

CTC COMMUNICATIONS CORP
d/b/a One Communications
220 BEAR HILL ROAD
WALTHAM, MASSACHUSETTS 02451

REGULATIONS AND SCHEDULE OF INTRASTATE CHARGES
APPLYING TO FACILITIES-BASED DATA AND VOICE COMMUNICATIONS SERVICES
WITHIN
THE COMMONWEALTH OF MASSACHUSETTS

Facilities-Based Telecommunications Services

DESCRIPTION OF TARIFF

This Tariff applies to the Facilities-Based Telecommunications Services furnished by CTC Communications Corp., d/b/a One Communications (the "Company" or "One Communications")) between one or more points in the Commonwealth of Massachusetts. This tariff is on file with the Massachusetts Department of Telecommunications and Energy and copies may be inspected during normal business hours at One Communications' principal place of business.

CHECK SHEET

The pages of this tariff are effective as of the date shown. The original and revised pages named below contain all changes from the original tariff and are in effect on the date shown.

Section	Page	Revision	Section	Page	Revision	Section	Page	Revision
	Title	Original	2	7	Original	2	31	Original
CS	1	Third Revised*	2	8	Original	2	32	Original
CS	2	Original	2	9	Original	2	33	Original
CS	3	First Revised*	2	10	Original	2	34	Original
CS	4	First Revised*	2	11	Original	2	35	Original
CS	5	Third Revised*	2	12	Original	2	36	Original
CS	6	Original*	2	13	Original	2	37	Original
TOC	1	Original	2	14	Original	2	38	Original
TOC	2	Original	2	15	Original	2	39	Original
TOC	3	First Revised*	2	16	Original	2	40	Original
TOC	4	First Revised*	2	17	Original	2	41	Original
1	1	Original	2	18	Original	2	42	Original
1	2	Original	2	19	Original	2	43	Original
1	3	Original	2	20	Original	2	44	Original
1	4	Original	2	21	Original	2	45	Original
1	5	Original	2	22	Original	2	46	Original
1	6	Original	2	23	Original	2	47	Original
1	7	Original	2	24	Original	2	48	Original
2	1	Original	2	25	Original	2	49	Original
2	2	Original	2	26	Original	2	50	Original
2	3	Original	2	27	Original	2	51	Original
2	4	Original	2	28	Original	2	52	Original
2	5	Original	2	29	First Revised			
2	6	Original	2	30	Original			

** Indicates Revision*

Issued: January 24, 2008

Effective: February 24, 2008

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

CHECK SHEET, (CONT'D.)

Section	Page	Revision		Section	Page	Revision		Section	Page	Revision
3	1	Original		6	11	Original		6	35	Original
3	2	Original		6	12	Original		6	36	Original
3	3	Original		6	13	Original		6	37	Original
3	4	Original		6	14	Original		6	38	Original
3	5	Original		6	15	Original		6	39	Original
3	6	Original		6	16	Original		6	40	Original
4	1	Original		6	17	Original		6	41	Original
4	2	Original		6	18	Original		6	42	Original
4	3	Original		6	19	Original		6	43	Original
4	4	Original		6	20	Original		6	44	Original
4	5	Original		6	21	Original		6	45	Original
5	1	Original		6	22	Original		6	46	Original
5	2	Original		6	23	Original		6	47	Original
5	3	Original		6	24	Original		6	48	Original
6	1	Original		6	25	Original		6	49	Original
6	2	Original		6	26	Original		6	50	Original
6	3	Original		6	27	Original		6	51	Original
6	4	Original		6	28	Original		6	52	Original
6	5	Original		6	29	Original		6	53	Original
6	6	Original		6	30	Original		6	54	Original
6	7	Original		6	31	Original		6	55	Original
6	8	Original		6	32	Original		6	56	Original
6	9	Original		6	33	Original		6	57	Original
6	10	Original		6	34	Original		6	58	Original

** Indicates Revision*

Issued: August 1, 2006

Effective: September 1, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

CHECK SHEET, (CONT'D.)

Section	Page	Revision		Section	Page	Revision		Section	Page	Revision
6	59	Original		9	4	Original		11	16	Original*
6	60	Original		9	5	Original		11	17	Original*
6	61	Original		9	6	Original		11	18	Original*
6	62	Original		9	7	Original		11	19	Original*
6	63	Original		9	8	Original		11	20	Original*
6	64	Original		9	9	Original		11	21	Original*
6	65	Original		9	10	Original		11	22	Original*
7	1	Original		9	11	Original		11	23	Original*
7	2	Original		10	1	Original		11	24	Original*
8	1	Original		11	1	First Revised*		11	25	Original*
8	2	Original		11	2	Original*		11	26	Original*
8	3	Original		11	3	Original*		11	27	Original*
8	4	Original		11	4	Original*		11	28	Original*
8	5	Original		11	5	Original*		11	29	Original*
8	6	Original		11	6	Original*		11	30	Original*
8	7	Original		11	7	Original*		11	31	Original*
8	8	Original		11	8	Original*		11	32	Original*
8	9	Original		11	9	Original*		11	33	Original*
8	10	Original		11	10	Original*		11	34	Original*
8	11	Original		11	11	Original*		11	35	Original*
8	12	Original		11	12	Original*		11	36	Original*
9	1	Original		11	13	Original*		11	37	Original*
9	2	Original		11	14	Original*		11	38	Original*
9	3	Original		11	15	Original*		11	39	Original*

** Indicates Revision*

Issued: January 24, 2008

Effective: February 24, 2008

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

CHECK SHEET, (CONT'D.)

Section	Page	Revision		Section	Page	Revision		Section	Page	Revision
11	40	Original*		11	63	Original*				
11	41	Original*		11	64	Original*				
11	42	Original*		11	65	Original*				
11	43	Original*		11	66	Original*				
11	44	Original*		11	67	Original*				
11	45	Original*		11	68	Original*				
11	46	Original*		11	69	Original*				
11	47	Original*		11	70	Original*				
11	48	Original*		11	71	Original*				
11	49	Original*		11	72	Original*				
11	50	Original*		11	73	Original*				
11	51	Original*								
11	52	Original*								
11	53	Original*								
11	54	Original*								
11	55	Original*								
11	56	Original*								
11	57	Original*								
11	58	Original*								
11	59	Original*								
11	60	Original*								
11	61	Original*								
11	62	Original*								

** Indicates Revision*

Issued: January 24, 2008

Effective: February 24, 2008

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

CHECK SHEET, (CONT'D.)

Section	Page	Revision		Section	Page	Revision		Section	Page	Revision
12	1	Original		25	11	Original		25	34	Original
13	1	Original		25	12	Original		25	35	Original
14	1	Original		25	13	Original		25	36	Original
15	1	Original		25	14	Original		25	37	Original
16	1	Original		25	15	Original		25	38	Original
17	1	Original		25	16	Original		25	39	Original
18	1	Original		25	17	Original		25	40	Original
19	1	Original		25	18	Original		25	41	Original
20	1	Original		25	19	Original		25	42	Original
21	1	Original		25	20	Original		25	43	Original
22	1	Original		25	21	Original		25	44	Original
23	1	Original		25	22	Original		25	45	Original
24	1	Original		25	23	Original		25	46	Original
25	1	Original		25	24	Original		25	47	Original
25	2	Original		25	25	Original		25	48	Original
25	3	Original		25	26	Original		25	49	Original
25	4	Original		25	27	Original		25	50	Original
25	5	Original		25	28	Original		25	51	Original
25	6	Original		25	29	Original		25	52	Original
25	7	Original		25	30	Original		25	53	Original
25	8	Original		25	31	Original		25	54	Original
25	9	Original		25	32	Original		25	55	Original
25	10	Original		25	33	Original		25	56	Original

** Indicates Revision*

Issued: January 24, 2008

Effective: February 24, 2008

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

CHECK SHEET, (CONT'D.)

Section	Page	Revision		Section	Page	Revision	Section	Page	Revision
25	57	Original		25	80	Original	25	103	Original
25	58	Original		25	81	Original	25	104	Original
25	59	Original		25	82	Original	25	105	Original
25	60	Original		25	83	Original	25	106	Original
25	61	Original		25	84	Original	25	107	Original
25	62	Original		25	85	Original	25	108	Original
25	63	Original		25	86	Original			
25	64	Original		25	87	Original			
25	65	Original		25	88	Original			
25	66	Original		25	89	Original			
25	67	Original		25	90	Original			
25	68	Original		25	91	Original			
25	69	Original		25	92	Original			
25	70	Original		25	93	Original			
25	71	Original		25	94	Original			
25	72	Original		25	95	First Revised			
25	73	Original		25	96	Original			
25	74	Original		25	97	Original			
25	75	Original		25	98	Original			
25	76	Original		25	99	Original			
25	77	Original		25	100	Original			
25	78	Original		25	101	Original			
25	79	Original		25	102	Original			

** Indicates Revision*

Issued: January 24, 2008

Effective: February 24, 2008

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

TABLE OF CONTENTS

	<u>Page</u>
DESCRIPTION OF TARIFF	Title
CHECK SHEET	1
TABLE OF CONTENTS	3
SECTION 1 TARIFF INFORMATION	1
1.1 Symbols	1
1.2 Trademarks and Service-marks	1
1.3 Tariff Format.....	2
1.3 Applications of Tariff.....	3
1.4 Definitions	4
SECTION 2 REGULATIONS	1
2.1 Undertaking of the Company	1
2.2 Prohibited Uses	11
2.3 Obligations of the Customer	12
2.4 Customer Equipment and Channels	15
2.5 Payment Arrangements	19
2.6 Allowances for Interruptions in Service	27
2.7 Use of Customer's Service by Others	29
2.8 Minimum Period	30
2.9 Reserved for Future Use	30
2.10 Transfers and Assignments	30
2.11 Notices and Communications	31
2.12 Disputed Bills	32
2.13 Rate Regulations.....	33
2.14 Service Order Charges	49
2.15 Service Area.....	51
SECTION 3 END USER ACCESS	1
3.1 General	1
3.2 Limitations	1
3.3 Undertaking of the Company	2
3.4 Obligations of the End User	2
3.5 Payment Arrangements and Credit Allowances.....	3
3.6 Rate Regulations.....	4
3.7 Rates and Charges	4

TABLE OF CONTENTS, (CONT'D.)

	<u>Page</u>
SECTION 4 ACCESS ORDER CHARGES	1
4.1 General.....	1
4.2 Cancellation.....	2
4.3 Expedite Access Orders and Service Channel Orders.....	3
4.4 Order Modification	4
4.5 Minimum Period	5
4.6 Rates and Charges	5
SECTION 5 CTC POWERPATH® SERVICES	1
5.1 General.....	1
5.2 Customer Minimum Requirements.....	1
5.3 Customer Premises Equipment.....	2
5.4 Network Access.....	3
5.5 Application of Rates and Charges.....	3
5.6 Rates and Charges	3
SECTION 6 CTC VOICE SERVICES	1
6.1 General.....	1
6.2 Local Voice Services	6
6.3 Other Services.....	51
6.4 IntraLATA Toll	59
6.5 Outgoing Long Distance Service	59
6.6 Toll Free Services	60
6.7 PBX Tie Line Service	60
6.8 Application of Rates and Charges.....	61
6.9 Rates and Charges	65
SECTION 7 CTC OPTIONAL CALLING PLANS	1
7.1 CTC Call Packs	1
SECTION 8 CTC BUNDLED SERVICE OFFERINGS	1
8.1 CTC Customizer	1
SECTION 9 CTC BUNDLED SERVICE OFFERINGS	1
9.1 Frame Relay Service	1
9.1 Frame Relay Service over DSL	7

TABLE OF CONTENTS (CONT'D.)

