

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

POSTAL RATE AND FEE CHANGES
PURSUANT TO PUBLIC LAW 108-18

Docket No. R2005-1

REVISED RESPONSES OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF DAVID B. POPKIN (ERRATA)
(DBP/USPS-123 and 124)
(July 14, 2005)

The United States Postal Service hereby provides its revised institutional responses to interrogatories DBP/USPS-123 and 124. As noted in the Postal Service's response to DBP/USPS-202, the Postal Service's original responses to these interrogatories incorrectly stated that the Postal Service does not produce a list of ZIP Codes that have Sunday/holiday street delivery of Express Mail and a list of ZIP Codes that have Sunday/holiday post office box delivery of Express Mail. These responses have therefore been revised, and the respective lists have been attached.

Each interrogatory is stated verbatim and is followed by the revised response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Keith E. Weidner

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-6252, Fax -3084

RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO DAVID B. POPKIN INTERROGATORY (**REVISED 7/14/05**)

DBP/USPS-123. Please refer to your response to DBP/USPS-71 subparts e through g.

- (a) Please confirm, or explain if you are unable to do so, that the Postal Service provides a listing of those offices that will deliver Express Mail on a Sunday or holiday to a street address and that this data is also incorporated in the POS terminal so the retail window clerk will be able to advise the customer the expected date of delivery.
- (b) Please provide a copy of the latest listing of these offices.

RESPONSE:

(a) Confirmed that the Postal Service produces a list of those 5-digit ZIP Codes that have Sunday/holiday street delivery of Express Mail. This list is not incorporated into the POS ONE terminals, however; instead, the POS ONE terminals are supplied a list of ZIP Codes where street deliveries are not made on Sundays and holidays. The system itself provides the expected date of delivery, which takes into account the presence or absence of the destination ZIP Code on the no-delivery list.

(b) Please see the attached.

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

00601	00717	00925	01040	01220	01364	01522	01701	01844	01970
00602	00728	00926	01050	01222	01366	01523	01702	01845	01982
00603	00730	00927	01053	01223	01367	01524	01718	01850	01983
00606	00731	00949	01054	01224	01368	01527	01719	01851	01984
00610	00736	00956	01056	01225	01370	01529	01720	01852	01985
00612	00738	00957	01057	01226	01373	01531	01721	01854	02019
00616	00739	00959	01060	01230	01375	01532	01730	01860	02021
00617	00740	00962	01062	01235	01376	01534	01731	01862	02025
00622	00741	00965	01063	01236	01378	01535	01740	01863	02026
00623	00745	00966	01068	01237	01379	01536	01741	01864	02030
00624	00751	00968	01069	01238	01380	01537	01742	01867	02032
00627	00754	00969	01070	01240	01420	01540	01745	01876	02035
00637	00757	00971	01071	01243	01430	01541	01746	01879	02038
00638	00766	00976	01072	01245	01431	01542	01747	01880	02043
00641	00767	00979	01073	01247	01432	01543	01748	01886	02045
00646	00769	00982	01075	01253	01436	01545	01749	01887	02048
00647	00771	00983	01077	01254	01440	01550	01752	01890	02050
00650	00772	00985	01080	01255	01450	01560	01754	01901	02052
00652	00773	00987	01081	01256	01451	01562	01756	01902	02053
00653	00777	01001	01082	01257	01452	01564	01757	01904	02054
00656	00778	01002	01084	01258	01453	01566	01760	01905	02056
00659	00780	01003	01085	01259	01460	01568	01770	01906	02061
00660	00782	01005	01088	01266	01462	01569	01772	01907	02062
00662	00783	01007	01089	01267	01463	01570	01773	01908	02066
00664	00784	01008	01095	01270	01464	01571	01775	01910	02067
00667	00791	01010	01096	01301	01468	01580	01776	01913	02071
00669	00794	01011	01097	01330	01469	01581	01778	01915	02072
00670	00795	01012	01098	01331	01473	01582	01801	01921	02081
00674	00802	01013	01103	01337	01474	01583	01803	01922	02090
00676	00820	01020	01104	01338	01475	01585	01805	01923	02093
00677	00840	01022	01105	01339	01501	01588	01810	01929	02108
00678	00907	01026	01106	01340	01503	01590	01821	01930	02109
00680	00909	01027	01107	01341	01504	01602	01824	01938	02110
00682	00911	01028	01108	01342	01505	01603	01826	01940	02111
00683	00912	01030	01109	01343	01506	01604	01827	01944	02113
00685	00913	01031	01114	01344	01507	01605	01830	01945	02114
00687	00915	01032	01118	01346	01510	01606	01832	01949	02115
00688	00917	01033	01119	01349	01515	01607	01833	01950	02116
00690	00918	01034	01128	01350	01516	01608	01834	01951	02118
00692	00920	01035	01129	01351	01518	01609	01835	01952	02119
00693	00921	01036	01151	01354	01519	01610	01840	01960	02120
00698	00923	01038	01152	01355	01520	01611	01841	01966	02121
00716	00924	01039	01201	01360	01521	01612	01843	01969	02122

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

02124	02322	02481	02667	02809	02892	03055	03241	03442	03603
02125	02324	02482	02668	02812	02893	03057	03242	03443	03605
02126	02330	02492	02670	02813	02894	03060	03243	03444	03607
02127	02332	02493	02671	02814	02895	03062	03245	03445	03608
02128	02333	02494	02673	02816	02896	03063	03246	03446	03609
02129	02338	02532	02675	02817	02898	03064	03247	03447	03740
02130	02339	02535	02702	02818	02903	03070	03249	03448	03741
02131	02341	02536	02703	02822	02904	03071	03251	03449	03743
02132	02343	02537	02715	02825	02905	03073	03253	03450	03745
02134	02346	02538	02717	02827	02906	03076	03254	03451	03746
02135	02347	02539	02718	02828	02907	03077	03255	03452	03748
02136	02351	02540	02719	02830	02908	03079	03256	03455	03749
02138	02356	02542	02720	02831	02909	03082	03257	03456	03750
02139	02359	02543	02721	02832	02910	03084	03258	03457	03751
02140	02360	02554	02723	02833	02911	03086	03259	03458	03752
02141	02364	02556	02724	02835	02914	03101	03260	03461	03753
02142	02367	02559	02725	02837	02915	03102	03261	03462	03754
02143	02368	02562	02726	02838	02916	03103	03262	03464	03755
02144	02370	02563	02738	02839	02917	03104	03263	03465	03765
02145	02375	02568	02739	02840	02919	03106	03264	03466	03766
02148	02379	02571	02740	02842	02920	03109	03266	03467	03768
02149	02382	02576	02743	02852	02921	03110	03267	03468	03769
02150	02420	02601	02744	02857	03031	03215	03268	03469	03770
02151	02421	02630	02745	02858	03032	03216	03269	03470	03771
02152	02445	02631	02746	02859	03033	03217	03272	03561	03773
02155	02446	02632	02747	02860	03034	03218	03274	03570	03774
02163	02451	02633	02748	02861	03036	03220	03275	03574	03777
02169	02452	02635	02760	02863	03037	03221	03276	03576	03779
02170	02453	02638	02762	02864	03038	03222	03278	03579	03780
02171	02458	02639	02763	02865	03040	03223	03279	03580	03781
02176	02459	02642	02764	02871	03041	03224	03280	03581	03782
02180	02460	02644	02766	02874	03042	03225	03281	03582	03784
02184	02461	02645	02767	02875	03043	03226	03282	03583	03785
02186	02462	02646	02769	02876	03044	03227	03284	03584	03801
02188	02464	02648	02770	02878	03045	03229	03287	03585	03803
02189	02465	02649	02771	02879	03046	03230	03289	03588	03809
02190	02466	02650	02777	02881	03047	03231	03290	03590	03810
02191	02467	02653	02779	02882	03048	03232	03291	03592	03811
02199	02468	02655	02780	02885	03049	03233	03293	03595	03812
02210	02472	02657	02790	02886	03051	03234	03301	03597	03813
02215	02474	02659	02804	02888	03052	03235	03431	03598	03814
02301	02476	02660	02806	02889	03053	03238	03440	03601	03815
02302	02478	02664	02808	02891	03054	03240	03441	03602	03816

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

03817	03871	04110	05052	05250	05456	05655	05763	05859	06067
03818	03872	04210	05053	05251	05457	05656	05764	05860	06068
03819	03873	04236	05055	05252	05458	05658	05765	05861	06069
03820	03874	04240	05056	05253	05459	05660	05766	05862	06070
03824	03875	04250	05058	05255	05461	05661	05767	05863	06071
03825	03878	04252	05060	05257	05462	05663	05769	05866	06073
03826	03882	04258	05061	05260	05463	05666	05770	05868	06074
03827	03883	04259	05062	05261	05464	05667	05772	05871	06076
03830	03884	04260	05065	05262	05465	05669	05773	05872	06078
03832	03885	04274	05067	05301	05468	05671	05774	05873	06081
03833	03886	04280	05068	05340	05471	05672	05775	05875	06082
03835	03887	04330	05069	05341	05472	05673	05776	05901	06084
03836	03890	04401	05070	05342	05473	05674	05777	05903	06085
03837	03894	04412	05071	05343	05474	05675	05778	05904	06088
03838	03896	04530	05072	05345	05476	05676	05819	05905	06089
03839	03897	04605	05073	05346	05477	05677	05821	05906	06090
03840	03901	04730	05075	05350	05478	05679	05822	05907	06091
03841	03902	04736	05077	05351	05482	05680	05824	06001	06092
03842	03903	04769	05079	05352	05483	05681	05826	06002	06095
03844	03904	04841	05081	05353	05486	05682	05827	06010	06096
03845	03905	04901	05083	05354	05487	05701	05828	06013	06098
03846	03906	04938	05084	05355	05488	05730	05829	06016	06107
03848	03907	04963	05086	05356	05489	05732	05830	06019	06108
03849	03908	04976	05089	05358	05491	05733	05832	06023	06109
03850	03909	05001	05091	05360	05492	05734	05833	06026	06110
03851	04002	05009	05101	05361	05494	05735	05836	06027	06111
03852	04005	05030	05141	05362	05495	05736	05837	06029	06112
03853	04011	05032	05142	05363	05602	05737	05838	06031	06114
03854	04032	05033	05143	05401	05603	05738	05839	06032	06117
03855	04043	05034	05146	05403	05604	05739	05841	06033	06118
03856	04046	05035	05148	05404	05609	05742	05842	06035	06119
03857	04064	05036	05149	05440	05620	05743	05843	06037	06120
03858	04072	05037	05150	05441	05633	05744	05845	06039	06226
03859	04073	05038	05151	05443	05640	05747	05846	06040	06232
03860	04074	05039	05152	05444	05641	05748	05847	06043	06234
03862	04086	05040	05153	05445	05647	05751	05848	06051	06235
03864	04090	05041	05154	05446	05648	05753	05849	06052	06237
03865	04092	05042	05155	05447	05649	05757	05850	06053	06238
03866	04101	05043	05156	05448	05650	05758	05851	06057	06239
03867	04102	05045	05158	05450	05651	05759	05853	06058	06241
03868	04103	05046	05159	05452	05652	05760	05855	06060	06242
03869	04106	05048	05161	05454	05653	05761	05857	06062	06243
03870	04107	05051	05201	05455	05654	05762	05858	06066	06245

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

06247	06401	06482	06756	06890	07041	07094	07421	07601	07712
06248	06403	06483	06757	06897	07042	07095	07422	07603	07716
06249	06405	06484	06758	06901	07043	07097	07423	07604	07717
06250	06409	06488	06759	06902	07044	07099	07424	07605	07718
06256	06410	06489	06762	06903	07045	07102	07430	07606	07719
06259	06412	06490	06763	06905	07046	07103	07432	07607	07720
06260	06413	06492	06770	06906	07047	07104	07435	07608	07721
06265	06415	06498	06776	06907	07050	07105	07436	07621	07722
06268	06416	06510	06777	06926	07052	07106	07438	07624	07723
06277	06417	06511	06778	07001	07054	07107	07439	07626	07724
06278	06418	06512	06779	07002	07055	07108	07440	07627	07726
06279	06419	06513	06782	07003	07057	07109	07442	07628	07727
06280	06420	06514	06783	07004	07058	07110	07444	07630	07728
06281	06422	06515	06784	07005	07059	07111	07446	07631	07730
06282	06423	06516	06785	07006	07060	07112	07450	07632	07731
06320	06424	06517	06786	07008	07062	07114	07452	07640	07732
06330	06426	06518	06787	07009	07063	07175	07456	07641	07733
06331	06430	06519	06790	07010	07064	07182	07457	07642	07734
06333	06432	06524	06791	07011	07065	07201	07458	07643	07735
06334	06437	06525	06793	07012	07066	07202	07460	07644	07737
06335	06438	06604	06794	07013	07067	07203	07461	07645	07738
06336	06441	06605	06795	07014	07068	07204	07462	07646	07739
06337	06442	06606	06796	07016	07069	07205	07463	07647	07740
06339	06443	06607	06798	07017	07070	07206	07465	07648	07746
06340	06447	06608	06801	07018	07071	07208	07470	07649	07747
06351	06450	06610	06807	07020	07072	07302	07477	07650	07748
06354	06451	06611	06810	07021	07073	07304	07480	07652	07750
06355	06455	06612	06820	07022	07074	07305	07481	07656	07751
06357	06457	06614	06824	07023	07075	07306	07495	07657	07753
06359	06460	06615	06825	07024	07076	07307	07498	07660	07755
06360	06468	06701	06828	07026	07077	07310	07501	07661	07756
06365	06469	06702	06830	07027	07078	07311	07502	07662	07757
06370	06470	06704	06831	07028	07079	07399	07503	07663	07758
06371	06471	06705	06840	07029	07080	07401	07504	07666	07760
06374	06472	06706	06850	07030	07081	07403	07505	07670	07762
06375	06473	06708	06851	07031	07082	07405	07506	07675	07764
06377	06474	06710	06853	07032	07083	07407	07508	07676	07777
06378	06475	06712	06854	07033	07086	07410	07510	07677	07799
06379	06477	06716	06855	07034	07087	07416	07512	07701	07801
06380	06478	06750	06870	07035	07088	07417	07513	07702	07803
06382	06479	06751	06877	07036	07090	07418	07514	07703	07806
06384	06480	06754	06878	07039	07092	07419	07522	07704	07821
06385	06481	06755	06880	07040	07093	07420	07524	07711	07822

