelines (see links under Key Websites). Responsible officials in the Postal Service should dispose of pharmaceuticals that are neither hazardous nor controlled substances as follows:

- Follow specific disposal instructions on the drug label, where available. Do not flush prescription drugs down the toilet unless the drug label indicates to do so.
- If no instructions are available on the drug label or the packaging, you can throw the drugs in the trash after determining that they are neither hazardous or a controlled substance and have been rendered unusable by the following actions:
 - Mix the drugs with an undesirable substance (e.g., coffee grinds, kitty litter, etc.)
 - Place the mixture in a sealed plastic bag before trash disposal.

Key Websites

- U.S. Department of Justice, Drug Enforcement Administration list of controlled substances: <http://www.deadiversion.usdoj.gov/schedules/index.html#list>.
- U.S. Environmental Protection Agency list of hazardous chemicals (the list includes pharmaceutical chemicals): <http://www.gpo.gov/fdsys/pkg/CFR-2012-title40-vol27/xml/CFR-2012-title40-vol27-sec261-33.xml>.

- U.S. Environmental Protection Agency Guidance for Consumer Pharmaceutical Disposal can be used for over the counter medicines: <http://water.epa.gov/scitech/swguidance/ppcp/upload/ppcpflyer.pdf>.
- U.S. Food and Drug Administration Guidance on Consumer Pharmaceutical Disposal can be used for over the counter medicines: <http://www.fda.gov/downloads/Drugs/ResourcesForYou/Consumers/BuyingUsingMedicineSafely/UnderstandingOver-the-CounterMedicines/ucm107163.pdf>.
- The website "Practice Greenhealth" offers a list of pharmaceuticals that are considered hazardous wastes in healthcare facilities and serves as a guide for identifying some of the more common hazardous pharmaceuticals found in the undeliverable mail stream: <https://practicegreenhealth.org/topics/chemicals/hazardous-waste-characterization>.
- Michigan Pharmaceutical Universal Waste regulations: http://www.michigan.gov/documents/deq/deq-ead-tas-univwaste_320878_7.pdf.
- Florida Pharmaceutical Universal Waste regulations: <http://www.dep.state.fl.us/waste/pharm/>.
- California Pharmaceutical Waste Regulations: http://dtsc.ca.gov/AssessingRisk/PPCP/Pharmaceutical_Regulatory.cfm.
- Washington Pharmaceutical Waste Regulations: <http://www.ecy.wa.gov/programs/hwtr/pharmaceuticals/pages/policy.html>.
- For assistance on the proper disposal of over the counter and prescription pharmaceuticals at Postal Service facilities, contact: Sustainability@usps.gov.
- To find approved USPS contractors that provide disposal services for hazardous waste pharmaceuticals, go to eBuy2 at http://blue.usps.gov/purchase/eBuy2_home.htm.

— Corporate Sustainability Initiatives,
Office of Sustainability, 2-20-14

475 L'ENFANT PLAZA SW
WASHINGTON DC 20260-5540

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

USPS® Issues
Star-Spangled Banner
Forever® Stamp.

On Sale Nationwide: January 28, 2014.