	<u>Page</u>
SECTION 10 PROMOTIONAL OFFERINGS	1
10.1 General.....	1
SECTION 11 ONE COMMUNICATIONS SERVICES, RATES AND CHARGES	1
11.1 RESERVED FOR FUTURE USE	1
11.2 RESERVED FOR FUTURE USE	2
11.3 One Communications Features.....	3
11.4 One Communications Pay Per Use Features.....	19
11.5 One Communications Directory Listings	22
11.6 One Communications Operator Services and Directory Assistance	24
11.7 One Communications Miscellaneous Charges.....	26
11.8 One Communications Usage and Calling Plans.....	29
11.9 One Communications Toll-Free Service.....	30
11.10 One Communications Cancellation and Early Termination of Service	33
11.11 One Communications Deferral of Service	34
11.12 One Communications Basic IP Trunking.....	35
11.13 OneSolutions Essential	52
11.14 OneSolutions Enhanced.....	57
SECTION 12 RESERVED FOR FUTURE USE.....	1
SECTION 13 RESERVED FOR FUTURE USE.....	1
SECTION 14 RESERVED FOR FUTURE USE.....	1
SECTION 15 RESERVED FOR FUTURE USE.....	1
SECTION 16 RESERVED FOR FUTURE USE.....	1
SECTION 17 RESERVED FOR FUTURE USE.....	1
SECTION 18 RESERVED FOR FUTURE USE.....	1
SECTION 19 RESERVED FOR FUTURE USE.....	1

(N)

(N)

TABLE OF CONTENTS (CONT'D.)

	<u>Page</u>	
SECTION 20 RESERVED FOR FUTURE USE	1	(M)
SECTION 21 RESERVED FOR FUTURE USE	1	
SECTION 22 RESERVED FOR FUTURE USE	1	
SECTION 23 RESERVED FOR FUTURE USE	1	
SECTION 24 RESERVED FOR FUTURE USE	1	
SECTION 25 RATES AND CHARGES	1	(M)
25.1 Tariff Information	1	
25.2 Service Order Charges	2	
25.3 End User Access.....	3	
25.4 Access Order Charges	5	
25.5 CTC PowerPath sm Services	7	
25.6 CTC Voice Services	83	
25.7 CTC Optional Calling Plans	97	
25.8 CTC Bundled Service Offerings	98	
25.9 CTC Advanced Solutions	100	

SECTION 1 - TARIFF INFORMATION

1.1 SYMBOLS

The following symbols shall be used in this tariff for the purpose indicated below:

- C** To signify changed regulation or condition.
- D** To signify a discontinued material, including listing, rate, rule or condition.
- I** To signify an increased rate.
- M** To signify material relocated from or to another part of tariff schedule with no change in text, rate, rule or condition.
- N** To signify new material including listing, rate, rule or condition.
- R** To signify a reduction.
- S** To signify reissued material.
- T** To signify change in wording of text but not change in rate, rule or condition.

1.2 TRADEMARKS AND SERVICE MARKS

Designations used by the company to distinguish its products and services are claimed as trademarks or service marks. Rather than printing a trademark symbol or service mark symbol with every occurrence of a trademarked or service marked product name as it is used throughout this tariff, let it be stated that when using names of Company products and services herein, such use is in an editorial fashion. Following are the proper use names of the Company trademarks and service that are referred to herein in terms of products and service offerings.

1.2.1 Registered Trademarks

PowerPath®
PowerPath Network®

1.2.2 Service Marks

CTC Customizersm
CTC Optimizersm
CTC Completesm
CTC Directsm
CTC Business Basicsm
CTC Business Plussm
PowerNetsm

SECTION 1 - TARIFF INFORMATION (CONT'D.)

1.3 TARIFF FORMAT

- 1.3.1. Sheet Numbering - Sheet numbers appear in the upper right corner of the page. Sheets are numbered sequentially. However, new sheets are occasionally added to the tariff. When a new sheet is added between sheets already in effect, a decimal is added. For example, a new sheet added between sheets 14 and 15 would be 14.1.
- 1.3.2. Sheet Revision Numbers - Revision numbers also appear in the upper right corner of each page. These numbers are used to determine the most current sheet version on file with the Department. For example, the 4th revised Sheet 14 cancels the 3rd revised Sheet 14. Because of various suspension periods, deferrals, etc. the Department follows in their tariff approval process, the most current sheet number on file with the Department is not always the tariff page in effect.
- 1.3.3. Paragraph Numbering Sequence - There are nine levels of paragraph coding. Each level of coding is subservient to its next higher level:
- 2.
 - 2.1.
 - 2.1.1.
 - 2.1.1.A.
 - 2.1.1.A.1.
 - 2.1.1.A.1.(a).
 - 2.1.1.A.1.(a).I.
 - 2.1.1.A.1.(a).I.(i).
 - 2.1.1.A.1.(a).I.(i).(1).
- 1.3.3. Check Sheets - When a tariff filing is made with the Department, an updated check sheet accompanies the tariff filing. The check sheet lists the sheets contained in the tariff, with a cross reference to the current revision number. When new pages are added, the check sheet is changed to reflect the revision. All revisions made in a given filing are designated by an asterisk (*). There will be no other symbols used on the check sheet if these are the only changes made to it (*i.e.*, the format, etc. remains the same, just revised revision levels on some pages). The tariff user should refer to the latest check sheet to find out if a particular sheet is the most current on file with the Department.

SECTION 1 - TARIFF INFORMATION (CONT'D.)

1.4 Application of Tariff

This tariff sets forth the service offerings, rates, terms and conditions applicable to the furnishing of facilities-based intrastate end-user data and voice telecommunications communications services by One Communications., to business customers within the Commonwealth of Massachusetts.

SECTION 1 - TARIFF INFORMATION (CONT'D.)

1.5 Definitions

Certain terms used generally throughout this tariff are defined below.

Advance Payment: Part or all of a payment required before the start of service.

Asynchronous Transmission Mode (ATM): A high-speed switching technique that uses fixed type cells to transmit voice, video and data over fiber optic cabling.

Automatic Number Identification (ANI): Allows the automatic transmission of a caller's billing account telephone number to a local exchange company, interexchange carrier or a third party subscriber. The primary purpose of ANI is to allow for billing of toll calls.

Bit: The smallest unit of information in the binary system of notation.

Broadband. A data transmission scheme where multiple transmissions including voice, data and video share a communications path.

Byte. A grouping of Bits. A Byte may or may not be directly translatable into information meaningful to the user.

Committed Information Rate (CIR): The speed of transmission guaranteed between a customer's site and the frame relay network.

Communications Services: The Company's intrastate data and voice ATM switched telecommunications services offered for both limited intraLATA and interLATA use.

Company: CTC Communications Corp., d/b/a One Communications the issuer of this tariff.

Customer or Subscriber: The person, firm or corporation which orders service and is responsible for the payment of charges and compliance with the Company's regulations.

Department: The Massachusetts Department of Telecommunications and Energy

DSX-1 Panel: Distribution equipment used to terminate and administer DS1 (1.544 Mbps) circuits.

Dual Tone Multi-Frequency (or "DTMF"): The pulse type employed by tone dial station sets.

Duplex Service: Service which provides for simultaneous transmission in both directions.

SECTION 1 - TARIFF INFORMATION (CONT'D.)

1.5 Definitions, (Cont'd.)

Ethernet: A local area network protocol defined by the IEEE. It defines how data is transmitted on and retrieved from local area computer networks.

Federal Communications Commission (or "FCC"): Independent government agency that develops and implements policy concerning interstate and international communications.

Fiber Optic Cable: A thin filament of glass with a protective outer coating through which a light beam carrying communications signals may be transmitted by means of multiple internal reflections to a receiver, which translates the message.

Frame Relay. A public, primarily data network service for local area network to local area network connections.

Gateway: A device which allows equipment with different protocols to communicate with each other.

Integrated Access Device (IAD) Installed at Customer's location, this equipment converts voice and data traffic into ATM Cells.

Integrated Communications Network (ICN): The Company's facilities-based network which utilizes ATM switching protocol to provide uncompressed PVC based voice connectivity, variable CIR, Full Port CIR and Hybrid Frame Relay/ATM service, dedicated internet access and videoconferencing connectivity services.

Kbps: Kilobits per second, denotes thousands of bits per second.

Key System: A Key system is an on-site telephone system geared to under 100 telephone organizations. Like a PBX, a Key System switches calls to and from the public network and within the user's organization.

Local Access and Transport Area (LATA)" A Local Access and Transport Area established pursuant to the Modification of Final Judgment entered by the United States District Court for the District of Columbia in Civil Action No. 82-0192; or any other geographic area designated as a LATA in the National Exchange Carrier Association, Inc. Tariff F.C.C. No. 4.

Local Area Network(LAN): Located on an individual organization's premises, a LAN enables computer devices to communicate with each other.

SECTION 1 - TARIFF INFORMATION (CONT'D.)

1.5 Definitions, (Cont'd.)

Local Exchange Carrier or ("LEC"): Denotes any individual, partnership, association, joint-stock company, trust or corporation engaged in providing switched communication within an exchange.

Master Service Agreement: The master document executed by the Customer and the Company under which all Company services are provided. The Master Services Agreement sets forth the general terms and conditions under which services will be provided.

Mbps: Megabits, denotes millions of bits per second.

Multi-Frequency or ("MF"): An inter-machine pulse-type used for signaling between telephone switches, or between telephone switches and PBX/key systems.

Multiplexing: A Technique whereby multiple devices can share one telephone line.

Permanent Virtual Circuit (PVC): A point to point connection through the Company's ICN connecting two locations.

Private Branch Exchange (PBX): A computerized on-site telephone system located on a Customer's premises which routes calls both within an organization and from the outside world to people within the organization.

Recurring Charges: The monthly charges to the Customer for services, facilities and equipment, which continue for the agreed upon duration of the service.

Service Commencement Date: The first day following the date on which the Company notifies the Customer that the requested service or facility is available for use, unless extended by the Customer's refusal to accept service which does not conform to standards set forth in the Service Order or this tariff, in which case the Service Commencement Date is the date of the Customer's acceptance. The Company and Customer may mutually agree on a substitute Service Commencement Date.

SECTION 1 - TARIFF INFORMATION (CONT'D.)

1.5 Definitions, (Cont'd.)

Service Addendum: The written request for a specific Network Services executed by the Customer and the Company in the format devised by the Company. The signing of a Service Addendum by the Customer and acceptance by the Company initiates the respective obligations of the parties as set forth therein and pursuant to this tariff, but the duration of the service is calculated from the Service Commencement Date. Service Addenda are incorporated into the terms of the Master Service Agreement.

Shared: A facility or equipment system or subsystem that can be used simultaneously by several Customers or several Customer locations.

Two Way: A service attribute that includes outward dial capabilities for outbound calls and can also be used to carry inbound calls to a central point for further processing.

User or End User: A Customer, Joint User, or any other person authorized by a Customer to use service provided under this tariff.

Wide Area Network (WAN): Connects computers which are located in different cities, states and countries.

SECTION 2 - REGULATIONS

2.1 Undertaking of the Company

2.1.1 Scope

The Company undertakes to furnish intrastate data and voice communications service to Business Customers pursuant to the terms of this tariff in connection with one-way and/or two-way information transmission between points within the Commonwealth of Massachusetts.

Customers and users may use services and facilities provided under this tariff to obtain access to services offered by other service providers. The Company is responsible under this tariff only for the services and facilities provided hereunder, and it assumes no responsibility for any service provided by any other entity that purchases access to the Company network in order to originate or terminate its own services, or to communicate with its own customers.