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

07823	07939	08049	08103	08328	08560	08805	08879	10015	10095
07825	07940	08050	08104	08330	08562	08807	08880	10016	10096
07826	07945	08051	08105	08332	08608	08809	08882	10017	10098
07827	07946	08052	08106	08340	08609	08810	08884	10018	10099
07828	07950	08053	08107	08341	08610	08812	08886	10019	10103
07830	07960	08054	08108	08343	08611	08816	08887	10020	10104
07832	07974	08055	08109	08344	08618	08817	08889	10021	10105
07834	07980	08056	08110	08345	08619	08820	08899	10022	10106
07836	07981	08057	08201	08346	08620	08822	08901	10023	10107
07838	07999	08059	08202	08348	08628	08823	08902	10024	10109
07840	08002	08060	08203	08349	08629	08824	08904	10025	10110
07843	08003	08061	08204	08350	08638	08825	08905	10026	10111
07847	08004	08062	08205	08353	08640	08826	08922	10027	10112
07848	08005	08063	08210	08360	08641	08827	08933	10028	10114
07849	08007	08065	08215	08361	08648	08828	08988	10029	10115
07850	08008	08066	08221	08401	08677	08829	08989	10030	10117
07852	08009	08067	08223	08402	08690	08830	09045	10031	10118
07853	08010	08068	08225	08403	08691	08831	09320	10032	10119
07856	08012	08069	08226	08406	08701	08832	09321	10033	10120
07857	08014	08070	08230	08501	08721	08833	09353	10034	10121
07860	08015	08071	08232	08502	08722	08835	09354	10035	10122
07863	08016	08075	08234	08505	08723	08836	09355	10036	10123
07865	08019	08077	08241	08512	08724	08837	09356	10037	10124
07866	08020	08078	08242	08514	08730	08840	09360	10038	10125
07869	08021	08079	08243	08518	08731	08844	09361	10039	10126
07871	08022	08080	08244	08520	08733	08846	09363	10040	10128
07874	08026	08081	08247	08525	08734	08848	09364	10041	10130
07876	08027	08083	08251	08527	08735	08850	09365	10043	10131
07882	08028	08084	08260	08530	08736	08852	09542	10044	10132
07885	08029	08085	08270	08533	08738	08853	09602	10045	10133
07901	08030	08086	08302	08534	08741	08854	10001	10046	10138
07920	08031	08087	08310	08535	08742	08857	10002	10047	10151
07921	08032	08088	08311	08536	08750	08859	10003	10048	10152
07922	08033	08089	08312	08540	08751	08861	10004	10055	10153
07924	08034	08090	08314	08542	08752	08863	10005	10060	10154
07927	08035	08091	08317	08544	08753	08865	10006	10069	10155
07928	08036	08092	08318	08550	08755	08867	10007	10072	10157
07930	08037	08093	08319	08551	08757	08869	10009	10079	10158
07931	08041	08094	08322	08553	08758	08872	10010	10080	10160
07932	08043	08096	08323	08554	08759	08873	10011	10081	10161
07933	08045	08097	08324	08556	08801	08876	10012	10082	10162
07934	08046	08098	08326	08558	08802	08877	10013	10090	10165
07936	08048	08102	08327	08559	08804	08878	10014	10094	10166

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

10167	10305	10553	10918	11027	11222	11366	11451	11694	11754
10168	10306	10560	10919	11030	11223	11367	11484	11695	11755
10169	10307	10562	10920	11040	11224	11368	11499	11697	11756
10170	10308	10566	10921	11041	11225	11369	11501	11701	11757
10171	10309	10567	10923	11042	11226	11370	11507	11702	11758
10172	10310	10570	10924	11043	11228	11371	11509	11703	11760
10173	10311	10573	10927	11044	11229	11372	11510	11704	11762
10174	10312	10576	10931	11050	11230	11373	11514	11705	11763
10175	10314	10577	10940	11051	11231	11374	11516	11706	11764
10176	10454	10578	10952	11052	11232	11375	11518	11708	11765
10177	10455	10579	10954	11053	11233	11377	11520	11709	11766
10178	10501	10580	10956	11054	11234	11378	11530	11710	11767
10179	10502	10583	10958	11055	11235	11379	11542	11713	11768
10184	10504	10588	10962	11096	11236	11381	11545	11714	11769
10196	10506	10589	10963	11099	11237	11385	11548	11715	11771
10197	10507	10590	10964	11101	11238	11390	11550	11716	11772
10199	10509	10591	10965	11102	11239	11405	11552	11717	11776
10203	10510	10594	10968	11103	11240	11411	11553	11718	11777
10211	10511	10595	10969	11104	11241	11412	11554	11719	11778
10212	10512	10597	10970	11105	11242	11413	11557	11720	11779
10213	10514	10598	10973	11106	11243	11414	11558	11721	11780
10257	10516	10601	10974	11109	11244	11415	11559	11722	11782
10258	10518	10603	10976	11120	11245	11416	11560	11724	11783
10260	10520	10604	10977	11201	11248	11417	11561	11725	11784
10265	10522	10605	10980	11203	11249	11418	11563	11726	11786
10269	10523	10606	10983	11204	11251	11419	11565	11727	11787
10270	10524	10607	10984	11205	11252	11420	11566	11729	11788
10271	10526	10701	10985	11206	11254	11421	11568	11730	11789
10273	10527	10703	10986	11207	11255	11422	11570	11731	11790
10275	10528	10704	10987	11208	11256	11423	11572	11732	11791
10277	10530	10705	10993	11209	11351	11424	11575	11733	11792
10278	10532	10706	10998	11210	11354	11425	11576	11735	11793
10279	10533	10707	11001	11211	11355	11426	11577	11738	11795
10280	10536	10708	11003	11212	11356	11427	11579	11740	11796
10281	10538	10709	11004	11213	11357	11428	11580	11741	11797
10282	10541	10710	11005	11214	11358	11429	11581	11742	11798
10285	10543	10801	11010	11215	11359	11430	11590	11743	11801
10286	10546	10803	11020	11216	11360	11432	11596	11746	11803
10292	10547	10804	11021	11217	11361	11433	11598	11747	11804
10301	10548	10805	11023	11218	11362	11434	11599	11749	11805
10302	10549	10901	11024	11219	11363	11435	11691	11751	11901
10303	10550	10913	11025	11220	11364	11436	11692	11752	11933
10304	10552	10916	11026	11221	11365	11439	11693	11753	11934

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

11935	12033	12095	12173	12414	12546	12788	12859	12945	13032
11937	12035	12106	12175	12423	12550	12789	12860	12946	13033
11939	12036	12108	12176	12428	12553	12790	12861	12950	13034
11940	12037	12110	12180	12430	12555	12803	12863	12952	13035
11941	12041	12115	12182	12434	12564	12804	12865	12953	13036
11942	12042	12116	12183	12439	12567	12808	12866	12955	13037
11944	12043	12117	12184	12440	12569	12809	12870	12956	13039
11946	12046	12118	12185	12442	12570	12810	12871	12957	13040
11948	12047	12120	12186	12443	12572	12812	12873	12958	13041
11949	12051	12121	12187	12449	12581	12814	12874	12959	13042
11950	12052	12122	12188	12451	12582	12815	12878	12960	13044
11951	12053	12123	12189	12455	12585	12816	12883	12961	13045
11952	12054	12125	12190	12457	12586	12817	12885	12962	13052
11953	12056	12130	12193	12463	12590	12819	12886	12964	13053
11954	12057	12131	12194	12464	12601	12821	12887	12965	13054
11955	12058	12134	12196	12466	12603	12822	12901	12966	13057
11957	12059	12136	12197	12468	12701	12823	12903	12967	13060
11958	12060	12137	12198	12472	12721	12824	12910	12969	13061
11961	12061	12138	12202	12474	12723	12827	12911	12970	13063
11963	12062	12139	12203	12477	12726	12828	12912	12972	13066
11967	12063	12140	12204	12480	12729	12831	12913	12974	13068
11968	12064	12143	12205	12481	12733	12832	12914	12978	13069
11971	12065	12144	12206	12482	12734	12833	12916	12979	13071
11976	12066	12147	12207	12485	12740	12834	12917	12980	13072
11977	12067	12148	12208	12486	12741	12835	12918	12981	13073
11978	12068	12149	12209	12491	12745	12836	12919	12983	13074
11980	12070	12150	12210	12496	12746	12837	12920	12985	13076
12007	12071	12151	12211	12498	12747	12838	12921	12986	13077
12009	12072	12153	12288	12502	12751	12839	12922	12987	13078
12010	12074	12154	12302	12503	12752	12842	12923	12989	13080
12015	12075	12155	12303	12513	12754	12843	12924	12992	13081
12017	12076	12156	12304	12518	12760	12844	12926	12993	13082
12018	12077	12157	12305	12520	12762	12845	12928	12995	13083
12019	12078	12158	12306	12521	12764	12846	12930	12996	13084
12020	12083	12159	12307	12524	12766	12847	12932	12997	13088
12022	12084	12160	12308	12525	12768	12849	12934	12998	13090
12023	12085	12164	12309	12529	12770	12850	12935	13021	13092
12024	12086	12165	12401	12531	12771	12851	12936	13026	13101
12025	12087	12166	12404	12533	12775	12852	12937	13027	13103
12027	12090	12167	12409	12538	12779	12853	12941	13028	13104
12029	12092	12168	12410	12540	12780	12854	12942	13029	13108
12031	12093	12169	12412	12542	12783	12855	12943	13030	13110
12032	12094	12170	12413	12545	12786	12857	12944	13031	13111

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

13112	13215	13355	13470	13634	13730	13811	14024	14092	14215
13114	13219	13357	13471	13635	13731	13812	14025	14094	14216
13116	13224	13360	13473	13636	13732	13813	14026	14098	14217
13118	13225	13361	13475	13637	13733	13815	14028	14101	14218
13120	13290	13363	13476	13638	13734	13820	14030	14102	14219
13122	13301	13365	13477	13639	13736	13825	14031	14103	14220
13124	13302	13367	13478	13640	13739	13826	14032	14105	14221
13126	13303	13368	13480	13642	13740	13827	14033	14108	14222
13131	13304	13401	13482	13646	13743	13830	14034	14111	14223
13132	13308	13402	13483	13648	13744	13832	14036	14113	14224
13135	13309	13403	13485	13650	13746	13833	14037	14120	14225
13136	13310	13406	13486	13652	13748	13834	14039	14125	14226
13140	13314	13407	13488	13654	13750	13835	14040	14127	14227
13141	13315	13408	13489	13655	13751	13838	14041	14129	14228
13142	13316	13409	13490	13656	13753	13839	14042	14131	14241
13143	13317	13411	13491	13658	13754	13841	14043	14132	14301
13144	13318	13413	13492	13659	13755	13842	14047	14134	14303
13145	13319	13415	13493	13660	13756	13843	14048	14136	14304
13146	13320	13416	13494	13661	13757	13844	14051	14138	14305
13147	13322	13417	13495	13662	13760	13846	14052	14139	14410
13148	13323	13418	13502	13664	13775	13849	14054	14141	14411
13152	13324	13420	13504	13665	13776	13850	14055	14143	14414
13155	13325	13421	13601	13667	13777	13856	14057	14144	14415
13156	13326	13424	13603	13668	13778	13859	14058	14145	14416
13158	13327	13425	13605	13669	13780	13861	14059	14150	14418
13159	13328	13428	13606	13670	13782	13862	14060	14167	14420
13160	13329	13431	13607	13672	13783	13863	14062	14170	14422
13164	13331	13433	13608	13673	13786	13864	14063	14171	14423
13165	13332	13436	13612	13675	13787	13865	14065	14172	14424
13166	13333	13437	13613	13676	13788	13903	14066	14174	14425
13167	13334	13438	13614	13679	13790	13904	14067	14201	14427
13202	13335	13439	13616	13680	13795	13905	14068	14202	14428
13203	13337	13440	13617	13681	13796	14001	14069	14203	14432
13204	13338	13450	13618	13682	13797	14003	14070	14204	14433
13205	13339	13452	13619	13684	13801	14004	14072	14206	14435
13206	13340	13454	13620	13685	13802	14005	14075	14207	14437
13207	13342	13456	13621	13687	13803	14006	14080	14208	14441
13208	13343	13459	13622	13690	13804	14008	14081	14209	14445
13209	13345	13460	13624	13691	13806	14009	14082	14210	14450
13210	13346	13461	13625	13693	13807	14011	14083	14211	14454
13211	13348	13464	13626	13694	13808	14012	14085	14212	14456
13212	13350	13468	13630	13696	13809	14013	14086	14213	14462
13214	13354	13469	13633	13697	13810	14020	14091	14214	14464

