February 11, 2003

President's Commission on the

United States Postal Service

1120 Vermont Ave, NW, Suite 971

Washington DC 20005

Dear Commissioners:

As publisher of a church-related newspaper, I am constantly aware of the key role of the United States Postal Service in helping to maintain the flow of ideas and information so vital in our free society. Indeed, the very existence of most of the nation's periodicals depends on an efficient

- and affordable - postal service.

In this letter I write from my 40 years of experience in publishing MENNONITE WEEKLY REVIEW, circulated nationally in the Mennonite denomination. This publication, owned by a nonprofit 501(c)(3) corporation, is part of a class of periodicals with high editorial content, which get most of their income from subscriptions rather than advertising.

Coping with ever-rising postal costs has been the greatest financial challenge in my career as manager of a not-for-profit publication. For example, this year our postage cost for USPS delivery will be about 23 percent more than the combined cost of printing and mailing services. Although the subscriber base is not large, we mail weekly to subscribers in all 50 states.

When setting postal policy, it is critically important to consider the impact on publications in our class, which despite their small size, contribute greatly to maintaining a healthy democracy. They enrich society by promoting religious, charitable, educational and cultural causes. Their service reaches beyond their particular constituencies to the public at large.

Thus it is neither equitable nor in the national interest for the nonprofit press - usually with modest income from advertising - to be charged the same periodicals rate as the media giants.

A lower rate for publications of high editorial content has negligible effect on postal revenue but means a great deal in preserving the viability of this important segment of America's free press.

Finally, I express appreciation for the faithful day-by-day efforts of the thousands of USPS employees across the nation, whose work as a whole is in the best tradition of public service.

Sincerely,

Robert M. Schrag, Publisher

MENNONITE WEEKLY REVIEW