2.1.2 Shortage of Equipment or Facilities and Use

- A. Service is offered subject to the availability of the necessary facilities and /or equipment and subject to the provisions of this tariff. The Company may decline applications for service to or from an location where the necessary facilities or equipment are not available. The Company may discontinue furnishing service in accordance with the terms of this tariff.
- B. The Company reserves the right to limit or to allocate the use of existing facilities, or of additional facilities offered by the Company, when necessary because of lack of facilities, or due to some other cause beyond the Company's control.
- C. The furnishing of service under this tariff is subject to the availability on a continuing basis of all the necessary facilities and is limited to the capacity of the Company's facilities as well as facilities the Company may obtain from other carriers to furnish service from time to time as required at the sole discretion of the Company.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd)

2.1.3 Limitations

- A. The Company reserves the right to discontinue or limit service necessitated by conditions beyond its control, or when the Customer is using service in violation of provisions of this tariff, or in violation of the law.
- B. The Company does not undertake to transmit messages, but offers the use of its facilities when available, and will not be liable for errors in transmission, or for failure to establish connections.
- C. The Company reserves the right to discontinue service, limit service or to impose requirements on Customers as required to meet changing regulatory or statutory rules or standards or when such rules or standards have an adverse material affect on the business or economic feasibility of providing service, as determined by One Communications in its reasonable judgement.
- D. Service may be limited or discontinued by One Communications, without notice to the Customer , by blocking traffic to certain countries cities or NPA-NXX exchanges or by blocking calls using certain Authorized Codes, when the Company deems it necessary to take such action to prevent unlawful use of its services. The Company will restore service as soon as it can be provided without undue risk and will, upon request by the Customer affected, assign a new Authorization code to replace the one that has been deactivated.
- E. The Company reserves the right to refuse or process Third Party Billed calls when the billed party and /or standard validation techniques do not confirm acceptance, or based on characteristics of the originating location.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd)

2.1.4 Terms and Conditions

- A. The Company's services and facilities are provided twenty-four (24) hours a day, seven (7) days a week.
- B. Service is provided on the basis of a minimum period of at least one month. For purposes of computing charges in this tariff a month is considered to have thirty (30) days.
- C. Customers may be required to enter into written service orders which shall contain or reference a specific description of the service ordered, the rates to be charged, the duration of services and the terms and conditions in this tariff. Customers will also be required to execute any other documents as may be reasonably requested by the Company.
- D. At the expiration of the initial term specified in each Service Addendum, or in any extension thereof, service shall continue on a month to month basis at the then current rates unless terminated by either party upon thirty (30) days written notice. Any termination shall not relieve the Customer its obligation to pay any charges incurred under the service order and this tariff prior to termination. The rights and obligations of which by their nature extended beyond the termination of the term of the service order shall survive such termination.
- E. Service may be terminated upon written notice to the Customer:
 - 1) the Customer is using the service in violation of this tariff;
 - 2) or, the Customer is using the service in violation of the law.
- F. The tariff shall be governed by the law of the Commonwealth of Massachusetts with out regard for its choice of laws provision.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd)

2.1.5 Liability of the Company

- A. The liability of the Company for damages arising out of the furnishing of its Services, including but not limited to mistakes, omissions, interruptions, delays, or errors, or other defects, representations, or use of these services or arising out of the failure to furnish the service, whether caused by acts or omission, shall be limited to the extension of allowances for interruption as set forth in Section 2.6, following. The extension of such allowances for interruption shall be the sole remedy of the Customer and the sole liability of the Company.
- B. The Company will not be liable for any direct, indirect, incidental, special, consequential (including lost revenue or profits), exemplary or punitive damages to Customer as a result of any Company service, equipment or facilities, or the acts or omissions or negligence of the Company's employees or agents.
- C. The Company shall not be liable for any delay or failure of performance or equipment due to causes beyond its control, including but not limited to: acts of God, fire, flood, explosion, vandalism, cable cut or other catastrophes; any law, order, regulation, direction, action, or request of the United States Government, or of any other government, including state and local governments having or claiming jurisdiction over the Company, or of any department, agency, commission, bureau, corporation, or other instrumentality of any one or more of these federal, state, or local governments, or of any civil or military authority; national emergencies; insurrections; riots; wars; unavailability of rights-of-way or materials; or strikes, work stoppages, or other labor difficulties.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd.)

2.1.5 Liability of the Company (Cont'd.)

- D. The Company shall not be liable for any act or omission of any entity furnishing to the Company or to the Company's Customers facilities or equipment used for or with the services the Company offers.
- E. The Company shall not be liable for interruptions, delays, errors, or defects in transmission or for any injury whatsoever, caused by the Customer, the Customer's Agents or Authorized Users or by facilities or equipment provided by the Customer.
- F. The Company does not guarantee nor make any warranty with respect to installations it provides for use in an explosive atmosphere. The Customer indemnifies and holds the Company harmless from any and all loss, claims, demands, suits, or other action, or any liability whatsoever, whether suffered, made, instituted, or asserted by any other party or person(s), and for any loss, damage, or destruction of any property, whether owned by the Customer or others, caused or claimed to have been caused directly or indirectly by the installation, operation, failure to operate, maintenance, removal presence, condition, location, or use of any installation so provided. The Company reserves the right to require each Customer to sign an agreement acknowledging acceptance of the provisions of this Section 2.1.4(F) as a condition precedent to such installations.
- G. The Company is not liable for any defacement of or damage to Customer premises resulting from the furnishing of services or equipment on such premises or the installation or removal thereof, unless such defacement or damage is caused by negligence or willful misconduct of the Company's agents or employees.
- H. The Company shall be indemnified, defended and held harmless by the Customer against any claim, loss or damage arising from Customer's use of services, involving claims for libel, slander, invasion of privacy, or infringement of copyright or unauthorized use of trademark, trade name, or service mark arising out of material, data, information or other content transmitted over the Company's Facilities.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd.)

2.1.5 Liability of the Company (Cont'd.)

- H. The Customer shall indemnify, defend, held harmless the Company against claims of patent infringement arising from combining or connecting the Company's facilities or equipment with facilities equipment, apparatus or systems of a Customer.
- J. The Customer shall indemnify, defend, held harmless the Company against all other claims (including without limitation, claims for damage to any other business or property or injury to or death of any person) arising out of any act or omission of the Customer, the Customer's agents or Authorized Users in connection with any service or facilities or equipment provided by the Company.
- K. THE COMPANY MAKES NO WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED EITHER IN FACT OR BY OPERATION OF LAW, STATUTORY OR OTHERWISE, INCLUDING WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR USE, EXCEPT THOSE EXPRESSLY SET FORTH HEREIN.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd)

2.1.6 Notification of Service-Affecting Activities

The Company will provide the Customer reasonable notification of service-affecting activities that may occur in normal operation of its business. Such activities may include, but are not limited to, equipment or facilities additions, removals or rearrangements and routine preventative maintenance. Generally, such activities are not specific to an individual Customer but affect many Customers' services. No specific advance notification period is applicable to all service activities. The Company will work cooperatively with the Customer to determine the reasonable notification requirements. With some emergency or unplanned service-affecting conditions, such as an outage resulting from cable damage, notification to the Customer may not be possible.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd)

2.1.7 Provision of Equipment and Facilities

- A. The Company shall use reasonable efforts to make available services to a Customer on or before a particular date, subject to the provisions of and compliance by the Customer with, the regulations contained in this tariff. The Company does not guarantee availability by any such date and shall not be liable for any delays in commencing service to any Customer.
- B. The Company shall use reasonable efforts to maintain only the facilities and equipment that it furnishes to the Customer. The Customer may not, nor may the Customer permit others to, rearrange, disconnect, remove, attempt to repair, or otherwise interfere with any of the facilities or equipment installed by the Company, except upon the written consent of the Company.
- C. The Company may substitute, change or rearrange any equipment or facility at any time and from time to time, but shall not thereby alter the technical parameters of the service provided the Customer.
- D. Equipment the Company provides or installs at the Customer Premises for use in connection with the services the Company offers shall not be used for any purpose other than that for which the Company provided it.
- E. The Customer shall be responsible for the payment of service charges as set forth herein for visits by the Company's agents or employees to the Premises of the Customer when the service difficulty or trouble report results from the use of equipment or facilities provided by any party other than the Company, including but not limited to the Customer.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd)

2.1.7 Provision of Equipment and Facilities (Cont'd)

G. The Company shall not be responsible for the installation, operation, or maintenance of any Customer provided communications equipment. Where such equipment is connected to the facilities furnished pursuant to this tariff, the responsibility of the Company shall be limited to the furnishing of facilities offered under this tariff and to the maintenance and operation of such facilities. Subject to this responsibility, the Company shall not be responsible for:

- 1) the transmission of signals by Customer provided equipment or for the quality of, or defects in, such transmission; or
- 2) the reception of signals by Customer-provided equipment.

2.1.8 Non-Routine Installation

At the Customer's request, installation and/or maintenance may be performed outside the Company's regular business hours or in hazardous locations. In such cases, charges based on cost of the actual labor, material, or other costs incurred by or charged to the Company will apply. If installation is started during regular business hours but, at the Customer's request, extends beyond regular business hours into time periods including, but not limited to, weekends, holidays, and/or night hours, additional charges may apply.

SECTION 2 - REGULATIONS (CONT'D.)

2.1 Undertaking of the Company (Cont'd)

2.1.9 Special Construction

Subject to the agreement of the Company and to all of the regulations contained in this tariff, special construction of facilities may be undertaken on a reasonable efforts basis at the request of the Customer. Special construction is that construction undertaken:

- A. where facilities are not presently available, and there is no other requirement for the facilities so constructed;
- B. of a type other than that which the Company would normally utilize in the furnishing of its services;
- C. over a route other than that which the Company would normally utilize in the furnishing of its services;
- D. in a quantity greater than that which the Company would normally construct;
- E. on an expedited basis;
- F. on a temporary basis until permanent facilities are available;
- G. involving abnormal costs; or
- H. in advance of its normal construction.

2.1.10 Ownership of Facilities

Title to all facilities, other than inside wiring on the Customer's side of the demarcation point, provided in accordance with this tariff remains in the Company, its agents or contractors.

SECTION 2 - REGULATIONS (CONT'D.)

2.2 Prohibited Uses

- A. The services the Company offers shall not be used for any unlawful purpose or for any use as to which the Customer has not obtained all required governmental approvals, authorizations, licenses, consents and permits.
- B. The Company may require applicants for service who intend to use the Company's offerings for resale and/or for shared use to file a letter with the Company confirming that their use of the Company's offerings complies with relevant laws and Massachusetts Department of Telecommunications and Energy regulations, policies, orders, and decisions.
- C. The Company may require a Customer to immediately shut down its transmission of signals if said transmission is causing interference to others.
- D. A customer, joint user, or authorized user may not assign, or transfer in any manner, the service or any rights associated with the service without the written consent of the Company. The Company will permit a Customer to transfer its existing service to another entity if the existing Customer has paid all charges owed to the Company for regulated communications services. Such a transfer will be treated as a disconnection of existing service and installation of new service, and non-recurring installation charges as stated in this tariff will apply.

SECTION 2 - REGULATIONS (CONT'D.)

2.3 Obligations of the Customer

2.3.1 General

The Customer shall be responsible for:

- A. the payment of all applicable charges pursuant to this tariff;
- B. damage to or loss of the Company's facilities or equipment caused by the acts or omissions of the Customer; or the noncompliance by the Customer, with these regulations; or by fire or theft or other casualty on the Customer Premises, unless caused by the negligence or willful misconduct of the employees or agents of the Company;
- C. providing at no charge, as specified from time to time by the Company, any needed personnel, equipment space and power to operate Company facilities and equipment installed on the premises of the Customer, and the level of heating and air conditioning necessary to maintain the proper operating environment on such premises;
- D. obtaining, maintaining, and otherwise having full responsibility for all rights-of-way and conduit necessary for installation of fiber optic cable and associated equipment used to provide Communications Services to the Customer from the cable building entrance or property line to the location of the equipment space described in 2.3.1(C), above. Any and all costs associated with the obtaining and maintaining the rights-of-way described herein, including the costs of altering the structure to permit installation of the Company-provided facilities, shall be borne entirely by, or may be charged by the Company to, the Customer. The Company may require the Customer to demonstrate its compliance with this section prior to accepting an order for service;

SECTION 2 - REGULATIONS (CONT'D.)