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

14466	14544	14626	14772	14845	15005	15112	15223	15535	15729
14467	14545	14701	14775	14846	15009	15116	15224	15537	15730
14468	14546	14706	14777	14847	15010	15120	15225	15538	15732
14469	14548	14708	14779	14850	15012	15122	15226	15539	15740
14470	14550	14709	14781	14851	15014	15123	15227	15540	15742
14471	14551	14710	14782	14853	15017	15126	15228	15541	15747
14472	14555	14711	14784	14855	15021	15129	15229	15542	15748
14475	14559	14712	14787	14858	15022	15131	15232	15545	15753
14476	14560	14714	14801	14859	15024	15132	15233	15550	15757
14477	14561	14715	14802	14860	15025	15133	15234	15551	15759
14478	14564	14716	14803	14861	15027	15135	15235	15552	15760
14480	14568	14717	14804	14864	15033	15136	15236	15554	15763
14481	14569	14718	14805	14865	15034	15137	15237	15557	15765
14482	14571	14719	14806	14867	15035	15139	15238	15558	15767
14485	14572	14721	14807	14869	15037	15140	15239	15559	15771
14486	14580	14723	14808	14870	15042	15143	15241	15563	15772
14487	14585	14724	14809	14871	15044	15144	15243	15601	15773
14489	14586	14726	14810	14872	15045	15145	15282	15613	15774
14502	14589	14727	14812	14873	15046	15146	15290	15626	15776
14504	14590	14728	14813	14874	15055	15147	15295	15627	15777
14505	14591	14729	14814	14877	15056	15148	15301	15632	15784
14506	14604	14731	14815	14878	15057	15201	15314	15637	15801
14507	14605	14733	14816	14879	15059	15202	15317	15642	15821
14510	14606	14735	14817	14880	15061	15203	15320	15644	15823
14512	14607	14736	14818	14881	15062	15204	15332	15650	15824
14513	14608	14737	14819	14882	15063	15205	15342	15656	15825
14514	14609	14738	14820	14883	15065	15206	15370	15658	15832
14515	14610	14739	14821	14884	15066	15207	15401	15666	15834
14516	14611	14740	14822	14885	15067	15208	15417	15668	15840
14517	14612	14741	14823	14886	15068	15209	15419	15672	15845
14519	14613	14743	14824	14889	15071	15210	15424	15681	15846
14521	14614	14744	14825	14891	15074	15211	15425	15683	15848
14522	14615	14747	14826	14892	15084	15212	15431	15690	15849
14525	14616	14748	14830	14894	15085	15213	15436	15697	15851
14526	14617	14750	14831	14895	15086	15214	15461	15701	15853
14527	14618	14753	14836	14897	15089	15215	15474	15711	15856
14530	14619	14754	14837	14898	15090	15216	15501	15713	15857
14532	14620	14755	14838	14901	15101	15217	15521	15714	15860
14533	14621	14757	14839	14903	15102	15218	15522	15717	15864
14534	14622	14760	14840	14904	15104	15219	15530	15722	15865
14536	14623	14767	14841	14925	15106	15220	15531	15724	15868
14541	14624	14769	14842	15001	15108	15221	15533	15725	15870
14543	14625	14770	14843	15003	15110	15222	15534	15728	15901

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

15902	16041	16156	16354	16508	16695	17011	18025	18706	19047
15904	16045	16157	16360	16509	16698	17013	18040	18707	19048
15905	16046	16159	16362	16510	16699	17042	18042	18708	19049
15906	16049	16201	16364	16511	16701	17043	18045	18709	19050
15909	16050	16210	16365	16601	16720	17046	18049	18711	19053
15915	16051	16214	16371	16602	16727	17050	18052	18764	19054
15920	16052	16218	16373	16611	16729	17055	18099	18765	19055
15923	16053	16222	16374	16613	16731	17101	18101	18766	19056
15924	16055	16224	16401	16616	16735	17102	18102	18768	19057
15926	16056	16226	16402	16617	16743	17103	18103	19001	19061
15927	16057	16228	16403	16625	16745	17104	18104	19002	19063
15928	16059	16229	16404	16627	16746	17106	18106	19003	19064
15931	16061	16232	16405	16630	16748	17107	18109	19004	19066
15935	16063	16235	16406	16635	16749	17109	18175	19006	19067
15936	16066	16240	16407	16636	16750	17110	18195	19007	19070
15938	16101	16242	16410	16637	16801	17111	18201	19008	19072
15940	16102	16248	16411	16639	16803	17112	18301	19010	19073
15942	16105	16249	16412	16640	16821	17113	18360	19012	19074
15943	16108	16254	16415	16641	16822	17120	18503	19013	19075
15944	16111	16255	16417	16646	16823	17121	18504	19014	19076
15945	16115	16256	16420	16647	16827	17122	18505	19015	19078
15946	16116	16258	16421	16648	16828	17123	18507	19018	19079
15949	16117	16259	16423	16650	16829	17124	18508	19020	19081
15952	16120	16262	16424	16651	16830	17125	18509	19021	19082
15953	16121	16301	16426	16652	16833	17126	18510	19022	19083
15954	16123	16311	16428	16654	16836	17127	18512	19023	19085
15955	16124	16313	16432	16655	16838	17130	18514	19025	19086
15956	16125	16314	16433	16656	16840	17201	18515	19026	19087
15957	16127	16316	16434	16657	16841	17257	18517	19027	19090
15958	16130	16317	16435	16659	16844	17268	18518	19029	19091
15961	16131	16319	16436	16662	16858	17701	18519	19030	19094
15963	16133	16323	16438	16664	16859	17702	18522	19031	19095
16001	16134	16326	16440	16666	16861	17705	18540	19032	19096
16002	16137	16327	16441	16667	16863	17801	18577	19033	19098
16020	16141	16335	16442	16668	16865	17815	18640	19034	19099
16023	16142	16340	16443	16669	16866	17837	18641	19035	19102
16025	16143	16341	16501	16673	16870	17870	18642	19036	19103
16028	16145	16342	16502	16678	16874	17872	18643	19038	19104
16033	16146	16345	16503	16679	16875	18015	18644	19040	19106
16034	16148	16346	16504	16686	16877	18016	18701	19041	19107
16037	16150	16350	16505	16691	16878	18017	18702	19043	19108
16038	16153	16351	16506	16692	16879	18018	18704	19044	19109
16040	16154	16353	16507	16693	16881	18020	18705	19046	19110

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

19111	19161	19945	20024	20164	20735	20876	21047	21156	21244
19112	19172	19946	20032	20165	20737	20877	21048	21157	21401
19113	19179	19947	20036	20166	20740	20878	21050	21158	21402
19114	19181	19950	20037	20169	20742	20879	21051	21160	21403
19115	19183	19951	20046	20170	20743	20882	21053	21161	21405
19116	19184	19952	20047	20171	20744	20886	21054	21162	21411
19118	19185	19953	20078	20175	20745	20892	21055	21163	21502
19119	19187	19954	20080	20176	20746	20894	21057	21201	21520
19120	19192	19956	20081	20180	20747	20895	21060	21202	21521
19121	19194	19958	20082	20181	20748	20899	21061	21204	21522
19122	19244	19960	20101	20184	20755	20901	21062	21205	21523
19123	19255	19962	20102	20186	20762	20902	21074	21206	21530
19124	19701	19963	20103	20187	20763	20903	21075	21207	21531
19125	19702	19964	20104	20190	20769	20904	21076	21208	21532
19126	19703	19966	20105	20191	20770	20905	21077	21209	21536
19127	19707	19967	20106	20194	20771	20906	21078	21210	21538
19128	19709	19968	20107	20196	20772	20910	21082	21211	21539
19129	19711	19970	20109	20197	20774	20912	21084	21212	21541
19130	19713	19971	20110	20198	20781	21001	21085	21213	21545
19131	19720	19973	20111	20355	20782	21005	21087	21214	21550
19132	19734	19975	20112	20601	20783	21009	21090	21215	21555
19133	19801	19977	20115	20602	20784	21010	21093	21216	21557
19134	19802	19979	20117	20603	20785	21012	21102	21217	21561
19135	19803	20001	20119	20607	20790	21013	21104	21218	21562
19136	19804	20002	20120	20613	20794	21014	21108	21219	21601
19137	19805	20003	20121	20617	20799	21015	21111	21220	21606
19138	19806	20004	20124	20640	20810	21017	21113	21221	21607
19139	19807	20005	20129	20646	20811	21020	21114	21222	21610
19140	19808	20006	20130	20695	20814	21028	21117	21223	21612
19141	19809	20007	20132	20701	20815	21029	21120	21224	21613
19142	19810	20008	20135	20705	20816	21030	21122	21225	21617
19143	19901	20009	20136	20706	20817	21031	21128	21226	21619
19144	19904	20010	20137	20707	20818	21032	21131	21227	21620
19145	19930	20011	20141	20708	20832	21034	21132	21228	21622
19146	19931	20012	20143	20710	20850	21035	21133	21229	21623
19147	19933	20015	20144	20712	20851	21036	21136	21230	21624
19148	19934	20016	20147	20715	20852	21037	21140	21231	21625
19149	19938	20017	20148	20716	20853	21040	21144	21233	21626
19150	19939	20018	20151	20720	20854	21042	21146	21234	21627
19151	19940	20019	20152	20721	20866	21043	21152	21236	21629
19152	19941	20020	20155	20722	20871	21044	21153	21237	21631
19153	19943	20022	20158	20723	20872	21045	21154	21239	21632
19154	19944	20023	20163	20724	20874	21046	21155	21240	21634

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

21635	21709	21792	21911	22161	22321	22709	23112	23437	23669
21636	21710	21793	21912	22172	22331	22711	23113	23438	23690
21638	21711	21794	21915	22180	22332	22712	23114	23451	23692
21639	21713	21795	21917	22181	22333	22713	23116	23452	23693
21640	21715	21797	21918	22182	22334	22714	23185	23453	23696
21643	21716	21798	21919	22184	22401	22715	23186	23454	23701
21644	21718	21801	21921	22185	22405	22716	23188	23455	23702
21645	21719	21804	22003	22191	22406	22718	23219	23456	23703
21647	21722	21811	22015	22192	22407	22719	23220	23457	23704
21648	21723	21813	22026	22193	22408	22720	23221	23459	23707
21649	21727	21814	22027	22201	22553	22722	23222	23462	23801
21650	21733	21817	22030	22202	22554	22723	23223	23464	23803
21651	21737	21821	22031	22203	22556	22724	23224	23479	23805
21654	21738	21822	22032	22204	22601	22725	23225	23487	23831
21655	21740	21826	22033	22205	22602	22726	23226	23502	23832
21656	21742	21829	22034	22206	22603	22727	23227	23503	23834
21657	21750	21830	22035	22207	22610	22728	23228	23504	23836
21658	21754	21835	22036	22209	22611	22729	23229	23505	23838
21659	21755	21837	22037	22211	22620	22730	23230	23507	23860
21660	21756	21838	22039	22212	22623	22731	23231	23508	24011
21661	21757	21840	22041	22213	22624	22732	23232	23509	24012
21662	21758	21841	22042	22214	22625	22733	23233	23510	24013
21663	21765	21842	22043	22217	22627	22734	23234	23511	24014
21665	21766	21849	22044	22218	22630	22735	23235	23513	24015
21666	21767	21850	22046	22223	22637	22736	23236	23517	24016
21667	21769	21851	22060	22226	22639	22737	23237	23518	24017
21668	21770	21853	22066	22227	22640	22738	23238	23521	24018
21671	21771	21856	22067	22229	22641	22740	23249	23523	24019
21672	21773	21857	22079	22230	22642	22741	23250	23601	24042
21673	21774	21862	22081	22301	22643	22742	23284	23602	24043
21675	21776	21863	22082	22302	22644	22743	23314	23603	24045
21676	21777	21864	22101	22303	22645	22746	23315	23604	24050
21677	21778	21865	22102	22304	22649	22747	23320	23605	24112
21678	21779	21869	22107	22305	22650	22749	23321	23606	24141
21679	21780	21870	22108	22306	22652	22801	23322	23607	24153
21685	21781	21871	22135	22307	22654	22802	23323	23608	24155
21686	21782	21872	22150	22308	22655	22901	23324	23651	24156
21687	21783	21874	22151	22309	22656	22902	23325	23661	24157
21688	21784	21875	22152	22310	22657	22903	23430	23662	24201
21701	21787	21901	22153	22311	22660	22911	23432	23663	24202
21702	21788	21902	22158	22312	22663	23059	23433	23664	24210
21703	21790	21903	22159	22314	22664	23060	23434	23665	24211
21704	21791	21904	22160	22315	22701	23111	23435	23666	24401

