

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED
Jul 7 12 25 PM '00

POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

: :
POSTAL RATE AND FEE CHANGES, 2000 : Docket No. R2000-1

:

AMERICAN BANKERS ASSOCIATION AND NATIONAL ASSOCIATION OF PRESORT MAILERS DESIGNATION OF WRITTEN CROSS-EXAMINATION OF MAJOR MAILERS ASSOCIATION WITNESS HARRISON (MMA-T-2)

(July 7, 2000)

The American Bankers Association ("ABA"), and the National Association of Presort Mailers, Inc. ("NAPM") designate the following interrogatory responses as their joint written cross-examination of Major Mailers Association Witness Harrison :

USPS/MMA-T2 1,2,4,5(a)
USPS/MMA-T1 20 (redirected from MMA witness Bentley).

ABA & NAPM reserve the right to designate additional interrogatory responses that they may receive after the date hereof.

Respectfully submitted,

AMERICAN BANKERS ASSOCIATION
NATIONAL ASSOCIATION OF PRESORT MAILERS

By:

Henry A. Hart, Esq.
Reed Smith Shaw & McClay LLP
1301 K Street N.W.
Suite 1100 - East Tower

Washington, DC 20005
Ph: 202-414-9225
Fax: 202-414-9299

Counsel for
National Association
of Presort Mailers

July 7, 2000

Washington, D.C.

Irving D. Warden
Assoc. General Counsel
American Bankers Association
1120 Connecticut Ave., NW

Washington, DC 20036
Ph: 202-663-5027
Fax: 202-828-4548

Counsel for
American Bankers Association

CERTIFICATE OF SERVICE

I hereby certify that I have this date served the instant document on all participants of record in this proceeding in accordance with Section 12 of the Rules of Practice.

A handwritten signature in cursive script, appearing to read "I. D. Warden", is written over a horizontal line.

Irving D. Warden

American Bankers Association
1120 Connecticut Ave., N.W.
Washington, D.C. 20036
Phone (202) 663-5027
Fax (202) 828-4548
email: Iwarden@aba.com

July 7, 2000

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES, 2000 : Docket No. R2000-1
_____ :

**AMERICAN BANKERS ASSOCIATION AND NATIONAL ASSOCIATION OF PRESORT
MAILERS DESIGNATION OF WRITTEN CROSS-EXAMINATION OF MAJOR
MAILERS ASSOCIATION WITNESS BENTLEY (USPS-T-1)**

(July 7, 2000)

The American Bankers Association ("ABA"), and the National Association of Presort Mailers, Inc. ("NAPM") designate the following interrogatory responses as their joint written cross-examination of Major Mailers Association Witness Bentley :

USPS/MMA-T1 2-5, 9,10 and 12

USPS/MMA-T2 5(b) (redirected from MMA witness Harrison).

ABA & NAPM reserve the right to designate additional interrogatory responses that they may receive after the date hereof.

Respectfully submitted,

AMERICAN BANKERS ASSOCIATION
NATIONAL ASSOCIATION OF PRESORT MAILERS

By: _____

Henry A. Hart, Esq.
Reed Smith Shaw & McClay LLP
1301 K Street N.W.
Suite 1100 - East Tower

Washington, DC 20005
Ph: 202-414-9225
Fax: 202-414-9299

Counsel for
National Association
of Presort Mailers

July 7, 2000

Washington, D.C.

Irving D. Warden
Assoc. General Counsel
American Bankers Association
1120 Connecticut Ave., NW

Washington, DC 20036
Ph: 202-663-5027
Fax: 202-828-4548

Counsel for
American Bankers Association

CERTIFICATE OF SERVICE

I hereby certify that I have this date served the instant document on all participants of record in this proceeding in accordance with Section 12 of the Rules of Practice.

A handwritten signature in black ink, appearing to read "I. D. Warden", is written over a horizontal line.

Irving D. Warden

American Bankers Association
1120 Connecticut Ave., N.W.
Washington, D.C. 20036
Phone (202) 663-5027
Fax (202) 828-4548
email: Iwarden@aba.com

July 7, 2000