2.3 Obligations of the Customer (Cont'd)

2.3.1 General (Cont'd)

- E. providing a safe place to work and complying with all laws and regulations regarding the working conditions on the premises at which Company employees and agents shall be installing or maintaining the Company's facilities and equipment. The Customer may be required to install and maintain Company facilities and equipment within a hazardous area if, in the Company's opinion, injury or damage to the Company employees or property might result from installation or maintenance by the Company. The Customer shall be responsible for identifying, monitoring, removing and disposing of any hazardous material (e.g. friable asbestos) prior to any construction or installation work;
- F. complying with all laws and regulations applicable to, and obtaining all consents, approvals, licenses and permits as may be required with respect to, the location of Company facilities and equipment in any Customer premises or the rights-of-way for which Customer is responsible under Section 2.3.1(D), preceding; and granting or obtaining permission for Company agents or employees to enter the premises of the Customer at any reasonable time for the purpose of installing, inspecting, maintaining, repairing, or upon termination of service as stated herein, removing the facilities or equipment of the Company;
- G. not creating or allowing to be placed any liens or other encumbrances on the Company's equipment or facilities; and
- H. making Company facilities and equipment available periodically for maintenance purposes at a time agreeable to both the Company and the Customer. No allowance will be made for the period during which service is interrupted for such purposes.

SECTION 2 - REGULATIONS (CONT'D.)

2.3 Obligations of the Customer (Cont'd)

2.3.2 Claims

With respect to any service or facility provided by the Company, Customer shall indemnify, defend and hold harmless the Company from and against all claims, actions, damages, liabilities, costs and expenses, including reasonable attorneys' fees for:

- A. any loss, destruction or damage to property of the Company or any third party, or the death or injury to persons, including, but not limited to, employees or invitees of either party, to the extent caused by or resulting from the negligent or intentional act or omission of the Customer, its employees, agents, representatives or invitees; or
- B. any claim, loss, damage, expense or liability for infringement of any copyright, patent, trade secret, or any proprietary or intellectual property right of any third party, arising from any act or omission by the Customer, including, without limitation, use of the Company's services and facilities in a manner not contemplated by the agreement between the Customer and the Company.

SECTION 2 - REGULATIONS (CONT'D.)

2.4 Customer Equipment and Channels

2.4.1 General

A user may transmit or receive information or signals via the facilities of the Company. The Company's services are designed primarily for the transmission of voice-grade telephonic signals, except as otherwise stated in this tariff. A User may transmit any form of signal that is compatible with the Company's equipment, but the Company does not guarantee that its services will be suitable for purposes other than voice-grade telephonic communication except as specifically stated in this tariff.

2.4.2 Station Equipment

- A. Terminal equipment on the User's Premises and the electric power consumed by such equipment shall be provided by and maintained at the expense of the User. The User is responsible for the provision of wiring or cable to connect its terminal equipment to the Company Point of Connection.
- B. The Customer is responsible for ensuring that Customer-provided equipment connected to Company equipment and facilities is compatible with such equipment and facilities. The magnitude and character of the voltages and currents impressed on Company-provided equipment and wiring by the connection, operation, or maintenance of such equipment and wiring shall be such as not to cause damage to the Company-provided equipment and wiring or injury to the Company's employees or to other persons. Any additional protective equipment required to prevent such damage or injury shall be provided by the Company at the Customer's expense.

SECTION 2 - REGULATIONS (CONT'D.)

2.4 Customer Equipment and Channels (Cont'd)

2.4.3 Interconnection of Facilities

- A. Any special interface equipment necessary to achieve compatibility between the facilities and equipment of the Company used for furnishing Communications Services and the channels, facilities, or equipment of others shall be provided at the Customer's expense.
- B. Communications Services may be connected to the services or facilities of other communications carriers only when authorized by, and in accordance with, the terms and conditions of the tariffs of the other communications carriers which are applicable to such connections.
- C. Facilities furnished under this tariff may be connected to customer provided terminal equipment in accordance with the provisions of this tariff. All such terminal equipment shall be registered by the Federal Communications Commission pursuant to Part 68 of Title 47, Code of Federal Regulations; and all User-provided wiring shall be installed and maintained in compliance with those regulations.
- D. Users may interconnect communications facilities that are used in whole or in part for interstate communications to services provided under this tariff only to the extent that the user is an "end user" as defined in Section 69.2(m), Title 47, Code of Federal Regulations (1992 edition).
- E. The Customer shall ensure that the facilities or equipment provided by the Customer are properly interconnected with the facilities or equipment of the Company. If the Customer maintains or operates the interconnected facilities or equipment in a manner which results or may result in harm to the Company's facilities, equipment, personnel, or the quality of service, the Company may, upon written notice, require the use of protective equipment at the Customer's expense. If written notice fails to eliminate the actual or potential harm, the Company may, upon written notice, terminate the existing service of the Customer.

SECTION 2 - REGULATIONS (CONT'D.)

2.4 Customer Equipment and Channels (Cont'd)

2.4.3 Interconnection of Facilities (Cont'd)

- F. Service furnished by the Company may be interconnected with services that are interconnected with services or facilities or other authorized communications common carriers and with private systems, subject to technical limitations established by the Company. Service established by the Company is not part of a joint undertaking with such common carrier or systems. The Company does not undertake to provide any special facilities, equipment or services to enable the Customer to interconnect the facilities or the equipment of the Company with services or facilities of other common carriers with private systems.

SECTION 2 - REGULATIONS (CONT'D.)

2.4 Customer Equipment and Channels (Cont'd)

2.4.4 Inspections

- A. Upon suitable notification to the Customer, and at a reasonable time, the Company may make such tests and inspections as may be necessary to determine that the Customer is complying with the requirements set forth in Section 2.4.2(B), preceding, for the installation, operation, and maintenance of Customer-provided facilities, equipment, and wiring in the connection of Customer-provided facilities and equipment to Company-owned facilities and equipment. The Company may interrupt service at any time, without penalty or liability, due to the departure from or reasonable suspicion of the departure from the terms and conditions set forth within this tariff.
- B. If the protective requirements for Customer-provided equipment are not being complied with, the Company may take such action as it deems necessary to protect its facilities, equipment, and personnel. The Company will notify the Customer promptly if there is any need for further corrective action. Within ten days of receiving this notice, the Customer must take this corrective action and notify the Company of the action taken. If the Customer fails to do this, the Company may take whatever additional action is deemed necessary, including the suspension of service, to protect its facilities, equipment and personnel from harm.
- C. Upon reasonable notice, the facilities or equipment provided by the Company shall be made available to the Company for such tests and adjustments as may be necessary for their maintenance in a condition satisfactory to the Company. No interruption allowance shall be generated for the time during such tests and adjustments are made, unless such interruption exceed twenty-four (24) hours in length and is requested by the Customer.

SECTION 2 - REGULATIONS (CONT'D.)

2.5 Payment Arrangements

2.5.1 Payment for Service

The Customer is responsible for the payment of all charges for facilities and services furnished by the Company to the Customer and to all Authorized Users by the Customer, regardless of whether those services are used by the Customer itself or are resold to or shared with other persons.

A. Taxes

The Customer is responsible for payment of any sales, use, gross receipts, excise, access or other local, state and federal taxes, charges or surcharges (however, designated) (excluding taxes on Company's net income) imposed on or based upon the provision, sale or use of Network Services.

2.5.2 Billing and Collection of Charges

A. Non-recurring charges are due and payable from the customer upon receipt of the invoice.

B. The Company shall present invoices for Recurring Charges monthly to the Customer, in advance of the month in which service is provided, and Recurring Charges shall be due upon receipt of the invoice. When billing is based on customer usage, charges will be billed monthly for the preceding billing periods.

C.. When service does not begin on the first day of the month, or end on the last day of the month, the charge for the fraction of the month in which service was furnished will be calculated on a pro rate basis. For this purpose, every month is considered to have 30 days.

SECTION 2 - REGULATIONS (CONT'D.)

2.5 Payment Arrangements (Cont'd)

2.5.2 Billing and Collection of Charges (Cont'd)

- D. Billing of the Customer by the Company will begin on the Service Commencement Date, which is the first day following the date on which the Company notifies the Customer that the service or facility is available for use, except that the Service Commencement Date may be postponed by mutual agreement of the parties, or if the service or facility does not conform to standards set forth in this tariff or the Service Order. Billing accrues through and includes the day that the service, circuit, arrangement or component is discontinued.
- E. In particular and without limitation to the foregoing, the Customer is responsible for any and all cost(s) incurred as the result of the following:
 - 1. any delegation of authority resulting in the use of his or her communications equipment and/or network services which result in the placement calls/services via the Company;
 - 2. any and all use of the service arrangement provided by the Company, including calls and services which the Customer did not individually authorize;
 - 3. any calls and services placed by or through the Customer's equipment via a remote access feature(s).
- F. A late payment penalty will be due to the Company upon any unpaid amount commencing 30 days after the date of the invoice. The late payment penalty shall be the portion of the payment not received by the 30th day after the date of the invoice, multiplied by a late factor of 1.25% per month for residential customers and 1.5% for business customers.
- G. The Customer will be assessed a charge of Twenty Dollars (\$20.00) for each check submitted by the Customer to the Company which a financial institution refused to honor.

SECTION 2 - REGULATIONS (CONT'D.)

2.5 Payment Arrangements (Cont'd)

2.5.2 Billing and Collection of Charges (Cont'd)

- H. In the case of a billing dispute between a One Communications Customer and the Company for service furnished to the Customer which cannot be settled with mutual satisfaction, the Customer may within thirty (30) days of the date of the bill containing the disputed amount, request, and the Company shall comply with the request, an in-depth investigation and review of the disputed amount. The Company shall communicate to the Customer the results of such investigation and review as soon as reasonably possible. The undisputed portion of the bill and subsequent bills must be paid on a timely basis or service shall be subject to cancellation.
- I. If service is disconnected by the Company in accordance with section 2.5.5 following and later restored, restoration of service will be subject to all applicable installation charges.
- J. The Customer is responsible for payment of all charges for services and equipment furnished to the Customer in connection with the services provided hereunder. The Customer is responsible for its use of the company's provided network and facilities, regardless of whether the use is authorized or unauthorized and the customer agrees to pay the Company or its authorized agent all applicable charges associated with such use.

The Company shall not be liable for any damages or losses due to the fault or negligence of the Customer or due to the failure or malfunction of Customer provided equipment or facilities. Customer shall remain responsible for all charges associated with services provided by the Company, including charges resulting from the failure or malfunction of Customer or 3rd party provided equipment or facilities that may result in the fraudulent use of the Company's service. In no event, will the company be liable for fraudulent calls originating from customer owned or operated equipment.

The Company shall not be liable for any claims arising out of equipment provided by third party vendors that may be installed at premises of the Customer in connection with the services provided hereunder. Nor shall the Company be liable for the performance of said vendor or vendor's equipment. The Company is not liable for damages associated with or arising from service, channels, or equipment, which it does not furnish.

SECTION 2 - REGULATIONS (CONT'D.)