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

24477	26201	27106	27305	27503	27572	27809	27886	28032	28208
24501	26241	27107	27306	27504	27573	27810	27888	28034	28209
24502	26301	27203	27310	27505	27574	27812	27889	28037	28210
24503	26501	27205	27311	27507	27576	27816	27890	28043	28211
24504	26505	27207	27312	27508	27577	27817	27891	28052	28212
24512	26508	27208	27313	27509	27581	27818	27892	28054	28213
24513	26624	27209	27314	27510	27583	27820	27893	28056	28214
24514	27007	27212	27315	27511	27587	27822	27896	28075	28215
24515	27009	27214	27316	27513	27589	27823	27897	28079	28216
24540	27011	27215	27317	27514	27591	27828	27909	28080	28217
24541	27012	27217	27320	27516	27592	27829	27910	28081	28223
24544	27013	27229	27321	27517	27596	27830	27919	28083	28225
24605	27016	27231	27322	27520	27597	27831	27921	28086	28226
24701	27017	27233	27325	27521	27601	27834	27924	28088	28227
24901	27018	27235	27326	27522	27603	27837	27925	28092	28228
25015	27019	27237	27330	27523	27604	27839	27926	28098	28240
25064	27020	27239	27332	27524	27605	27842	27928	28103	28242
25143	27021	27242	27341	27525	27606	27843	27932	28107	28243
25177	27022	27243	27343	27526	27607	27844	27935	28120	28244
25301	27023	27244	27344	27529	27608	27845	27937	28124	28246
25302	27024	27248	27349	27530	27609	27846	27942	28128	28250
25303	27025	27249	27350	27534	27610	27850	27944	28133	28254
25304	27027	27252	27355	27536	27612	27851	27946	28134	28255
25311	27028	27253	27356	27537	27613	27852	27948	28135	28260
25314	27030	27258	27357	27539	27614	27853	27949	28139	28261
25401	27040	27260	27358	27540	27615	27855	27954	28144	28262
25704	27041	27262	27360	27541	27616	27856	27957	28146	28265
25801	27042	27263	27370	27542	27617	27857	27959	28147	28269
25901	27043	27265	27371	27544	27701	27858	27962	28150	28270
26003	27045	27278	27376	27545	27703	27860	27970	28152	28272
26031	27046	27281	27377	27546	27704	27863	27976	28159	28273
26033	27047	27282	27379	27549	27705	27864	27979	28160	28274
26034	27048	27283	27401	27551	27706	27865	27980	28164	28275
26037	27050	27284	27403	27553	27707	27866	27983	28170	28277
26038	27051	27288	27405	27556	27712	27869	27986	28173	28278
26040	27052	27291	27406	27557	27713	27870	28001	28174	28280
26041	27053	27292	27407	27559	27801	27871	28006	28201	28281
26050	27054	27294	27408	27560	27803	27874	28012	28202	28282
26062	27055	27295	27409	27562	27804	27876	28016	28203	28283
26070	27101	27298	27410	27563	27805	27880	28021	28204	28284
26101	27103	27299	27455	27565	27806	27882	28023	28205	28285
26104	27104	27301	27501	27569	27807	27883	28025	28206	28286
26105	27105	27302	27502	27571	27808	27884	28027	28207	28287

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

28288	28673	29102	29403	29657	30017	30096	30238	30339	30522
28601	28674	29108	29404	29661	30021	30097	30240	30340	30523
28605	28675	29115	29405	29662	30022	30098	30241	30341	30525
28606	28676	29123	29406	29669	30024	30099	30252	30342	30527
28607	28677	29127	29407	29671	30026	30101	30253	30344	30528
28609	28678	29130	29412	29672	30030	30102	30263	30345	30529
28610	28679	29135	29414	29673	30032	30106	30265	30349	30530
28611	28681	29138	29418	29678	30033	30110	30269	30350	30531
28612	28682	29142	29420	29680	30034	30114	30270	30354	30533
28613	28683	29145	29445	29681	30035	30115	30274	30360	30534
28615	28684	29148	29464	29687	30038	30116	30281	30369	30535
28618	28685	29150	29483	29690	30039	30117	30286	30375	30537
28621	28689	29152	29485	29691	30040	30118	30288	30378	30538
28622	28690	29153	29501	29702	30041	30120	30291	30380	30540
28623	28692	29154	29505	29704	30043	30121	30294	30385	30541
28624	28694	29160	29506	29706	30044	30122	30296	30386	30542
28626	28697	29161	29573	29709	30045	30124	30297	30387	30543
28627	28698	29178	29575	29710	30047	30125	30303	30388	30545
28630	29003	29180	29577	29720	30052	30126	30304	30389	30546
28631	29006	29201	29579	29745	30058	30127	30305	30390	30547
28634	29009	29203	29582	29801	30060	30132	30306	30396	30548
28635	29010	29204	29588	29803	30062	30134	30307	30398	30549
28636	29016	29205	29601	29805	30063	30135	30308	30399	30552
28637	29020	29206	29605	29808	30064	30141	30309	30401	30553
28638	29033	29209	29607	29812	30066	30143	30310	30436	30554
28640	29036	29210	29609	29841	30067	30144	30311	30458	30555
28642	29038	29212	29611	29851	30068	30152	30312	30460	30557
28643	29040	29223	29615	29902	30069	30153	30313	30461	30558
28644	29042	29229	29617	29906	30071	30157	30314	30474	30559
28645	29044	29301	29620	29907	30075	30161	30315	30501	30560
28650	29045	29302	29621	29909	30076	30165	30316	30504	30563
28651	29048	29303	29625	29910	30078	30168	30317	30506	30564
28654	29053	29306	29626	29920	30079	30169	30318	30507	30565
28655	29054	29307	29627	29926	30080	30188	30319	30510	30566
28657	29055	29316	29631	29928	30082	30189	30324	30511	30567
28658	29059	29325	29640	30002	30083	30204	30326	30512	30568
28659	29063	29334	29642	30004	30084	30213	30327	30513	30571
28660	29067	29340	29644	30005	30087	30214	30328	30516	30572
28663	29069	29341	29646	30008	30088	30215	30329	30517	30575
28665	29070	29360	29649	30012	30090	30223	30331	30518	30576
28669	29072	29365	29650	30013	30092	30224	30336	30519	30577
28670	29073	29379	29651	30014	30093	30233	30337	30520	30582
28672	29078	29401	29654	30016	30094	30236	30338	30521	30596

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

30597	30720	31404	31906	32168	32304	32544	32792	33020	33121
30598	30721	31405	31907	32169	32305	32547	32801	33021	33122
30599	30809	31406	31909	32174	32308	32548	32803	33023	33125
30601	30813	31407	31914	32176	32309	32550	32804	33024	33126
30602	30815	31408	31993	32177	32310	32561	32805	33025	33127
30605	30824	31410	31994	32187	32311	32563	32806	33026	33128
30606	30901	31411	31998	32202	32312	32566	32807	33027	33129
30607	30904	31415	31999	32204	32317	32569	32808	33028	33130
30609	30905	31419	32003	32205	32401	32570	32809	33029	33131
30619	30906	31421	32024	32206	32403	32571	32810	33030	33132
30620	30907	31422	32025	32207	32404	32578	32811	33031	33133
30621	30909	31498	32033	32208	32405	32579	32812	33032	33134
30622	30910	31499	32034	32209	32407	32583	32817	33033	33135
30624	30911	31501	32043	32210	32408	32601	32818	33034	33136
30625	30912	31503	32046	32211	32409	32603	32819	33035	33137
30627	30913	31520	32054	32212	32413	32605	32820	33036	33138
30628	30999	31522	32055	32214	32424	32606	32821	33037	33139
30629	31026	31523	32060	32216	32425	32607	32822	33039	33140
30630	31088	31524	32063	32217	32428	32608	32824	33040	33141
30631	31093	31525	32064	32218	32433	32609	32825	33042	33142
30633	31098	31545	32065	32219	32444	32610	32826	33043	33143
30634	31195	31546	32073	32220	32446	32613	32827	33050	33144
30635	31196	31548	32080	32221	32448	32615	32828	33054	33145
30641	31197	31558	32082	32222	32456	32617	32829	33055	33146
30642	31198	31562	32084	32223	32501	32619	32831	33056	33147
30643	31199	31599	32086	32224	32502	32625	32832	33060	33148
30646	31201	31601	32092	32225	32503	32626	32833	33062	33149
30648	31204	31602	32095	32226	32504	32640	32834	33063	33150
30650	31205	31605	32097	32227	32505	32641	32835	33064	33152
30655	31206	31606	32099	32233	32506	32643	32836	33065	33154
30656	31210	31698	32110	32234	32507	32653	32837	33066	33155
30660	31211	31699	32114	32244	32508	32656	32839	33067	33156
30662	31213	31701	32117	32246	32509	32666	32896	33068	33157
30663	31216	31705	32118	32250	32511	32668	33004	33069	33158
30666	31217	31707	32119	32254	32512	32669	33009	33070	33160
30667	31220	31719	32127	32256	32514	32680	33010	33071	33161
30668	31294	31721	32128	32257	32526	32686	33012	33072	33162
30669	31295	31788	32129	32258	32533	32693	33013	33073	33165
30673	31296	31900	32132	32259	32534	32694	33014	33076	33166
30677	31298	31901	32136	32266	32536	32696	33015	33107	33167
30678	31299	31903	32137	32277	32539	32701	33016	33109	33168
30680	31313	31904	32141	32301	32541	32714	33018	33110	33169
30683	31401	31905	32148	32303	32542	32789	33019	33112	33170

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

33172	33325	33462	33637	34946	36604	37148	37248	37915	38125
33173	33326	33463	33647	34947	36605	37160	37249	37916	38127
33174	33327	33464	33650	34949	36606	37166	37250	37917	38128
33175	33328	33467	33651	34950	36607	37167	37311	37918	38131
33176	33330	33469	33655	34951	36608	37172	37312	37919	38132
33177	33331	33470	33660	34952	36609	37188	37402	37920	38133
33178	33332	33477	33661	34953	36610	37190	37403	37921	38134
33179	33334	33478	33662	34957	36611	37201	37404	37922	38135
33180	33337	33480	33663	34981	36612	37203	37405	37923	38136
33181	33351	33483	33664	34982	36613	37204	37406	37924	38137
33182	33388	33484	34043	34983	36615	37205	37407	37929	38138
33183	33394	33486	34420	34984	36617	37206	37408	37931	38139
33184	33401	33487	34428	34986	36618	37207	37409	37932	38140
33185	33403	33496	34429	34987	36619	37208	37410	37938	38141
33186	33404	33498	34431	34990	36693	37209	37411	37955	38142
33187	33405	33499	34432	34994	36695	37210	37412	37990	38143
33188	33406	33602	34433	34997	37013	37211	37415	37995	38145
33189	33407	33603	34434	35205	37027	37212	37416	37996	38146
33190	33408	33604	34436	35209	37030	37213	37419	37997	38147
33192	33409	33605	34442	35210	37033	37214	37421	37998	38148
33193	33410	33606	34446	35216	37034	37215	37450	38002	38150
33194	33411	33607	34448	35223	37040	37216	37501	38008	38151
33195	33412	33609	34450	35226	37042	37217	37601	38016	38157
33196	33413	33610	34452	35242	37043	37218	37604	38018	38159
33199	33414	33611	34453	35243	37057	37219	37615	38024	38161
33301	33415	33612	34461	35244	37064	37220	37660	38053	38163
33304	33417	33613	34465	35801	37066	37221	37663	38103	38166
33305	33418	33614	34470	35809	37067	37228	37664	38104	38188
33306	33431	33615	34471	35813	37069	37232	37665	38105	38193
33308	33432	33616	34472	35816	37072	37234	37716	38106	38194
33309	33433	33617	34473	36104	37075	37235	37801	38107	38195
33311	33434	33618	34474	36105	37076	37236	37803	38108	38197
33312	33435	33619	34475	36106	37080	37237	37804	38109	38301
33313	33436	33620	34476	36107	37083	37238	37813	38111	38305
33314	33437	33621	34479	36108	37086	37239	37814	38112	38310
33315	33441	33624	34480	36109	37087	37240	37830	38114	38401
33316	33444	33625	34481	36110	37115	37241	37862	38115	38501
33317	33445	33626	34482	36111	37122	37242	37863	38116	38506
33319	33446	33629	34484	36116	37127	37243	37876	38117	38556
33321	33455	33630	34488	36117	37128	37244	37902	38118	38583
33322	33458	33633	34491	36501	37129	37245	37909	38119	38654
33323	33460	33634	34761	36602	37130	37246	37912	38120	38671
33324	33461	33635	34945	36603	37131	37247	37914	38122	39901

