President' commission on the 
United States Postal Service 
1120 Vermont Avenue, NW, Suite 971 
Washington DC, 20005 

Dear Commissioners: 

As a citizen of our country, I treasure the freedom and ability to communicate regularly with the members of our church body via a monthly magazine. In the process, I believe that by sharing the message of the Bible, we also help make our readers better citizens. It is a significant concern, however, that rising postal costs might hamper or halt our efforts to publish. We work with a skeleton staff and a strained budget. 

Please help by keeping the postal rates for small, non-profit publishers at an affordable rate. It is, I believe, not just in our interests, but in the best interests of our country to promote this kind of publishing. 

Thank you for your consideration. 

Cordially, 

Gary P. Baumler, editor 
Forward in Christ magazine