2.5 Payment Arrangements (Cont'd)

2.5.3 Advance Payments

To safeguard its interests, the Company may require a Customer to make an advance payment before services and facilities are furnished. The advance payment will not exceed an amount equal to the non-recurring charge(s) and one month's charges for the service or facility. In addition, where special construction is involved, the advance payment may also include an amount equal to the estimated non-recurring charges for the special construction and recurring charges (if any) for a period to be set between the Company and the Customer. The advance payment will be credited to the Customer's initial bill. An advance payment may be required in addition to a deposit.

SECTION 2 - REGULATIONS (CONT'D.)

2.5 Payment Arrangements (Cont'd)

2.5.4 Deposits

- A. To safeguard its interests, the Company may require a Business Customer to make a deposit to be held as a guarantee for the payment of charges. A deposit does not relieve the Customer of the responsibility for the prompt payment of bills on presentation. The deposit will not exceed an amount equal to:
 - 1. two month's charges for a service or facility which has a minimum payment period of one month; or
 - 2. the charges that would apply for the minimum payment period for a service or facility which has a minimum payment period of more than one month; except that the deposit may include an additional amount in the event that a termination charge is applicable.
- B. A deposit may be required in addition to an advance payment.
- C. When a service or facility is discontinued, the amount of a deposit, if any, will be applied to the Customer's account and any credit balance remaining will be refunded. Before the service or facility is discontinued, the Company may, at its option, return the deposit or credit it to the Customer's account.
- D. Deposits held will accrue interest at the rate specified by the Massachusetts Department of Telecommunications and Energy. Interest will not accrue on any deposit after the date on which reasonable effort has been made to return it to the Customer.

SECTION 2 - REGULATIONS (CONT'D.)

2.5 Payment Arrangements (Cont'd)

2.5.5 Refusal or Discontinuance of Service

Service will continue to be provided until canceled by the Customer, in writing or until discontinued by the Customer as set forth below. The Company may render bills subsequent to the termination of service charges incurred before termination.

Notice of discontinuance will be in writing at least fifteen (15) days prior to the proposed discontinuance date. Service of notice shall be considered complete upon mailing. Five (5) days prior to the discontinuance date a first class mailed notice will be sent as a reminder to the Customer.

The Company may refuse or discontinuance service without liability to Business Customers for the following reasons:

- A. For noncompliance with or violation of any state, municipal, or federal law, ordinance or regulation pertaining to communication services.
- B. For noncompliance with or violation of any s Department regulation, or One Communications' rules and regulations on file with the Department.
- C. Without notice by reason of any order or decision of a court or other government authority having jurisdiction which prohibits Company from furnishing such services.
- D. For Failure of the Customer to make proper application for service or for use of service for any other property or purpose than that described in the application.
- E. Without notice in the event of tampering with the equipment or services owned by the Company or its agents.
- F) Without notice in the event the Customer use of equipment or services in such manner as to adversely affect the Company's equipment or the Company's service to others.

SECTION 2 - REGULATIONS (CONT'D.)

2.5 Payment Arrangements (Cont'd)

2.5.5 Refusal or Discontinuance of Service (cont'd.)

- G) For neglect or refusal to provide reasonable access to the Company or its agents for the purpose of inspection and maintenance of equipment owned by One Communications or its agents.
- H) For nonpayment of bills, provided that the suspension or termination of service shall not be made without proper notification as described above and in accordance with applicable law. The Customer whose check or draft is returned unpaid for any reason after two attempts at collection, shall be subject to discontinuance of service.
- I) For violation of any of the other material terms or conditions for furnishing service the Company may, with the proper notification as described above, discontinue or suspend service.
- J) For condemnation of any material portion of the facilities used by the Company to provide service to a Customer or if a casualty renders all or any material portion of such facilities inoperable beyond feasible repair, the Company, by notice to the Customer, may discontinue or suspend service without incurring any liability.
- K) For fraudulent use of the Company's Network, the Company will discontinue service without notice and/or seek legal recourse to recover all costs involved in enforcement of this provision.

Upon the Company's discontinuance or suspension of service to a Customer under Section 2.5.5(A) through 2.5.5(K), the Company, in addition to all other remedies that may be available to the Company at law or equity or under any other provision of this tariff, any declare all future monthly and other charges which would have been payable by the Customer during the remainder of the term for which such services would have been provided to the Customer to be immediately due and payable (discounted to present value at six percent). For good cause shown, the Department may exempt a Customer from the penalties provided in this subsection.

SECTION 2 - REGULATIONS (CONT'D.)

2.5 Payment Arrangements (Cont'd)

2.5.6 Cancellation of Application for Service

Customers may at any cancel an application for service at anytime. Regulations regarding such cancellation are set forth in Section 4, following.

2.5.7 Changes in Service Requested

If the Customer makes or requests material changes in circuit engineering, equipment specifications, service parameters, premises locations, or otherwise materially modifies any provision of the application for service, the Customer's installation fee shall be adjusted accordingly.

SECTION 2 - REGULATIONS (CONT'D.)

2.6 Allowances for Interruptions in Service

Interruptions in service, which are not due to the negligence of, or noncompliance with the provisions of this tariff by, the Customer or the operation or malfunction of the facilities, power or equipment provided by the Customer, will be credited to the Customer as set forth in 2.6.1 for the part of the service that the interruption affects.

2.6.1 Credit for Interruptions

- A. When service is interrupted for a period of at least 24 hours after notice by the Customer to the Company, an allowance equal to 1/30 of fixed billing cycle charges for services and facilities furnished by the Company rendered useless or substantially impaired shall apply to each 24 hours during which the interruption continues after notice by the customer to the Company. Credit in any billing period shall not exceed the total non-usage charges for that period for the services and facilities furnished by the Company rendered useless or substantially impaired.
 - 1. The word "interruption" shall mean the inability to complete calls due to equipment malfunctions or human errors. "Interruption" does not include, and no allowance shall be given for, service difficulties such as slow dial tone, circuits, busy or other network and/or switching capacity shortages. Nor shall "interruption" include the failure of any service or facilities provided by a common carrier or other entity other than the Company. Nor shall the interruption allowance apply where service is interrupted by the negligence or willful act of the customer, or where the Company, pursuant to the terms of this tariff, terminates service because of non-payment of bills or deposits due to the Company, unlawful or improper use of the Company's facilities or service, or any other reason covered by this tariff or by applicable law.
 - 2. No allowance shall apply to any non-recurring or usage charges.

SECTION 2 - REGULATIONS (CONT'D.)

2.6 Allowances for Interruptions in Service (Cont'd)

2.6.2 Limitations on Allowances

No credit allowance will be made for:

- A. interruptions due to the negligence of, or noncompliance with the provisions of this tariff by, the Customer, authorized user, joint user, or other common carrier providing service connected to the service of the Company;
- B. interruptions due to the negligence of any person other than the Company, including but not limited to the Customer or other common carriers connected to the Company's facilities;
- C. interruptions due to the failure or malfunction of non-Company equipment;
- D. interruptions of service during any period in which the Company is not given full and free access to its facilities and equipment for the purpose of investigating and correcting interruptions;
- E. interruptions of service during a period in which the Customer continues to use the service on an impaired basis;
- F. interruptions of service during any period when the Customer has released service to the Company for maintenance purposes or for implementation of a Customer order for a change in service arrangements; and
- G. interruption of service due to circumstances or causes beyond the control of Company.

SECTION 2 - REGULATIONS (CONT'D.)

2.6 Allowances for Interruptions in Service (Cont'd)

(D)

2.6.3 RESERVED FOR FUTURE USE

(D)

SECTION 2 - REGULATIONS (CONT'D.)

2.7 Use of Customer's Service by Others

2.7.1 Resale and Sharing

Any service provided under this tariff may be resold to or shared with other persons at the option of Customer, subject to compliance with any applicable laws or Massachusetts regulations governing such resale or sharing. Customer remains solely responsible for all use of services ordered by it or billed to its telephone number(s) pursuant to this tariff, for determining who is authorized to use its services, and for notifying the Company of any unauthorized use.

2.7.2 Joint Use Arrangements

Joint use arrangements will be permitted for all services provided under this tariff. From each joint use arrangement, one member will be designated as the Customer responsible for the manner in which the joint use of the service will be allocated. The Company will accept orders to start, rearrange, relocate, or discontinue service only from the Customer. Without affecting the Customer's ultimate responsibility for payment of all charges for the service, each joint user shall be responsible for the payment of the charges billed to it.

SECTION 2 - REGULATIONS (CONT'D.)

2.8 Minimum Period

The minimum period for which services are provided and for which rates and charges are applicable is one (1) month unless specified in this tariff or by mutually agreed upon contract. When a service is discontinued prior to the expiration of the minimum period, charges are applicable, whether or not the service is used

2.9 Reserved for Future Use

2.10 Transfers and Assignments

Neither the Company nor the Customer may assign or transfer its rights or duties in connection with the services and facilities provided by the Company without the written consent of the other party, except that the Company may assign its rights and duties (a) to any subsidiary, parent company or affiliate of the Company, (b) pursuant to any sale or transfer of substantially all the assets of the Company; or (C) pursuant to any financing, merger or reorganization of the Company.

SECTION 2 - REGULATIONS (CONT'D.)

2.11 Notices and Communications

- A. The Customer shall designate on the Master Service Agreement an address to which the Company shall mail or deliver all notices and other communications, except that Customer may also designate a separate address to which the Company's bills for service shall be mailed.
- B. The Company shall designate on the Master Service Agreement an address to which the Customer shall mail or deliver all notices and other communications, except that Company may designate a separate address on each bill for service to which the Customer shall mail payment on that bill.
- C. All notices or other communications required to be given pursuant to this tariff are requested to be in writing. At the Company's request, notices or other communications given pursuant to this tariff by the Customer to the Company in a telephone call, may be required to be confirmed in writing. Notices and other communications of either party, and all bills mailed by the Company, shall be presumed to have been delivered to the other party on the third business day following placement of the notice, communication or bill with the U.S. Mail or a private delivery service, prepaid and properly addressed, or when actually received or refused by the addressee, whichever occurs first.
- D. The Company or the Customer shall advise the other party of any changes to the addresses designated for notices, other communications or billing, by following the procedures for giving notice set forth herein.

SECTION 2 - REGULATIONS (CONT'D.)

2.12 Disputed Bills

The Customer shall notify the Company of any disputed items on an invoice in accordance with M.D.T.E. 18448, Rules and Practices Relating to Telephone Service to Residential Customers.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations

2.13.1 Description of Charges

A. Monthly Rates

Monthly Rates are recurring rates that apply each month or fraction thereof that the service is provided. For billing purposes, each month is considered to have thirty (30) days.

1. PowerPath® Network Connection Charge (PPN CC)

Customers who subscribe to the Company's Network will receive a monthly PowerPath® Network Connection Charge. Customers have the option of subscribing to a T-1 or T-3 PowerPath® Network (PPN) Connection as set forth in Section 5, following. Rates and Charges for PowerPath® Network Connections are located in Section 25.5, following.

a) T-1 PPN Connection Charge

Depending on the geographical location of the customer's designated premises, the customer's monthly recurring charge will be designated as Premium Band or Secondary Band PPN CC, as defined in (a) and (b), following.

I) Primary Band PowerPath® Network Connection Charge

Customer premises whose local serving office are located within radius of a Company Point of Presence, based on the V& H Coordinates found in the National Exchange Carrier Association, Inc., Tariff FCC No. 4, are considered to be located in the Primary Band and will be charged a flat PPN CC monthly recurring charge. The Primary Band PPN CC varies from Company Point of Presence to Point of Presence.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.1 Description of Charges, (cont'd.)