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

40003	40076	40211	40456	41074	41232	42001	42347	43130	43502
40004	40077	40212	40475	41075	41234	42003	42348	43195	43506
40006	40078	40213	40484	41076	41238	42025	42366	43201	43512
40007	40104	40214	40502	41091	41240	42029	42376	43202	43515
40008	40107	40215	40503	41094	41250	42031	42408	43203	43516
40009	40108	40216	40504	41101	41254	42038	42420	43204	43528
40010	40109	40217	40505	41102	41255	42041	42431	43205	43537
40011	40111	40218	40507	41121	41256	42044	42437	43206	43545
40012	40115	40219	40508	41124	41257	42050	42445	43207	43551
40013	40117	40220	40509	41129	41260	42053	42450	43209	43557
40014	40118	40222	40510	41132	41262	42064	42459	43210	43558
40019	40119	40223	40511	41135	41263	42066	42501	43211	43560
40022	40121	40225	40513	41137	41264	42071	42503	43212	43566
40023	40140	40228	40514	41139	41265	42086	42539	43213	43571
40025	40142	40229	40515	41141	41267	42101	42544	43214	43602
40026	40143	40241	40517	41143	41271	42103	42553	43215	43604
40031	40144	40242	40601	41144	41274	42104	42567	43217	43605
40033	40145	40243	40701	41146	41301	42127	42602	43219	43606
40036	40146	40245	40729	41149	41311	42129	42629	43220	43607
40037	40150	40258	40741	41159	41314	42130	42633	43221	43608
40040	40152	40272	40769	41160	41339	42134	42635	43222	43609
40041	40155	40291	40806	41164	41360	42141	42642	43223	43610
40045	40157	40299	40823	41166	41386	42157	42653	43224	43611
40046	40160	40311	40828	41168	41465	42164	42701	43227	43612
40047	40161	40312	40831	41169	41472	42167	42718	43228	43613
40049	40162	40324	40873	41171	41501	42171	42728	43229	43614
40050	40164	40330	40906	41174	41514	42206	42731	43230	43615
40051	40165	40336	40962	41175	41522	42210	42735	43231	43616
40052	40170	40342	40965	41179	41537	42211	42741	43232	43617
40055	40171	40351	40977	41180	41571	42220	42743	43235	43618
40056	40175	40353	41001	41183	41632	42223	42748	43236	43619
40057	40176	40356	41005	41189	41653	42240	42749	43402	43620
40059	40177	40359	41011	41201	41701	42256	42753	43403	43623
40060	40178	40360	41014	41203	41749	42261	42754	43410	43624
40061	40202	40361	41015	41204	41774	42262	43016	43420	43701
40062	40203	40380	41016	41214	41822	42276	43017	43430	43912
40065	40204	40383	41017	41216	41858	42280	43026	43431	43920
40067	40205	40390	41018	41219	41901	42301	43055	43440	43952
40068	40206	40391	41042	41222	41902	42303	43068	43449	43953
40069	40207	40403	41048	41224	41903	42320	43081	43452	44001
40070	40208	40422	41051	41226	41904	42327	43082	43460	44003
40071	40209	40444	41071	41230	41905	42330	43085	43465	44004
40075	40210	40447	41073	41231	41906	42345	43123	43469	44010

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

44011	44090	44139	44275	44613	44695	44855	45203	45252	45365
44012	44092	44140	44276	44614	44702	44857	45204	45255	45368
44017	44093	44141	44278	44615	44703	44859	45205	45302	45369
44021	44094	44142	44280	44618	44704	44865	45206	45303	45370
44022	44095	44143	44281	44620	44705	44866	45207	45304	45371
44023	44099	44144	44286	44622	44706	44867	45208	45305	45373
44024	44102	44145	44287	44624	44707	44870	45209	45306	45377
44026	44103	44146	44288	44625	44708	44875	45211	45308	45380
44028	44104	44147	44301	44626	44709	44878	45212	45309	45381
44030	44105	44149	44302	44627	44710	44880	45213	45311	45382
44032	44106	44197	44303	44628	44714	44882	45214	45312	45383
44035	44107	44201	44304	44629	44718	44883	45215	45314	45385
44039	44108	44202	44305	44632	44720	44887	45216	45315	45387
44040	44109	44203	44306	44633	44721	44889	45217	45317	45388
44041	44110	44212	44307	44634	44730	44890	45218	45318	45402
44044	44111	44214	44308	44637	44802	44902	45219	45320	45403
44046	44112	44215	44310	44638	44804	44903	45220	45321	45404
44047	44113	44216	44311	44641	44805	44904	45223	45322	45405
44048	44114	44217	44312	44643	44807	44905	45224	45323	45406
44050	44115	44221	44313	44644	44811	44906	45225	45324	45407
44052	44116	44223	44314	44645	44814	44907	45226	45325	45408
44053	44117	44224	44319	44646	44817	45005	45227	45326	45409
44054	44118	44230	44320	44647	44818	45011	45228	45327	45410
44055	44119	44231	44321	44651	44820	45013	45229	45331	45414
44056	44120	44233	44333	44654	44822	45014	45230	45332	45415
44057	44121	44234	44502	44656	44824	45015	45231	45333	45416
44060	44122	44235	44503	44657	44826	45030	45232	45334	45417
44062	44123	44236	44504	44662	44827	45034	45233	45335	45418
44064	44124	44237	44505	44663	44830	45036	45236	45337	45419
44065	44125	44240	44506	44666	44833	45039	45237	45338	45420
44067	44126	44241	44507	44667	44836	45040	45238	45339	45422
44070	44127	44243	44509	44669	44837	45042	45239	45340	45424
44072	44128	44253	44510	44672	44839	45044	45240	45341	45426
44074	44129	44254	44511	44675	44840	45050	45241	45342	45427
44076	44130	44255	44512	44676	44841	45056	45242	45344	45428
44077	44131	44256	44514	44677	44843	45066	45243	45345	45429
44081	44132	44260	44515	44680	44844	45069	45244	45346	45430
44082	44133	44262	44555	44681	44846	45102	45245	45347	45431
44084	44134	44264	44601	44683	44847	45103	45246	45348	45432
44085	44135	44266	44606	44685	44849	45140	45247	45356	45433
44086	44136	44270	44608	44688	44851	45150	45248	45359	45434
44087	44137	44272	44611	44689	44853	45177	45249	45362	45435
44089	44138	44273	44612	44691	44854	45202	45251	45363	45439

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

45440	45863	46052	46161	46240	46385	46561	46740	46815	46988
45449	45865	46056	46162	46241	46390	46562	46741	46816	46989
45458	45867	46057	46163	46250	46391	46563	46742	46818	46990
45459	45868	46058	46164	46254	46392	46565	46743	46819	46991
45479	45869	46060	46165	46255	46394	46566	46745	46825	46992
45502	45871	46064	46166	46256	46402	46567	46746	46835	46994
45503	45872	46065	46167	46259	46403	46570	46747	46845	46996
45504	45873	46070	46168	46260	46404	46571	46748	46901	47001
45505	45874	46071	46171	46266	46405	46573	46750	46902	47006
45506	45875	46072	46172	46268	46406	46574	46755	46910	47025
45701	45877	46074	46173	46278	46407	46580	46759	46911	47042
45801	45879	46075	46175	46280	46408	46582	46761	46913	47102
45804	45880	46077	46176	46290	46409	46590	46763	46914	47104
45805	45881	46105	46180	46303	46410	46601	46764	46917	47106
45806	45882	46106	46181	46304	46501	46612	46765	46919	47108
45807	45883	46107	46184	46307	46504	46613	46767	46920	47110
45810	45885	46112	46201	46311	46506	46614	46770	46923	47111
45812	45886	46113	46202	46312	46507	46615	46772	46926	47112
45813	45887	46115	46203	46319	46510	46616	46773	46928	47114
45814	45889	46118	46204	46320	46511	46617	46774	46929	47115
45817	45890	46120	46205	46321	46514	46619	46776	46932	47116
45821	45891	46121	46208	46322	46516	46628	46777	46933	47117
45822	45894	46122	46209	46323	46517	46629	46781	46936	47118
45827	45895	46123	46214	46324	46524	46635	46783	46938	47119
45828	45896	46124	46216	46327	46526	46637	46784	46939	47120
45830	45898	46127	46217	46340	46528	46699	46785	46940	47122
45831	46001	46128	46218	46341	46530	46701	46787	46941	47123
45832	46011	46130	46219	46342	46531	46702	46788	46947	47124
45833	46012	46131	46220	46347	46532	46703	46792	46950	47125
45835	46013	46133	46221	46348	46534	46705	46793	46951	47126
45836	46014	46135	46222	46349	46536	46706	46794	46952	47129
45840	46016	46140	46224	46350	46538	46710	46795	46953	47130
45843	46017	46142	46225	46356	46539	46711	46797	46960	47135
45844	46032	46143	46226	46360	46540	46714	46798	46962	47136
45845	46033	46147	46227	46365	46542	46720	46802	46970	47137
45846	46035	46148	46228	46366	46543	46721	46803	46971	47138
45849	46036	46149	46229	46368	46544	46723	46804	46974	47140
45850	46038	46150	46231	46371	46545	46725	46805	46975	47141
45851	46039	46151	46234	46373	46550	46730	46806	46978	47142
45856	46041	46156	46235	46374	46552	46732	46807	46979	47143
45858	46044	46157	46236	46375	46553	46733	46808	46982	47145
45860	46050	46158	46237	46382	46554	46737	46809	46985	47147
45862	46051	46160	46239	46383	46555	46738	46814	46986	47150

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

47160	47326	47424	47581	47861	47974	48048	48109	48207	48310
47161	47327	47429	47591	47862	47975	48049	48111	48208	48312
47162	47330	47432	47597	47866	47977	48050	48116	48209	48313
47163	47331	47438	47598	47868	47978	48051	48120	48210	48314
47164	47334	47441	47601	47872	47980	48054	48122	48211	48315
47165	47336	47443	47610	47874	47981	48059	48124	48212	48316
47166	47338	47446	47620	47879	47987	48060	48125	48213	48317
47167	47340	47448	47630	47882	47989	48062	48126	48214	48320
47170	47341	47449	47648	47885	47990	48063	48127	48215	48322
47172	47342	47451	47660	47901	47991	48064	48128	48216	48323
47174	47345	47452	47670	47904	47992	48065	48134	48217	48324
47175	47346	47453	47708	47905	47993	48066	48135	48218	48326
47177	47348	47454	47710	47906	47994	48067	48138	48219	48327
47201	47353	47456	47711	47917	47995	48069	48141	48220	48328
47203	47354	47459	47712	47918	48001	48070	48146	48221	48329
47220	47355	47460	47713	47920	48002	48071	48150	48222	48331
47223	47356	47462	47714	47921	48003	48072	48152	48223	48334
47224	47357	47465	47715	47922	48005	48073	48154	48224	48335
47227	47358	47468	47720	47923	48006	48074	48161	48225	48336
47229	47359	47469	47725	47926	48009	48075	48162	48226	48340
47230	47360	47470	47802	47929	48014	48076	48164	48227	48341
47231	47362	47471	47803	47930	48015	48079	48165	48228	48342
47232	47368	47501	47804	47932	48017	48080	48167	48229	48346
47234	47371	47512	47805	47933	48021	48081	48170	48230	48348
47235	47373	47516	47807	47940	48022	48082	48174	48233	48350
47240	47374	47519	47809	47942	48023	48083	48178	48234	48353
47243	47380	47520	47811	47944	48025	48084	48180	48235	48356
47244	47383	47522	47832	47946	48026	48085	48183	48236	48357
47246	47384	47524	47833	47948	48027	48088	48184	48237	48359
47250	47385	47528	47834	47949	48030	48089	48185	48238	48360
47260	47386	47529	47837	47950	48032	48091	48186	48239	48362
47264	47387	47532	47838	47951	48034	48092	48187	48240	48363
47265	47390	47542	47840	47952	48035	48093	48188	48242	48367
47270	47392	47546	47841	47954	48036	48094	48192	48243	48370
47272	47393	47553	47842	47955	48038	48095	48195	48278	48371
47273	47394	47557	47846	47957	48039	48096	48197	48279	48374
47274	47396	47558	47847	47959	48040	48097	48198	48288	48375
47281	47401	47561	47848	47960	48041	48098	48201	48301	48377
47283	47403	47562	47849	47963	48042	48101	48202	48302	48380
47302	47404	47564	47850	47967	48043	48103	48203	48304	48381
47304	47406	47567	47854	47968	48044	48104	48204	48306	48382
47305	47408	47568	47858	47970	48045	48105	48205	48307	48383
47320	47421	47578	47859	47971	48047	48108	48206	48309	48386

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

48390	48463	48626	48734	48822	48883	49034	49094	49329	49440
48393	48464	48628	48735	48823	48884	49036	49095	49330	49441
48401	48465	48629	48737	48827	48885	49038	49096	49331	49442
48412	48466	48631	48738	48829	48886	49040	49097	49332	49444
48413	48467	48632	48739	48831	48888	49042	49098	49333	49445
48414	48468	48634	48740	48832	48889	49043	49099	49336	49446
48415	48469	48635	48741	48834	48890	49045	49101	49337	49448
48416	48470	48636	48742	48835	48891	49046	49102	49338	49449
48417	48471	48637	48743	48836	48892	49047	49103	49339	49450
48418	48472	48640	48744	48837	48893	49048	49106	49340	49451
48419	48473	48642	48745	48838	48895	49050	49107	49341	49452
48420	48475	48647	48746	48840	48897	49051	49111	49342	49453
48421	48502	48649	48747	48841	48906	49052	49112	49343	49454
48422	48503	48650	48748	48842	48910	49053	49113	49344	49455
48423	48504	48651	48749	48843	48911	49055	49116	49345	49456
48426	48505	48652	48750	48845	48912	49056	49117	49346	49457
48427	48506	48653	48754	48846	48915	49057	49120	49347	49459
48428	48507	48654	48755	48847	48917	49058	49125	49348	49460
48429	48509	48655	48756	48848	48933	49060	49126	49349	49461
48430	48519	48656	48757	48849	49001	49061	49127	49401	49464
48432	48529	48657	48759	48850	49002	49064	49128	49402	49502
48433	48532	48658	48760	48851	49004	49065	49129	49403	49503
48435	48601	48659	48761	48854	49006	49066	49130	49404	49504
48436	48602	48661	48762	48855	49007	49067	49301	49405	49505
48438	48603	48662	48763	48856	49008	49068	49302	49408	49506
48439	48604	48701	48765	48857	49009	49070	49303	49410	49507
48441	48607	48703	48766	48858	49010	49071	49304	49411	49508
48442	48609	48705	48767	48860	49011	49072	49305	49412	49509
48444	48610	48706	48768	48861	49012	49073	49306	49415	49512
48445	48611	48708	48770	48864	49013	49076	49307	49417	49525
48446	48612	48720	48801	48865	49014	49078	49309	49418	49544
48449	48613	48721	48806	48866	49015	49079	49310	49419	49546
48450	48614	48722	48807	48867	49017	49080	49315	49420	49548
48451	48615	48723	48808	48871	49021	49082	49316	49421	49601
48453	48616	48725	48809	48872	49022	49083	49318	49423	49612
48454	48617	48726	48811	48873	49024	49085	49319	49424	49613
48455	48618	48727	48813	48875	49026	49087	49321	49425	49614
48456	48619	48728	48815	48876	49028	49088	49322	49426	49615
48457	48621	48729	48817	48877	49029	49089	49323	49428	49616
48458	48622	48730	48818	48878	49030	49090	49325	49431	49617
48460	48623	48731	48819	48879	49031	49091	49326	49435	49618
48461	48624	48732	48820	48880	49032	49092	49327	49436	49619
48462	48625	48733	48821	48881	49033	49093	49328	49437	49620

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

49621	49683	49759	50057	50252	50472	50638	51062	51360	52161
49622	49684	49760	50061	50261	50475	50641	51101	51364	52162
49623	49686	49762	50062	50263	50477	50642	51103	51365	52165
49625	49688	49765	50063	50265	50479	50643	51104	51366	52172
49629	49689	49766	50069	50266	50481	50644	51105	51401	52202
49630	49690	49768	50071	50271	50482	50647	51106	51430	52203
49631	49701	49769	50073	50307	50501	50648	51108	51433	52205
49632	49705	49770	50075	50308	50516	50651	51109	51436	52206
49633	49706	49774	50101	50309	50518	50660	51111	51440	52209
49635	49707	49776	50105	50310	50522	50662	51201	51443	52213
49636	49709	49777	50106	50311	50524	50665	51230	51449	52214
49637	49710	49779	50109	50312	50529	50666	51231	51450	52218
49638	49712	49780	50111	50313	50530	50667	51232	51455	52221
49639	49713	49781	50118	50314	50532	50668	51234	51462	52227
49640	49715	49782	50120	50315	50533	50669	51235	51463	52228
49642	49716	49783	50124	50316	50538	50670	51237	51465	52233
49643	49718	49788	50125	50317	50541	50671	51238	51466	52236
49644	49719	49795	50130	50320	50542	50675	51239	51467	52240
49645	49720	49799	50131	50321	50543	50676	51240	51501	52241
49646	49721	49801	50132	50322	50544	50677	51241	51503	52245
49648	49724	49802	50134	50323	50545	50701	51243	51510	52246
49649	49725	49829	50141	50325	50548	50702	51245	52001	52252
49650	49726	49855	50148	50327	50557	50703	51246	52002	52253
49651	49727	49931	50154	50401	50563	50706	51247	52003	52257
49653	49728	50001	50156	50435	50566	50707	51248	52031	52301
49654	49729	50003	50158	50438	50571	50801	51249	52032	52302
49655	49730	50005	50161	50439	50575	50830	51250	52033	52305
49656	49733	50006	50162	50440	50579	50841	51301	52039	52306
49657	49735	50007	50168	50444	50582	50845	51331	52040	52314
49659	49736	50009	50169	50446	50583	50849	51333	52044	52315
49660	49738	50010	50173	50448	50586	50851	51334	52045	52318
49663	49740	50014	50211	50449	50591	50858	51338	52046	52322
49664	49743	50021	50225	50450	50594	50859	51342	52053	52324
49665	49744	50034	50226	50454	50595	51001	51343	52054	52328
49667	49745	50035	50228	50456	50599	51003	51345	52055	52332
49668	49746	50038	50229	50457	50612	51023	51346	52068	52333
49670	49747	50043	50230	50458	50613	51024	51347	52073	52334
49675	49749	50046	50234	50459	50616	51031	51349	52079	52336
49676	49751	50047	50236	50461	50619	51036	51351	52101	52338
49677	49752	50051	50237	50464	50622	51038	51354	52132	52340
49679	49753	50054	50239	50468	50624	51041	51355	52133	52341
49680	49755	50055	50244	50469	50626	51050	51357	52136	52345
49682	49756	50056	50247	50471	50629	51054	51358	52144	52346

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

52349	52594	53120	53217	53702	54701	55129	55443	59602	60053
52351	52722	53121	53218	53703	54703	55400	55444	59626	60056
52352	52730	53122	53219	53704	54901	55401	55445	59701	60060
52354	52748	53125	53220	53705	54902	55402	55446	59715	60061
52358	52749	53129	53221	53713	54904	55403	55447	59718	60062
52401	52753	53130	53222	53714	54906	55404	55448	59801	60064
52402	52756	53132	53223	53715	54911	55405	55449	59802	60067
52403	52768	53140	53224	53716	54913	55406	55802	59803	60068
52404	52769	53142	53225	53718	54914	55407	55803	59804	60069
52405	52801	53143	53226	53726	54915	55408	55804	59808	60070
52411	52802	53144	53227	53777	54919	55409	55805	59901	60071
52501	52803	53146	53228	53778	54935	55410	55806	59902	60072
52530	52804	53147	53233	53779	54937	55411	55807	60002	60073
52531	52806	53149	53235	53783	54952	55412	55808	60004	60074
52533	52807	53150	53259	53784	54956	55413	55810	60005	60076
52534	53005	53151	53263	53788	55101	55414	55811	60007	60077
52535	53007	53154	53267	53791	55102	55415	55812	60008	60080
52536	53012	53158	53268	53792	55103	55416	55901	60010	60081
52537	53018	53172	53270	53793	55104	55417	55902	60013	60083
52543	53022	53177	53274	53901	55105	55418	55904	60014	60084
52548	53024	53182	53277	53916	55106	55419	55905	60015	60085
52550	53027	53184	53280	54115	55107	55420	55906	60016	60087
52551	53029	53185	53281	54130	55108	55421	57103	60018	60088
52552	53045	53186	53284	54136	55109	55422	57104	60020	60089
52553	53051	53188	53285	54140	55110	55423	57105	60021	60090
52554	53066	53189	53288	54143	55111	55424	57106	60022	60091
52556	53072	53190	53290	54166	55112	55425	57107	60025	60093
52560	53073	53191	53293	54220	55113	55426	57108	60030	60096
52561	53074	53202	53295	54235	55114	55427	57110	60031	60097
52563	53080	53203	53402	54241	55115	55428	58102	60033	60098
52566	53081	53204	53403	54301	55116	55429	58103	60034	60099
52567	53083	53205	53404	54302	55117	55430	58104	60035	60101
52571	53085	53206	53405	54303	55118	55431	59101	60037	60102
52573	53086	53207	53406	54304	55119	55432	59102	60040	60103
52576	53089	53208	53511	54311	55120	55433	59105	60041	60104
52577	53092	53209	53533	54313	55121	55434	59106	60042	60105
52580	53094	53210	53538	54401	55122	55435	59301	60043	60106
52584	53095	53211	53545	54403	55123	55436	59401	60044	60107
52585	53105	53212	53546	54449	55124	55437	59404	60045	60108
52586	53108	53213	53562	54481	55125	55438	59405	60046	60110
52588	53110	53214	53590	54501	55126	55439	59414	60047	60115
52591	53115	53215	53593	54601	55127	55441	59501	60048	60116
52593	53118	53216	53597	54603	55128	55442	59601	60050	60117

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

60118	60178	60436	60510	60617	60712	60961	61062	61252	61813
60119	60179	60438	60513	60618	60714	60962	61063	61254	61814
60120	60180	60439	60514	60619	60803	60963	61064	61256	61816
60122	60181	60440	60515	60620	60804	60964	61065	61257	61817
60123	60185	60441	60516	60621	60805	60966	61067	61261	61818
60125	60187	60442	60517	60622	60827	60968	61068	61262	61820
60126	60188	60443	60521	60623	60901	60970	61070	61264	61821
60128	60190	60445	60523	60624	60902	60973	61071	61265	61822
60130	60191	60448	60525	60625	60911	61001	61072	61273	61831
60131	60192	60449	60526	60626	60912	61006	61073	61274	61832
60132	60193	60450	60532	60628	60913	61007	61074	61275	61833
60133	60194	60451	60534	60629	60914	61008	61075	61277	61834
60134	60195	60452	60538	60630	60915	61010	61078	61281	61839
60135	60196	60453	60539	60631	60917	61011	61080	61282	61840
60136	60199	60455	60540	60632	60918	61012	61081	61283	61841
60137	60201	60456	60542	60633	60919	61014	61084	61525	61842
60139	60202	60457	60543	60634	60921	61015	61085	61548	61843
60140	60203	60458	60544	60636	60922	61018	61087	61550	61844
60142	60208	60459	60546	60637	60924	61019	61088	61554	61845
60143	60209	60461	60558	60638	60927	61020	61089	61571	61846
60145	60301	60462	60559	60639	60928	61021	61101	61602	61847
60146	60302	60463	60560	60640	60929	61024	61102	61603	61849
60148	60304	60464	60561	60641	60930	61025	61103	61604	61850
60150	60305	60465	60563	60643	60931	61028	61104	61605	61851
60151	60398	60466	60564	60644	60934	61030	61107	61606	61852
60152	60399	60467	60565	60645	60935	61031	61108	61607	61853
60153	60401	60468	60570	60646	60936	61032	61109	61610	61854
60154	60402	60469	60601	60647	60938	61036	61111	61611	61856
60155	60406	60471	60602	60649	60940	61038	61112	61613	61858
60156	60408	60472	60603	60651	60941	61039	61114	61614	61859
60157	60409	60473	60604	60652	60942	61041	61115	61615	61862
60160	60410	60475	60605	60653	60946	61042	61201	61616	61863
60162	60411	60476	60606	60655	60948	61044	61230	61625	61864
60163	60417	60477	60607	60656	60949	61046	61234	61636	61865
60164	60423	60478	60608	60657	60950	61048	61235	61637	61866
60165	60425	60480	60609	60659	60951	61049	61238	61701	61870
60171	60426	60481	60610	60660	60952	61050	61239	61704	61872
60172	60429	60482	60611	60661	60953	61051	61240	61761	61873
60173	60430	60490	60612	60666	60954	61052	61241	61801	61874
60174	60431	60501	60613	60682	60955	61053	61242	61802	61875
60175	60432	60504	60614	60688	60957	61054	61244	61810	61876
60176	60433	60505	60615	60706	60959	61060	61250	61811	61877
60177	60435	60506	60616	60707	60960	61061	61251	61812	61878

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

61880	62205	62557	62666	63103	63147	64114	64185	66212	67215
61882	62206	62558	62667	63104	63155	64116	64189	66213	67216
61883	62207	62560	62668	63105	63160	64117	64191	66214	67217
61884	62208	62561	62670	63106	63164	64118	64192	66215	67218
61910	62220	62563	62671	63107	63167	64119	64194	66216	67219
61911	62221	62565	62673	63108	63180	64120	64197	66217	67220
61912	62223	62567	62674	63109	63199	64123	64501	66218	67223
61913	62225	62568	62675	63110	63301	64124	64503	66219	67226
61914	62226	62571	62677	63111	63303	64125	64504	66220	67227
61917	62234	62572	62681	63112	63304	64126	64505	66221	67228
61919	62258	62573	62682	63113	63366	64127	64506	66223	67230
61920	62269	62601	62684	63114	63367	64128	64507	66224	67231
61924	62294	62611	62685	63115	63376	64129	64944	66226	67232
61925	62298	62612	62688	63116	63385	64130	64999	66227	67235
61928	62501	62613	62690	63117	64014	64131	66044	66603	67501
61929	62510	62615	62691	63118	64015	64132	66045	66604	67502
61930	62512	62617	62692	63119	64030	64133	66046	66605	67505
61931	62513	62618	62693	63120	64034	64134	66047	66606	67801
61932	62515	62621	62694	63121	64050	64136	66049	66607	68005
61933	62518	62624	62701	63122	64052	64137	66061	66608	68025
61937	62520	62625	62702	63123	64053	64138	66062	66609	68046
61938	62521	62626	62703	63124	64054	64139	66101	66610	68102
61940	62522	62627	62704	63125	64055	64145	66102	66611	68104
61942	62523	62628	62707	63126	64056	64146	66103	66612	68105
61943	62526	62629	63005	63127	64057	64147	66104	66614	68106
61944	62530	62630	63010	63128	64058	64149	66105	66615	68107
61951	62531	62631	63011	63129	64063	64150	66106	66616	68108
61953	62533	62633	63017	63130	64064	64151	66109	66617	68110
61956	62534	62634	63021	63131	64065	64152	66111	66618	68111
61957	62535	62635	63026	63132	64068	64153	66112	66619	68112
62002	62538	62638	63028	63133	64081	64154	66115	67202	68114
62010	62539	62640	63031	63134	64082	64155	66118	67203	68116
62018	62543	62642	63033	63135	64086	64156	66160	67204	68117
62024	62544	62643	63034	63136	64101	64157	66202	67205	68118
62025	62545	62644	63042	63137	64102	64158	66203	67206	68119
62034	62546	62649	63043	63138	64105	64160	66204	67207	68122
62040	62547	62650	63044	63139	64106	64161	66205	67208	68123
62060	62548	62655	63045	63140	64108	64163	66206	67209	68124
62084	62549	62656	63050	63141	64109	64164	66207	67210	68127
62095	62550	62661	63088	63143	64110	64165	66208	67211	68128
62201	62551	62662	63099	63144	64111	64166	66209	67212	68130
62203	62554	62664	63101	63145	64112	64167	66210	67213	68131
62204	62555	62665	63102	63146	64113	64173	66211	67214	68132