A. Monthly Rates, (cont'd.)

1. PowerPath® Network Connection Charge (PPN CC)

a) T-1 PowerPath® Network Connection Charge (PPN CC),
(cont'd.)

ii) Secondary Band PowerPath® Network Connection
Charge

Customer premises whose local serving office are not located within the Primary Band of a Company Point of Presence, based on the V& H Coordinates found in the National Exchange Carrier Association, Inc., Tariff FCC No. 4, are considered to be located in the Secondary Band and will be charged an Secondary Band PPN CC charge.

b) T-3 PowerPath® Network Connection Charge (PPN CC)

Customers who subscribe to T-3 PPN Access Connection will be charged a T-3 PowerPath® Network Connection Charge, as set forth in Section 5, following. The rate will be mileage sensitive based V&H Coordinates found in the National Exchange carrier Association, Inc. Tariff FCC No. 4 and will include a bundled rate for the access connection and mileage associated with any interoffice facility, that may be appropriate.

When a customer's designated premises is served by a serving wire center located in a state other than the state in which the customer designated premises is located, the monthly recurring charges for PowerPath® installation for such customer shall be the PowerPath® nonrecurring charge then in effect for the serving wire center form which the customer is served.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.1 Description of Charges, (cont'd.)

A. Monthly Rates, (cont'd.)

2. PowerPath® Network II Connection Charge (PPN CC)

a) T-1 PowerPath® Network II Connection Charge (PPN CC),

Customers who subscribe to T-1 PPN II Access Connection will be charged a T-3 PowerPath® Network Connection Charge, as set forth in Section 5, following. The rate will be mileage sensitive based V&H Coordinates found in the National Exchange carrier Association, Inc. Tariff FCC No. 4 and will include a bundled rate for the access connection and mileage associated with any interoffice facility, that may be appropriate.

b) T-3 PowerPath® Network II Connection Charge (PPN CC)

Customers who subscribe to T-3 PPN II Access Connection will be charged a T-3 PowerPath® Network Connection Charge, as set forth in Section 5, following. The rate will be mileage sensitive based V&H Coordinates found in the National Exchange carrier Association, Inc. Tariff FCC No. 4 and will include a bundled rate for the access connection and mileage associated with any interoffice facility, that may be appropriate.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.1 Description of Charges, (cont'd.)

A. Monthly Rates, (cont'd.)

3. PowerPath® Network Link Connection Charge (PPN CC)

(a) T-1 PowerPath® Network Link Connection Charge

Customers who subscribe to T-1 PPN Link Connection will be charged a T-1 PowerPath® Network Link Connection Charge, as set forth in Section 5, following. The rate will be mileage sensitive based V&H Coordinates found in the National Exchange carrier Association, Inc. Tariff FCC No. 4 and will include a bundled rate for the access connection and mileage associated with any interoffice facility, that may be appropriate.

4. PowerPath® Network III Connection Charge (PPN CC)

a) T-1 PowerPath® Network III Connection Charge (PPN CC),

Customers who subscribe to T-1 PPN II Access Connection will be charged a T-3 PowerPath® Network Connection Charge, as set forth in Section 5, following. The rate will be mileage sensitive based V&H Coordinates found in the National Exchange carrier Association, Inc. Tariff FCC No. 4 and will include a bundled rate for the access connection and mileage associated with any interoffice facility, that may be appropriate.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.1 Description of Charges, (cont'd.)

B. Nonrecurring Charges

Nonrecurring charges are one-time charges that apply for specific work activity (i.e., installation or change to an existing service). The types of nonrecurring charges that apply are for installation of service, service rearrangements and additional installations.

1. Installation of Service

Customers will be charged a Nonrecurring Installation Charge for each PowerPath® Network Connection Charge at rates set forth in Section 25, following, as the nonrecurring charge for the Power Path Facility rate element. Customers subscribing to the Twenty-Four (24) or Thirty-Six (36) Month PowerPath® Term Plan, as set forth in Section 2.13.4, following, are eligible to receive a reduced installation charge, for each PowerPath® Network Connection ordered. The Rates and Charges for receiving service on a PowerPath® Term Plan are set forth in Section 25.5, following.

Customers who subscribe to Frame Relay Service will receive the First Permanent Virtual Channel (PVC) free of charge. Additional PVCs will be installed at the Rates and Charges as set forth in Section 7.5., following.

2. Other Non-Recurring Charges

Service Order Charges as set forth in Section 2.14, preceding are also one time charges. Charges such as Work Order, Service Channel Installation to existing PowerPath® facilities and Service Rearrangements will incur a one time charge.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.1 Description of Charges, (cont'd.)

C. Charges Based on Duration of Use

Where charges for a service are specified based on the duration of use, such as the duration of a telephone call, the following rules apply:

1. Calls are measured in durational increments identified for each service. All calls which are fractions of a measurement increment are rounded-up to the next whole unit.
2. Timing on completed calls begins when the call is answered by the called party. Answering is determined by hardware answer supervision in all cases where this signaling is provided by the terminating local carrier and any intermediate carrier(s). Timing for operator service person-to-person calls start with completion of the connection to the person called or an acceptable substitute, or to the PBX station called.
3. Timing terminates on all calls when the calling party hangs up or the Company's network receives an off-hook signal from the terminating carrier.
4. Calls originating in one time period and terminating in another will be billed in proportion to the rates in effect during different segments of the call.
5. All times refer to local time.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.1 Description of Charges, (cont'd.)

D. Rates Based Upon Distance

1. Where charges for a service are specified based upon distance, the following rules:

Distance between two points is measured as airline distance between the rate centers of the originating and terminating telephone lines. The rate center is a set of geographic coordinates, as referenced in the Local Exchange Routing Guide issued by Telcordia Technologies, associated with each NPA-NXX combination (where NPA is the area code and NXX is the first three digits of a seven-digit telephone number). Where there is no telephone number associated with an access line on the Company's network (such as a dedicated 800 or WATS access line), the Company will apply the rate center of the Customer's main billing telephone number.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.1 Description of Charges, (cont'd.)

D. Rates Based Upon Distance, (cont'd.)

2. The airline distance between any two rate centers is determined as follows:
 - a) Obtain the "V" (vertical) and "H" (horizontal) coordinates for each rate center from the above-referenced Bellcore document.
 - b) Compute the difference between the "V" coordinates of the two rate centers; and the difference between the two "H" coordinates.
 - c) Square each difference obtained in step (2) above.
 - d) Add the square of the "V" difference and the square of the "H" difference obtained in step (3) above.
 - e) Divide the sum of the squares by 10. Round to the next higher whole number if any fraction is obtained.
 - f) Obtain the square root of the whole number result obtained above. Round to the next higher whole number if any fraction is obtained. This is the airline mileage.
 - g) FORMULA =
$$\sqrt{\{(V1 - V2)^2 + (H1 - H2)^2\} \text{ over } 10}$$

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.1 Description of Charges, (cont'd.)

F. Time Periods Defined

Unless otherwise indicated herein:

1. All rate plans:

- a. Day: 8:00 a.m. - 5:00 p.m. - Mon-Fri
- b. Evening: 5:00 - 11:00 p.m. - Sun-Fri
- c. Night/Weekend: 11:00 p.m. - 8:00 a.m. - All days
8:00 a.m. - 11:00 p.m. - Saturday
8:00 a.m. - 5:00 p.m. - Sunday
- d. Holiday: For the following Holidays, the Evening Time Period rates are used, unless a lower rate would normally apply:
 - Christmas Day**
 - Memorial Day*
 - Independence Day**
 - New Year's Day**
 - Thanksgiving Day

* Applies to Federally observed day only.

** When this Holiday falls on a Sunday, the Holiday calling rate applies to calls placed on the following Monday. When this Holiday falls on a Saturday, the Holiday calling rate applies to calls placed on the preceding Friday.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.2 Moves

A move involves a change in physical location of one of the following:

- the point of termination at the customer's designated premises.
- the Customer's designated premises.

A. Moves within the Same Building

When a move is to a new location within the same building the charge for the move will be amount equal to the applicable PowerPath® Facility installation nonrecurring charge for the service affected as set forth in Section 2.13.4., preceding. There will be no change in the minimum period or PowerPath® Term Plan requirements.

B. Moves to a Different Building

Moves to a different building will be treated as a disconnection and start of service and all associated nonrecurring charges will apply. New minimum period and / or PowerPath® Term Plan requirements will be established for the new services. The customer will also remain responsible for satisfying all outstanding minimum period and / or termination liability charges for the discontinued service except as set forth in Section 2.13.4, preceding.

2.13.3 Minimum Periods

The minimum period for PowerPath® Network Connection Service is Twelve (12) months.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.4 CTC PowerPath® Term Plans

A. General

Customers subscribing to CTC PowerPath® Service and Frame Relay Service have the option of requesting, at any time, a CTC PowerPath® Term Plan, for some or all of these services. CTC PowerPath® Services are offered under a Month-to Month, Twelve (12) month, Twenty-Four (24) and Thirty-Six (36) Month term plans. Customers subscribing to a T-1 PowerPath® Network Connection, T-1 PowerPath® Network Connection II, T-1 PowerPath® Link and T-1 PowerPath® Network Connection III, may subscribe to any of the above Term Plans. T-3 PowerPath® Network Connection Charge. Customers subscribing to T-3 PowerPath® Network Connection, T-3 PowerPath® Network Connection II, may subscribe to a Month to Month or 24 Month CTC PowerPath® Term Plan.

When selecting a PowerPath® Term Plan the customer must specify which services are to be included in the PowerPath® Term Plan.

B. Description

Discounts provided under a PowerPath® Term Plans apply to the T-1 and T-3 PowerPath® Facility monthly recurring Access Charge and to the CTC PowerPath® Service nonrecurring charge.

Discounts for the 12, 24 and 36 month term plans are applied to then currently effective month-to-month base rates. The Company does not guarantee the monthly recurring charges associated with the month-to-month base rate under a 12, 24 or 36 month term.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.4 CTC PowerPath® Term Plans, (cont'd.)

D. Termination Liability

1. General

Month - to - Month - Following expiration of any applicable Minimum Period, a Customer may terminate any service provided under a month to month service option with sixty (60) days written notice.

Term Plans - In the event a Customer terminates either a twelve (12) month or a twenty-four (24) month term plan for CTC PowerPath® Service as set forth in Section 5, the customer will be responsible a termination charge in an amount equivalent to the cost of monthly access plus the monthly minimum service commitment as set forth in Section 2.13.5, following times the number of months remaining in the then current term.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.4 CTC PowerPath® Term Plans, (cont'd.)

D. Termination Liability, (cont'd.)

2. Moves

When a customer requests that some or all of its service under a PowerPath® Term Plan be moved to a different building served by the same Central Office, no termination liability charge applies provided the services remain on the same billing account. When a customer requests that some or all of its service(s) under a PowerPath® Term Plan be moved to a different building, no termination liability charge applies provided the service remains in the same Operating Territory.

3. Replacements

When a customer with an existing service(s) wishes to replace the service(s) included on a PowerPath® Term Plan with new or existing service(s) of the same speed or type as appropriate, for the balance of the selected commitment period for that PowerPath® Term Plan, no termination liability charge will apply, provided that:

- a) The orders to accomplish the replacement are placed with the Company at the same time to be completed at the same time or:
 - i) the replacement is accomplished within sixty (60) days of each other, and
 - ii) the replacing service(s) are provided within the same Operating Territory as the service(s) that are being replaced in the PowerPath® Term Plan.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.4 CTC PowerPath® Term Plans, (cont'd.)

D. Termination Liability, (cont'd.)

4. Additions to Service

- a) When a Customer with an existing PowerPath® Term Plan wishes to increase the number of services the Customer has the following options.
 - I) Subscribe to the additional services under non-discounted rates.
 - ii) Subscribe to the additional services under a separate PowerPath® Term Plan at the effective discounted rates and charges.
 - iii) Cancel the existing PowerPath® Term Plan and include both the existing and the additional services under a new PowerPath® Term Plan for a commitment period equal or longer than the original period, no termination charges apply to such cancellation.

5. Extension of Commitment Plan

A customer may at any time prior to the expiration of a commitment period for an existing PowerPath® Term Plan, change to a PowerPath® Term Plan with a longer commitment plan at the effective discounted rates and charges. No termination liability charges will apply for any service(s) extended to under the longer commitment period. The longer commitment period rates and charges will be effective with the next billing period.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.4 CTC PowerPath® Term Plans, (cont'd.)

D. Termination Liability, (cont'd.)

6. Regulations

Where the PowerPath® Term Plan is requested to be provided coincident with the connection of new service, it will be effective with the establishment of service.

At the end of a PowerPath® Term Plan's commitment period, the customer will have the option of subscribing to any of the then effective PowerPath® Term Plan at the current rates and charges. If the Customer does not notify the Company of its choice prior to the expiration date of the commitment period, the customer's current PowerPath® Term Plan will be renewed upon the expiration of the selected period. The renewed plan will have a commitment plan equal to that originally selected by the customer and the plan will be considered new.

If the customer notifies the Company of its choice with sixty (60) days of the date of the renewal, the customer may cancel the renewed plan and subscribe to any effective PowerPath® Term Plan or continue with the new plan. If within the first sixty (60) days of the date of the renewal, the customer elects to cancel the renewed plan and subscribe to the minimum commitment period or subscribe to a then effective PowerPath® Term Plan, termination liability will not apply.

SECTION 2 - REGULATIONS (CONT'D.)

2.13 Rate Regulations, (Cont'd.)

2.13.5 Monthly Minimum Service Commitment

CTC PowerPath® Service Customers, as set forth in Section 5, following, are subject to a Monthly Minimum Service Commitment. Subscribers of the PowerPath® Access must reach an aggregate billing for services (not including access) of at least \$400.00 or they will be charged the monthly minimum service commitment charge. The monthly minimum service commitment charge will be equal to the difference between monthly minimum service commitment and the aggregate rates and charges for those voice and data services as set forth in this tariff and any applicable internet services agreement .

- A. Existing CTC PowerPath® Service Customers as of May 1, 2003 will be subject to the Monthly Minimum Service Commitment as set forth above, for the remainder of their contract. Upon expiration customers will be subject to the then effective Monthly Minimum Service Commitment.

CTC PowerPath® Service Customers as of May 1, 2003 are subject to the above Monthly Minimum Service Commitment regulations with a \$500.00 monthly minimum service commitment for customers subscribed to a T1 PowerPath® Network Facility as set forth in Section 5, Network Access Service, following. Customers subscribed to a T3 PowerPath® Network Facility as set forth in Section 5, CTC PowerPath® Service, following are subject to a \$2,000 Monthly Minimum Service Commitment. Customers subscribed to CTC PowerPath® Service must receive at least \$500.00 in voice, data or Internet Service .

SECTION 2 - REGULATIONS (CONT'D.)

2.14 Service Order Charge

2.14.1 General

A Service Order Charges is a nonrecurring charge that applies to the following: (a) the installation of a new service; (b) the transfer of an existing service to a different location; (c) Work Orders; (d) Installation of additional Service Channel Equivalents, (e) Service Rearrangements and / or (f) restoral of service after suspension or termination for nonpayment. Service charges are in addition to all other applicable rates and charges for service provided by the Company. Connection Charges are listed with each service to which they apply.

A. Work Order Charge

When work is performed by the Company subsequent to the initial installation in connection with the receiving, recording and processing of Customer requests for service this charge is applicable. The Work Order Charge as set forth in Section 2.14.2, following, is in addition to other applicable nonrecurring charges. such as Service Rearrangements and Additional DS0 Installations subsequent to the initial installation as set forth in (3) and (4), following.

Types of receiving, recording and processing of Customer requests are as follows:

- change in customer name,
- change in customer end user premises address when the change of address is not a result of a physical relocation of equipment,
- change in agency authorization,
- change of circuit identification,
- change of billing account number,
- change of customer test line number,
- change of customer end user contact or telephone number,
- change in jurisdiction,
- DS0s Installations, subsequent to the initial installation, and
- Service Rearrangements.
- Restoral of Service

SECTION 2 - REGULATIONS (CONT'D.)

2.14 Service Order Charge

2.14.1 General

B. Service Channel Installations

At the request of the Customer, the Company will provide additional Service Channel Equivalents to existing arrangements that have not reached capacity Charges for the installation of additional channel equivalents, are set forth in Section 2.14.2, following.

C. Service Rearrangements

Service Rearrangements are changes to existing (installed) services which do not result in either a change in the minimum period requirements or a change in the physical location of the point of termination at the customer designated premises. A Change that results in a new minimum period is treated as a discontinuance of existing service and an installation of new service. Changes in the physical location of the point of termination at a customer designated premises are treated as moves and are described in 2.13, preceding.

Service Rearrangements include the reallocation of existing channels on the PowerPath® Facility.

2.14.2 Rates and Charges

Rates and Charges for Service Order Charges are set forth In Section 25.2, following.

SECTION 2 - REGULATIONS (CONT'D.)

2.15 Service Area

Voice and data telecommunications services are available to Business customers residing in calling areas served by the following central offices:

Exchange Name	NPA	NXX	CLLI
Springfield	413	785	SPFDMAWO
Pittsfield	413	447	PTFDMAFE
Boston	617	356	BSTNMABE
Boston	617	727	BSTNMABO
Boston	617	342	BSTNMAFR
Boston	617	357	BSTNMAHA
Cambridge	617	252	CMBRMABE
Cambridge	617	441	CMBRMAWA
Waltham	781	466	WLHMMawe
Framingham	508	875	FRMNMAUN
Quincy	617	479	QNCYMAHA
Lawrence	978	590	LWRNMACA
Salem	978	744	SALMMANO
Worcester	508	795	WRCSMACE
Brockton	508	895	BRTNMACO

SECTION 3 - END USER ACCESS

3.1 General

The Company will provide End User Access Service to End Users who obtain local exchange service from the Company under its general or exchange tariffs.

End User Access provides for the use of an Common Line (CL). End User Access Service consist of Common Line (CL) Charges, End User Port Charges (EUPC) and Presubscribed Interexchange Carriers Charges (PICC) and Local Number Portability. End users who obtain End User Access Service are subject to the CL and the EUPC regulations. Interexchange carriers who furnish interstate telecommunications to end users are subject to PICC regulations. End Users that do not select a Primary Interchange Carrier are subject to PICC regulations.

3.2 Limitations

3.2.1. A telephone number is not provided with End User Access.

3.2.2. Detail billing is not allowed with End User Access

3.3.3 Directory Listings are not included with End User Access.

3.3.4 Intercept Arrangements are included with End User Access.

SECTION 3 - END USER ACCESS, (CONT'D.)

3.3 Undertaking of the Company

The Company will provide use of End User Access at rates and charges set forth in Section 25.3, of this tariff, as follows:

- Use of an CL by an end user, in connection with interstate Access Service provided under this tariff. Such use will be provided when the end user obtains local telephone exchange service
- The Company will be responsible for contracts and arrangements with end users for the billing of End User Access Charges.

3.4 Obligations of the End User

When the end user is a Radio Common Carrier (RCC), or a Maritime Radio Common Carrier (MRCC), it shall designate whether the local exchange service it is provided by the Company are used as access for its services or used as administrative lines.

SECTION 3 - END USER ACCESS, (CONT'D.)

3.5 Payment Arrangements and Credit Allowances

3.5.1 Minimum Period

The minimum period for which CL End User Access is provided to an end user and for which charges are applicable is the same as that in the general or local exchange tariffs for the associated local telephone exchange service.

3.5.2 Cancellation of Application

End User Access is cancelled when the order for the associated local telephone exchange service is cancelled. No cancellation charges apply.

3.5.3 Changes to Orders

When changes are made to orders for local exchange service associated with End User Access, any necessary changes will be made for End User Access. No Charges will apply.

3.4.4 Allowance for Interruption

When there is an interruption to an CL, requested End User Access credit allowances for interruptions will be provided as set forth for credit allowance for interruptions of Switched Access in Section 2.14, preceding.

3.5.5 Temporary Suspension of Service

When an end user temporarily suspends its local exchange service which is associated with CL, one-half of the CL per month charge will be temporarily suspended for the time period the local exchange service is suspended.

SECTION 3 - END USER ACCESS, (CONT'D.)

3.6 Rate Regulations

The Common Line and any applicable End User Port Monthly Charges will be billed to the end user of the associated local exchange service.

The total number of Company-provided lines and trunks for which the interexchange carrier customer has been selected as the predesignated carrier for interLATA, interstate calls will be multiplied by the appropriate Pre-subscribed Interexchange Carrier Charge (PICC) on a monthly basis as set forth in Section 25.3, following and assessed to the primary interexchange carrier of the associated local telephone exchange service. The Company will update its PICC information on the first Saturday of each month. If PIC NOne is designated in any lines or trunks, the appropriate PICC will be assessed to the end user customer subscribing to the line or trunk.

If an interexchange carrier customer chooses to terminate service of an end user for nonpayment or other tariff violation and wishes to avoid liability for the PICC, the customer must (1) comply with the end user notification regulations and (2) at least fifteen (15) days prior to the Company's monthly PICC update and in a format mutually agreed upon by the Customer and the Company, provide notice to the Company that it has discontinued service to its end user customer.

In the event notice is provided less than 15 days before the monthly PICC update, the Company will make every reasonable effort to change the end user line designation to PIC NOne. However, if the Telephone Company is unable to accomplish the change prior to the PICC update, the Company will continue to assess the PICC to the interexchange carrier customer until the following month's update.

The application of these rates is described in 3.6.1 and 3.6.2 following. End User Access Service rates are set forth Section 25.3. following.

SECTION 3 - END USER ACCESS, (CONT'D.)

3.6 Rate Regulations, (Cont'd.)

3.6.1 Common Line,

The Company will provide End User Access Service to Customers who obtain local telephone exchange service from the Company under its local exchange tariff(s). The Common Line (CL) Charge is a monthly, flat-rated charge assessed to end users for each local exchange service line or trunk. Rates vary based on the incumbent telephone company territory.

3.6.2 Presubscribed Interexchange Carrier Charge (PICC)

Consistent with the FCC's Access Reform Orders, the Presubscribed Interexchange Carrier Charge (PICC) is a per line monthly charge applicable to all lines that are presubscribed to the Company or the Company's underlying carrier(s). For any telephone line, automatic number identification (ANI), terminal, extension, or equivalent for which the Company is designated by the Local Exchange Carrier, cellular service provider, personal communications service provider, or other similar entity to be a Customer's Primary Interexchange Carrier (PIC), the Company will assess the Customer a monthly recurring charge, called a Presubscribed Interexchange Carrier Charge (PICC), for each line or equivalent, that the Company is so designated. The aggregate of these PICCs will not be prorated for a partial month of service, are not subject to any discounting and do not contribute to any monthly minimums. The PICCs charged by the Company are as follows:

3.6.3 End User Port Charge

Certain local exchange services provided under the Company's local exchange service tariffs are subject to End User Port Charges. These services include ISDN (both BRI and PRI), Digital PBX Service and DID Service.

SECTION 3 - END USER ACCESS, (CONT'D.)

3.6 Rate Regulations, (Cont'd.)

3.6.4 Local Number Portability

The Local Number Portability ("LNP") Surcharge recovers Company incremental costs directly related to providing long term wire-line and wireless portability. It is billed on a monthly basis to all Company end users subscribing to a voice line / channel / trunk and ISDN PRI.

3.7 Rates and Charges

Rates and Charges for End User Access are found in Section 25.3, following.