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

68133	70043	70342	70445	70548	70668	70774	71119	71295	71409
68134	70047	70343	70446	70549	70669	70775	71129	71301	71411
68135	70052	70344	70447	70554	70706	70776	71201	71302	71416
68136	70053	70345	70448	70555	70710	70777	71202	71303	71417
68137	70056	70346	70449	70559	70711	70778	71203	71316	71418
68138	70058	70353	70450	70560	70714	70780	71208	71322	71419
68142	70062	70354	70452	70563	70715	70783	71219	71323	71422
68144	70065	70355	70453	70570	70719	70785	71220	71325	71423
68147	70068	70356	70454	70577	70721	70788	71222	71326	71424
68152	70072	70357	70455	70578	70722	70789	71223	71327	71425
68154	70075	70358	70456	70582	70723	70791	71225	71328	71427
68157	70079	70359	70458	70583	70725	70792	71226	71331	71429
68164	70085	70360	70460	70586	70726	70801	71227	71333	71430
68179	70087	70364	70461	70589	70729	70802	71229	71334	71432
68502	70092	70371	70462	70591	70730	70805	71232	71336	71433
68503	70094	70372	70466	70592	70732	70806	71234	71340	71435
68504	70112	70374	70471	70601	70733	70807	71235	71341	71438
68505	70113	70375	70501	70605	70734	70808	71237	71342	71439
68506	70114	70377	70503	70607	70736	70809	71238	71343	71441
68507	70115	70380	70506	70611	70737	70810	71241	71346	71446
68508	70116	70390	70507	70615	70739	70811	71243	71350	71447
68510	70117	70392	70508	70630	70740	70812	71245	71351	71449
68512	70118	70393	70510	70631	70744	70814	71250	71353	71450
68514	70119	70394	70512	70632	70748	70815	71251	71354	71452
68516	70121	70395	70514	70633	70749	70816	71254	71355	71454
68517	70122	70397	70515	70634	70750	70817	71256	71356	71455
68520	70123	70401	70516	70637	70752	70818	71259	71357	71456
68521	70124	70403	70517	70639	70753	70819	71260	71358	71457
68522	70125	70420	70518	70643	70754	70820	71261	71360	71459
68523	70126	70421	70520	70645	70755	71101	71263	71362	71461
68524	70127	70422	70525	70647	70756	71102	71264	71366	71462
68526	70128	70426	70528	70648	70757	71103	71266	71367	71463
68527	70129	70427	70529	70652	70759	71104	71268	71368	71465
68528	70130	70431	70531	70653	70760	71105	71269	71369	71466
68531	70131	70433	70532	70654	70761	71106	71270	71371	71467
68532	70139	70435	70533	70655	70762	71107	71275	71373	71468
70001	70140	70436	70535	70656	70763	71108	71276	71375	71469
70002	70163	70437	70537	70657	70764	71109	71277	71378	71472
70003	70165	70438	70538	70658	70767	71110	71280	71401	71473
70005	70170	70441	70542	70660	70769	71111	71282	71403	71479
70006	70301	70442	70543	70661	70770	71112	71286	71404	71483
70032	70339	70443	70544	70663	70772	71115	71291	71406	71485
70037	70341	70444	70546	70665	70773	71118	71292	71407	71486

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

71601	72404	73110	73521	74141	75022	75206	75287	76051	76192
71602	72450	73111	73533	74145	75023	75207	75401	76053	76193
71603	72501	73112	73601	74146	75024	75208	75402	76054	76195
71635	72601	73114	73644	74301	75025	75209	75501	76092	76196
71655	72632	73115	73701	74344	75028	75210	75503	76102	76197
71671	72653	73116	73703	74354	75038	75211	75601	76103	76198
71701	72701	73117	73801	74401	75039	75212	75602	76104	76199
71730	72703	73118	74003	74403	75040	75214	75603	76105	76201
71753	72712	73119	74006	74426	75041	75215	75604	76106	76205
71801	72745	73120	74011	74429	75042	75216	75605	76107	76207
71854	72756	73121	74012	74432	75043	75217	75701	76108	76208
71901	72758	73122	74014	74437	75044	75218	75702	76109	76209
71909	72761	73127	74017	74441	75048	75219	75703	76110	76210
71913	72762	73128	74037	74447	75050	75220	75704	76111	76301
71923	72764	73129	74063	74462	75051	75223	75705	76112	76302
71953	72801	73130	74066	74464	75052	75224	75706	76114	76305
72015	72901	73131	74074	74501	75056	75225	75707	76115	76306
72032	72903	73132	74103	74523	75057	75226	75708	76116	76308
72076	72904	73134	74104	74525	75060	75227	75709	76117	76309
72104	72908	73135	74105	74542	75061	75228	75801	76118	76310
72110	72956	73139	74106	74578	75062	75229	75803	76119	76311
72113	73003	73141	74107	74601	75063	75230	75901	76120	76901
72114	73008	73142	74108	74604	75067	75231	75904	76122	76903
72116	73013	73149	74110	74701	75069	75232	76001	76123	76904
72117	73018	73150	74112	74728	75070	75233	76002	76126	76905
72118	73026	73151	74114	74743	75074	75234	76006	76127	77002
72120	73034	73159	74115	74745	75075	75235	76009	76129	77003
72143	73036	73160	74116	74764	75077	75236	76010	76130	77004
72201	73044	73162	74117	74801	75080	75237	76011	76131	77005
72202	73069	73163	74119	74804	75081	75238	76012	76132	77006
72204	73071	73164	74120	74820	75082	75239	76013	76133	77007
72205	73072	73165	74126	74868	75093	75240	76014	76134	77008
72206	73075	73167	74127	74937	75094	75241	76015	76135	77009
72207	73096	73169	74128	74948	75149	75243	76016	76137	77010
72209	73099	73170	74129	74953	75150	75244	76017	76140	77011
72210	73102	73173	74130	74959	75180	75246	76018	76148	77012
72211	73103	73177	74131	74960	75181	75247	76021	76150	77013
72212	73104	73179	74132	74965	75182	75248	76022	76155	77014
72223	73105	73180	74133	75001	75201	75249	76028	76177	77015
72227	73106	73401	74134	75006	75202	75251	76031	76178	77016
72301	73107	73501	74135	75007	75203	75252	76034	76179	77017
72315	73108	73505	74136	75008	75204	75253	76039	76180	77018
72401	73109	73507	74137	75010	75205	75254	76040	76191	77019

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

77020	77064	77304	77506	77702	78206	78250	79110	79905	80033
77021	77065	77306	77507	77703	78207	78251	79111	79906	80104
77022	77066	77316	77511	77705	78208	78401	79118	79907	80108
77023	77067	77318	77515	77706	78209	78402	79119	79908	80109
77024	77068	77320	77520	77707	78210	78404	79121	79910	80110
77025	77069	77327	77521	77708	78211	78405	79124	79912	80111
77026	77070	77328	77530	77801	78212	78406	79401	79915	80112
77027	77071	77338	77531	77802	78213	78407	79402	79916	80120
77028	77072	77339	77539	77803	78214	78408	79403	79918	80121
77029	77073	77340	77541	77807	78215	78409	79404	79920	80122
77030	77074	77345	77546	77808	78216	78410	79405	79924	80123
77031	77075	77346	77547	77830	78217	78411	79406	79925	80124
77032	77076	77351	77550	77831	78218	78412	79407	79927	80125
77033	77077	77354	77551	77833	78219	78413	79410	79928	80126
77034	77078	77355	77554	77836	78220	78414	79411	79930	80127
77035	77079	77356	77566	77840	78221	78415	79412	79932	80128
77036	77080	77373	77568	77845	78222	78416	79413	79934	80129
77037	77081	77378	77571	77857	78223	78417	79414	79935	80130
77038	77082	77379	77573	77859	78224	78418	79415	79936	80132
77039	77083	77380	77581	77861	78225	78501	79416	79938	80134
77040	77084	77381	77584	77864	78226	78503	79423	80002	80154
77041	77085	77382	77586	77865	78227	78504	79424	80003	80165
77042	77086	77384	77587	77868	78228	78520	79601	80004	80166
77043	77087	77385	77590	77873	78229	78521	79602	80005	80202
77044	77088	77386	77591	77880	78230	78526	79603	80007	80203
77045	77089	77388	77598	77901	78231	78539	79605	80010	80204
77046	77090	77389	77611	77904	78232	78541	79606	80011	80205
77047	77091	77396	77612	78028	78233	78550	79607	80012	80206
77048	77092	77399	77619	78040	78234	78552	79701	80013	80207
77049	77093	77401	77625	78041	78235	78572	79703	80014	80208
77050	77094	77414	77627	78043	78236	78574	79705	80015	80209
77051	77095	77441	77630	78045	78237	78586	79706	80016	80210
77053	77096	77459	77632	78046	78238	78596	79707	80017	80211
77054	77097	77469	77640	78130	78239	78801	79761	80018	80212
77055	77098	77471	77642	78132	78240	78840	79762	80019	80214
77056	77099	77477	77651	78133	78241	79101	79763	80020	80215
77057	77201	77478	77655	78148	78242	79102	79764	80021	80216
77058	77204	77479	77656	78155	78243	79103	79765	80022	80218
77059	77209	77489	77657	78201	78244	79104	79766	80026	80219
77060	77281	77502	77659	78202	78245	79106	79901	80027	80220
77061	77301	77503	77662	78203	78247	79107	79902	80028	80221
77062	77302	77504	77665	78204	78248	79108	79903	80030	80222
77063	77303	77505	77701	78205	78249	79109	79904	80031	80223

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

80224	80601	80997	82801	84025	84119	85025	85219	85363	87102
80226	80602	81001	82901	84032	84120	85026	85220	85364	87104
80227	80603	81003	82930	84037	84121	85027	85224	85367	87105
80228	80631	81004	82935	84040	84123	85028	85225	85373	87106
80229	80634	81005	83201	84041	84124	85029	85226	85374	87107
80230	80701	81006	83202	84043	84144	85031	85233	85375	87108
80231	80751	81007	83204	84044	84302	85032	85234	85379	87109
80232	80903	81008	83301	84047	84321	85033	85248	85381	87110
80233	80904	81009	83338	84049	84401	85034	85249	85382	87111
80234	80905	81010	83401	84054	84403	85035	85250	85387	87112
80235	80906	81011	83402	84057	84404	85037	85251	85613	87113
80236	80907	81012	83404	84058	84405	85039	85253	85701	87114
80237	80908	81101	83406	84060	84414	85040	85254	85704	87116
80238	80909	81201	83414	84062	84501	85041	85255	85705	87118
80239	80910	81212	83501	84065	84532	85042	85256	85706	87120
80241	80911	81301	83605	84066	84601	85043	85257	85708	87121
80246	80912	81303	83607	84067	84604	85044	85258	85710	87122
80247	80913	81401	83616	84070	84606	85045	85259	85711	87123
80249	80914	81501	83619	84075	84660	85048	85260	85712	87124
80251	80915	81503	83634	84078	84663	85050	85262	85713	87144
80264	80916	81504	83642	84084	84664	85051	85263	85714	87151
80265	80917	81601	83647	84087	84720	85053	85264	85715	87301
80290	80918	81611	83651	84088	84770	85054	85268	85716	87401
80301	80919	81625	83661	84092	84790	85055	85281	85718	87505
80302	80920	81650	83686	84093	85003	85065	85282	85719	87506
80303	80921	81657	83687	84094	85004	85073	85283	85730	87507
80304	80922	82001	83702	84095	85006	85077	85284	85748	87508
80305	80925	82007	83703	84097	85007	85085	85296	86001	87571
80401	80926	82009	83704	84098	85008	85086	85297	86004	87801
80403	80928	82070	83705	84101	85009	85087	85301	86011	87901
80424	80929	82072	83706	84102	85012	85098	85302	86301	88001
80439	80930	82240	83709	84103	85013	85201	85303	86303	88005
80501	80940	82414	83712	84104	85014	85202	85304	86305	88007
80503	80941	82431	83713	84105	85015	85203	85305	86314	88011
80504	80942	82435	83714	84106	85016	85204	85306	86326	88012
80521	80943	82443	83716	84107	85017	85205	85307	86403	88081
80523	80944	82501	83815	84108	85018	85206	85308	86404	88101
80524	80945	82520	83843	84109	85019	85207	85309	86406	88130
80525	80946	82601	84003	84111	85020	85208	85310	86426	88201
80526	80947	82604	84010	84115	85021	85212	85323	86429	88210
80528	80950	82609	84014	84116	85022	85213	85338	86440	88220
80537	80977	82716	84015	84117	85023	85215	85345	86442	88240
80538	80995	82718	84020	84118	85024	85218	85351	87101	88260

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

88310	89148	90028	90072	90504	91423	92657	94109	95102	96819
88345	89149	90029	90073	90505	92101	92660	94110	95121	96821
88401	89156	90030	90074	90601	92102	92661	94111	95125	96822
88415	89431	90031	90075	90602	92103	92662	94112	95814	96825
89012	89433	90032	90076	90603	92104	92663	94114	95815	96826
89014	89434	90033	90077	90604	92105	92697	94115	95816	97005
89015	89436	90034	90078	90605	92106	92701	94116	95817	97006
89030	89501	90035	90079	90606	92107	92703	94117	95818	97007
89031	89502	90036	90080	90755	92108	92704	94118	95819	97008
89101	89503	90037	90081	90802	92109	92705	94121	95820	97015
89102	89506	90038	90082	90803	92110	92706	94122	95821	97027
89103	89509	90039	90083	90804	92111	92707	94123	95822	97030
89104	89511	90040	90084	90805	92113	92708	94124	95823	97034
89106	89512	90041	90086	90806	92114	92709	94127	95824	97035
89107	89521	90042	90087	90807	92115	92725	94131	95825	97045
89108	89523	90043	90088	90808	92116	92801	94132	95826	97060
89109	90001	90044	90089	90810	92117	92802	94133	95827	97062
89110	90002	90046	90091	90813	92118	92804	94134	95828	97068
89113	90003	90047	90093	90814	92119	92805	94601	95829	97070
89115	90004	90048	90094	90815	92120	92806	94602	95830	97080
89117	90005	90049	90095	91101	92121	92807	94603	95831	97123
89118	90006	90050	90096	91103	92122	92808	94605	95832	97124
89119	90007	90051	90097	91104	92123	92850	94606	95833	97201
89120	90008	90052	90099	91105	92124	92899	94607	95834	97202
89121	90009	90053	90101	91106	92126	93030	94608	95835	97203
89122	90010	90054	90102	91107	92127	93033	94609	95836	97204
89123	90011	90055	90103	91108	92128	93035	94610	95837	97205
89124	90012	90056	90174	91201	92129	93036	94611	95838	97206
89128	90013	90057	90185	91202	92130	93101	94612	95840	97208
89129	90014	90058	90189	91203	92131	93103	94613	95841	97209
89130	90015	90059	90301	91204	92139	93105	94615	95842	97210
89131	90016	90060	90302	91205	92154	93106	94617	95843	97211
89134	90017	90061	90303	91206	92602	93107	94618	95860	97212
89135	90018	90062	90304	91207	92603	93108	94619	95864	97213
89138	90019	90063	90305	91208	92604	93109	94621	96101	97214
89139	90020	90064	90401	91210	92606	93110	94626	96401	97215
89141	90021	90065	90402	91214	92612	93111	94627	96402	97216
89142	90022	90066	90403	91401	92614	94102	94643	96813	97217
89143	90023	90067	90404	91402	92618	94103	94649	96814	97218
89144	90024	90068	90405	91403	92620	94104	94659	96815	97219
89145	90025	90069	90501	91405	92651	94105	94660	96816	97220
89146	90026	90070	90502	91406	92653	94107	94666	96817	97221
89147	90027	90071	90503	91411	92656	94108	95101	96818	97222

ZIP CODES WITH EXPRESS MAIL STREET DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

97223	98001	98107	98373	98684	99701
97224	98002	98108	98375	98685	99709
97225	98003	98109	98402	98686	99712
97227	98004	98112	98403	99001	99801
97229	98005	98115	98404	99016	99824
97230	98006	98116	98405	99027	
97231	98007	98117	98406	99037	
97232	98008	98118	98407	99163	
97233	98011	98119	98408	99202	
97236	98012	98121	98409	99203	
97238	98020	98122	98413	99204	
97239	98021	98125	98418	99205	
97301	98023	98126	98421	99206	
97302	98026	98131	98422	99207	
97303	98027	98132	98424	99208	
97304	98028	98133	98433	99212	
97305	98029	98134	98439	99216	
97306	98030	98136	98442	99217	
97321	98031	98144	98443	99218	
97322	98032	98146	98444	99223	
97330	98033	98148	98445	99224	
97333	98034	98155	98446	99301	
97401	98036	98166	98465	99323	
97402	98037	98168	98466	99324	
97403	98039	98171	98467	99336	
97404	98040	98177	98498	99337	
97405	98042	98178	98499	99338	
97408	98043	98188	98501	99352	
97470	98047	98198	98502	99353	
97477	98052	98199	98503	99362	
97478	98053	98201	98506	99403	
97501	98055	98203	98516	99501	
97502	98056	98204	98607	99502	
97503	98058	98205	98626	99503	
97504	98059	98207	98632	99504	
97526	98074	98208	98660	99505	
97527	98075	98229	98661	99506	
97601	98101	98239	98662	99507	
97603	98102	98275	98663	99508	
97701	98103	98332	98664	99515	
97702	98104	98335	98665	99516	
97707	98105	98371	98682	99517	
97801	98106	98372	98683	99518	

RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO DAVID B. POPKIN INTERROGATORY (**REVISED 7/14/05**)

DBP/USPS-124. Please refer to your response to DBP/USPS-71 subparts e through g.

- (a) Please confirm, or explain if you are unable to do so, that the Postal Service provides a listing of those offices that will deliver Express Mail to a post office box on a Sunday or holiday and that this data is also incorporated in the POS terminal so the retail window clerk will be able to advise the customer the expected date of delivery.
- (b) Please provide a copy of the latest listing of these offices.

RESPONSE:

(a) Confirmed that the Postal Service produces a list of those 5-digit ZIP Codes that have Sunday/holiday delivery of Express Mail to post office boxes. This list is not incorporated into the POS ONE terminals, however; instead, the POS ONE terminals receive the closing times of all postal facilities. The expected delivery date and time are checked against the closing time at the destination to determine whether the facility will be open; if the destination facility closes before the time delivery would be made or is not open at all on that day, the scheduled date of delivery is advanced to the next day that the unit will be open. The system itself provides the scheduled date of delivery, which takes into account the closing time at the destination.

(b) Please see the attached.

PO-PO AND PO BOX DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005

00902	08646	10519	16805	19104	23519	27109	28299	31521	43912
00910	08647	10551	17001	19161	24022	27201	28603	31548	44101
00922	08650	10602	17089	19162	24023	27213	28613	31598	44181
00960	08666	10610	17105	19170	24024	27247	28640	31604	44202
01509	08695	10702	17108	19171	24025	27260	28651	31702	44212
01517	08754	10802	17128	19172	24026	27264	28657	31703	44223
01586	08756	10912	17129	19173	24027	27320	28659	31704	44224
01701	08818	10915	17177	19175	24028	27325	28666	31708	44236
01822	08855	10932	18002	19177	24029	27330	28675	31902	44237
01831	08858	10933	18043	19178	24030	27371	28677	31917	44238
01885	08862	10959	18044	19179	24031	27379	28678	31995	44260
02205	08871	10988	18098	19181	24032	27506	28681	31997	44266
02228	08875	11002	18105	19182	24033	27570	28691	32203	44278
02940	08890	11022	18501	19183	24034	27593	29465	32229	44281
03105	08903	11202	18502	19184	24035	27594	29598	32830	44282
03108	08906	11240	18703	19187	24036	27702	29633	32862	44501
03802	09542	11247	18710	19188	24037	27709	29804	33256	44614
04101	10008	11352	18761	19191	24038	28218	29901	33416	44615
07101	10087	11380	18762	19192	24040	28219	29903	33622	44632
07184	10101	11386	18763	19193	24042	28220	29904	33623	44641
07188	10102	11431	18767	19196	24043	28221	29905	33631	44646
07189	10108	11531	18769	19197	24044	28222	30459	34879	44647
07191	10113	11690	18773	19484	24045	28224	30475	34979	44648
07192	10116	12432	18774	19493	24048	28229	30914	37227	44654
07193	10129	12436	19009	19496	24050	28230	30916	37229	44657
07194	10149	12551	19016	20013	24112	28231	30917	37230	44667
07195	10150	12552	19017	20757	24115	28232	30919	37950	44685
07197	10156	15264	19019	20788	24141	28233	31099	38025	44691
07198	10159	15274	19028	20813	24143	28234	31202	38027	44805
07199	10163	15553	19037	20824	24153	28235	31203	38083	44811
07754	10164	15705	19039	20825	24203	28236	31207	38101	44820
08541	10185	15739	19052	20847	24212	28237	31209	38130	44833
08543	10242	15761	19058	20849	24402	28241	31212	38302	44857
08570	10249	15907	19059	20850	24506	28247	31221	38303	44870
08601	10256	16003	19065	20859	24513	28253	31297	38308	44871
08602	10259	16103	19080	20875	24514	28256	31310	38314	44883
08603	10261	16107	19088	20880	27010	28258	31403	39818	44890
08604	10268	16211	19089	20884	27025	28266	31409	39829	44901
08605	10272	16427	19092	20891	27031	28271	31412	39832	45210
08606	10274	16514	19093	20896	27041	28289	31414	39852	45401
08607	10276	16603	19101	21542	27045	28290	31416	39885	45490
08625	10313	16728	19102	22116	27102	28296	31418	43236	46015
08645	10503	16804	19103	22402	27108	28297	31420	43552	46018

If the destination ZIP Code is not listed, there is no delivery of Express Mail PO-PO articles or post office box articles on Sundays or holidays. 1

**PO-PO AND PO BOX DELIVERY ON SUNDAYS/HOLIDAYS
Effective May 28, 2005**

46063	47280	50305	60619	63182	70782	78573	94128	98464
46082	47282	50306	60651	63188	70784	78586	94188	98492
46102	47402	50307	60673	63195	70786	79604	94604	98497
46103	47407	50308	60674	63196	70787	79608	94614	98507
46111	47701	53201	60675	63197	70835	79997	94620	98508
46125	47702	53237	60677	63302	71120	79998	94623	99519
46144	47703	53278	60678	65205	71130	80217	94624	
46154	47704	53547	60679	68026	73023	85026	94625	
46155	47705	53707	60680	68103	73070	85038	94661	
46170	47706	53708	60685	68119	73083	85062	94662	
46206	47708	53782	60686	68501	73195	85072	95812	
46207	47721	53785	60687	70150	73402	85082	96820	
46230	47722	53786	60690	70151	73403	91209	97208	
46241	47730	53787	60693	70152	73522	92607	97228	
46242	47731	53789	60694	70153	73534	92616	97238	
46244	47732	53790	60695	70154	73648	92619	97307	
46247	47733	53794	60696	70156	74018	92623	97308	
46251	47734	54307	60697	70157	74802	92650	97309	
46253	47735	54308	61601	70158	74818	92652	97528	
46277	47736	54903	62026	70159	74821	92654	98009	
46283	47737	59103	62071	70160	76021	92658	98035	
46301	47739	59104	62202	70161	76039	92659	98046	
46302	47740	59107	62222	70162	76040	92702	98054	
46355	47741	59108	62258	70164	76053	92711	98057	
46361	47744	59301	62298	70165	76161	92735	98063	
46372	47750	59403	63022	70166	76191	92799	98064	
46376	47984	59406	63024	70167	76192	92801	98071	
46377	47986	59501	63032	70429	76193	92802	98073	
46379	48106	59604	63150	70527	76195	92803	98082	
46380	48107	59624	63151	70638	76196	92804	98083	
46381	48112	59702	63155	70640	76197	92805	98093	
46393	48113	59719	63156	70644	76198	92806	98111	
46595	48121	59806	63157	70646	76199	92807	98114	
46624	48123	59903	63158	70650	76902	92808	98124	
46769	48136	59904	63160	70651	76906	92809	98138	
46931	48151	60095	63163	70659	77205	92812	98145	
46942	48231	60116	63166	70704	77902	92814	98160	
47202	48232	60125	63167	70707	77903	92815	98206	
47225	48244	60128	63169	70712	78148	92816	98401	
47226	50301	60132	63171	70718	78469	92817	98411	
47228	50302	60197	63177	70728	78502	92850	98412	
47247	50303	60610	63178	70743	78540	93102	98415	
47263	50304	60611	63179	70747	78551	94120	98438	

If the destination ZIP Code is not listed, there is no delivery of Express Mail PO-PO articles or post office box articles on Sundays or holidays.