SECTION 4 - ACCESS ORDER CHARGES

4.1. General

An Access Service Order is used by the Company to provide a CTC PowerPath® Service, as set forth in Section 5, following and other services as set forth in this tariff. A Customer may order any number of services of the same type and between the same premises on a single Access Order. All details for services for a particular order must be identical except for those for multipoint service.

An Access Service Order is used by the Company to provide a CTC PowerPath® Service as set forth in Section 5, following and other services as set forth in this tariff. A Customer may order any number of services of the same type and between the same premises on a single Access Order. All details for services for a particular order must be identical except for those for multipoint service.

When placing an order for CTC PowerPath® Service, the Customer shall provide to the Company the following information.

- Customer name and premises address(es).
- Billing name and address (when different from Customer name and address).
- Customer contact name(s) and telephone number(s) for the following provisioning activities: order negotiation, order confirmation, interactive design, installation and billing.

SECTION 4 - ACCESS ORDER CHARGES

4.2 Cancellation

A Customer may cancel an Access Order for the installation of any of the services described herein, at any time prior to notification by the Company that service is available for the Customer's use or prior to the service date, whichever is later. The cancellation date is the date the Company receives written or verbal notice from the Customer that the order is to be canceled. The verbal notice must be followed by written confirmation within ten (10) days. If a Customer or an end user is unable to accept Access Service within thirty (30) calendar days after the original service date, the Customer has the choice of the following options:

- The Access Order shall be canceled and charges set forth in 25.4, following will apply, or
- Billing for the service will commence.

If no cancellation request is received within the specified thirty (30) calendar days, billing for the service will commence. In any event, the cancellation date or the date billing is to commence, as applicable, shall be the thirty-first (31st) day beyond the original service date of the Access Order.

The Rates and Charges for cancellation of an Access Order are set forth in Section 25.4, following. The Rate charged will be dependant on whether a Firm Order Commitment (FOC) has been set.

SECTION 4 - ACCESS ORDER CHARGES

4.3 Expedite Access Orders and Service Channels

At the request of the Customer Access Order may request to expedite their Access Order for CTC PowerPath® Service as set forth in Section 5, following or Service Channels as set forth in Section 6, 8 and 9 of this tariff and non-regulated Service Channels as set forth in their Contract. All Expedited Orders and / or negotiated dates must be agreed upon by the Company.

If the Company agrees to an Expedited Order and then does meet that negotiated date, the customer will not be subject to the Expedite Charge as set forth in the 4.6, following.

4.3.1 Liabilities

The Company shall be indemnified, defended and held harmless by the Customer, the Customer's agent, personnel and against any claim, loss or damage for loss of business for such missed expedited order and service date.

4.3.2 Rates and Charges

Rates and Charges for Expedited Access Order are set forth in Section 25.4., following

SECTION 4 - ACCESS ORDER CHARGES

4.4 Order Modifications

The Customer may request a modification of its Access Order at any time prior to notification by the Company that service is available for the Customer's use or prior to the service date, whichever is later.

Any increase in the number of CTC PowerPath® Service as set forth in Section 5, following, will be treated as a new order.

4.4.1 Service Date Change

Access Order service dates for the installation of new services or rearrangements of existing services may be changed, but the new service date may not exceed the original service date by more than thirty (30) calendar days. When, for any reason, the Customer indicates that service cannot be accepted for a period not to exceed thirty (30) calendar days, and the Company accordingly delays the start of service, a Service Date Change Charge will apply. If the Customer requested service date is more than thirty (30) calendar days after the original service date, the order will be canceled by the Company and reissued with the appropriate cancellation charges applied.

4.4.2 Design Date Change

The Customer may request a design change to the service ordered. A design change is any change to an Access Order which requires engineering review. Design changes do not include a change of Customer premises, end user premises, end office switch.

The Design Change Charge will apply on a per order per occurrence basis, for each order requiring a design change. The applicable charge is set forth in Section 18.5, following in addition to Additional Engineering may apply. If a change of service date is required, the Service Date Change Charge will also apply.

4.4.3 Rates and Charges

An Order Modification Charge will apply for any Service Date Change it , on a per order per occurrence basis, for each service date changed. The applicable charge is as set forth in Section 25.4, following.

SECTION 4 - ACCESS ORDER CHARGES

4.5 Minimum Period

4.5.1 The minimum period for which Services furnished under this tariff are provided and for which charges are applicable, is three month, unless otherwise stated herein.

4.5.2 The following changes will be treated as a discontinuance of the existing service and an installation of a new service. All associated nonrecurring charges will apply for the new service.

The changes listed below are those which will be treated as a discontinuance and installation of service and for which a new minimum period will be established.

- A. A move to a different building.
- B. A change in type of service.
- C. A change in Switched Access Service Interface Group.
- D. Change in Switched Access Service traffic type.
- E. Change in Company-provided Switched Access Service to a Collocated Interconnection arrangement or vice versa.
- F. Change to an existing Feature Group D Service to include the provision of 64 kbps Clear Channel Capability.

4.5.3 When CTC PowerPath® Service is disconnected prior to the expiration of the minimum period, charges are applicable for the balance of the minimum period.

The Minimum Period Charge for monthly billed services will be determined as follows:

For Switched Access Service, the charge for a month or fraction thereof is equal to the applicable minimum monthly charge for the capacity.

All applicable nonrecurring charges for the service will be billed in addition to the Minimum Period Charge.

4.6 Rates and Charges

Rates and Charges are located in Section 25.4, following.

SECTION 5 - CTC POWERPATH® SERVICES

5.1 General

The Company provides CTC PowerPath® Services over its converged ICN Network and provides access to other services as set forth in this tariff. CTC PowerPath® Services are available on both converged and standalone basis.

5.2 Customer Minimum Requirements

Customer's desiring to subscribe to the Company's CTC PowerPath® Service must have a combined usage and bandwidth requirement equal to or greater than 8 DS0s.

Multiple location customer must meet the following per location minimum combined usage and bandwidth requirements.

- Host locations must satisfy a 10 DS0 minimum requirements. A combined average of 6 DS0's per location is required at all other customer locations.
- Minimum DS0 and usage requirements for Customers subscribing to the Company's Network Access Service for purposes of accessing only one of Company's ICN services is as follows.

Application	Minimum Requirement
Internet	20 DS0s
Frame Relay	20 DS0s
MTS	100,000 minutes

SECTION 5 - CTC POWERPATH® SERVICES, (CONT'D.)

5.3 Customer Premises Equipment

Customers who desire the Company's converged PowerPath® service offerings may be required to install an Integrated Access Device (IAD), which is installed on the Customer's premises and serves as an endpoint to the Company's network and provides the customer with Voice, Video, Frame Relay and Internet connectivity into the Company's PowerPath® network. The IAD performs inter-working functions such that all traffic egressing from the customer location is in the form of ATM Cells. The IAD converts traffic to the appropriate ATM class of service for each type of traffic statistically multiplexes this traffic over T-1 facilities. Two classes of service are provided on the uplink: Constant Bit Rate (CBR) and Unspecified Bit Rate (UBR). No traffic shaping abilities are available with this device.

Each IAD supports one (1) T-1 port connection, one (1) ethernet port connection, one (1) RS352 console port and two V.35 ports for Frame Relay connectivity.

The IAD shall, at all times remain the property of the Company. Upon termination of service, the Customer will provide the Company reasonable access to the Customer's premises for purposes of removing the Device. In the event the Customer fails to provide the Company with said access or should the equipment be returned to the Company in worse condition than that which could be reasonably expected from normal use and wear of the device, then in such event, Customer will be liable to the Company for the then current replacement cost of the Device.

The Device supports either analog or digital voice module connectivity but not the two concurrently. The two (2) modules supported are:

- Twelve port analog FXS voice module
- Two port t1 voice module

The ATM Edge Switch accepts several customer access lines in the form of T-1 or T-3 local loops and all associated Permanent Virtual Circuit (PVC) allows for automatic re-routing through the network in cases where backbone trunk is suddenly disabled.

The ATM Core Switch acts as a cell forwarding device. No traffic shaping or policing functions are performed by either of these switches.

SECTION 5 - CTC POWERPATH® SERVICES, (CONT'D.)

5.4. Network Access

Customers desiring to subscribe other services set forth herein this tariff must also subscribe to CTC PowerPath® Services. CTC PowerPath® Service consist of either a channelized T-1 or T-3 transmission facility from the Customer's premises to a Company node.

5.5 Application of Rates and Charges

Rates and charges for CTC PowerPath® Services are set forth below in Section 5.6, following. Rates and charges are based on the customer's specific system-specific configuration. Monthly recurring and non-recurring charges as set fourth in Section 2.13, preceding, for the T-1 PowerPath® Network Connection or T-3 PowerPath® Network Connection.

5.6 Rates and Charges

Rates and Charges for CTC PowerPath® Services are set forth in Section 25.5, following

SECTION 6 - CTC VOICE SERVICES

6.1 General

At the request of the customer the Company will provide CTC Voice Services over the Company's Network. Depending on the Customer's choice of service the Customer will have the ability to choose between analog and digital voice services and the features and capabilities that are associated with such services. The PowerPath® facility, as set forth in Section 5, preceding, will provide a communications path from the customer premises to the Company's network. The Company's network then provides the connectivity to the Public Switched Telephone Network (PSTN). Voice Connectivity Service is provided on a measured and unmeasured (where available) basis and no message unit or call allowance is provided, unless otherwise specified.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.1 General , (Cont'd.)

6.1.2 Channel Functionality

The Company will support both analog and digital interfaces. Depending on the type of interface, the customer will have the ability to provision a variety of functionalities for each of the voice channels on the PowerPath®.

A. Digital Voice Interface Service

The following Services are available to customers with a Digital PBX that supports E&M Wink Dual Tone Multi-Frequency (DTMF) signaling or E&M Intermediate DTMF signaling and have available DS 1 Ports in their PBX to connect to the IAD.

1. Outward Calling Only

A designated channel or group of channels on the PowerPath® that will be used for outbound only calling.

2. Inbound Calling Only

A designated channel or group of channels on the PowerPath® that will be used to receive inbound calls only. Customers will typically set up a hunt group, either circular or linear, to search for an open channel.

SECTION 6 - CTC VOICE SERVICES

6.1 General , (Cont'd.)

6.1.2 Channel Functionality, (Cont'd.)

A. Digital Voice Interface Service, (Cont'd.)

3. Two Way Calling

A designated channel or group of channels on the PowerPath® that will be used to make and receive all types of calls. Each channel represents a separate phone number that could be called from the PSTN.

4. Lead Number Service

A designated group of channels on the PowerPath® that will be used to receive inbound calls only. Customers will have a main lead number (either newly assigned by CTC or a ported number). This number will hunt through the entire group set up behind it with no phone numbers assigned to these channels.

SECTION 6 - CTC VOICE SERVICES

6.1 General , (Cont'd.)

6.1.2 Channel Functionality, (Cont'd.)

A. Digital Voice Interface Service, (Cont'd.)

5. Direct Inward Dialing (DID)

A designated group of channels on the PowerPath® that will be used to only receive inbound DID calls. The PBX will receive the calls and direct them to the specific station. The PBX will additionally need to handle 3 or 4 digit out-pulsing to accommodate the service.

6. Multi-functional With DID

A designated group of channels on the PowerPath® that will be used for outbound calling or inbound DID calls. Similar to Two Way Calling, it is a first come, first served basis as to the type of calls that can be received.

SECTION 6 - CTC VOICE SERVICES

6.1 General , (Cont'd.)

6.1.2 Channel Functionality, (Cont'd.)

B. Analog Voice Interface Service

Customers with an analog PBX, Key System or Hybrid phone system that have capacity to support loop start lines or ground start lines. Available calling features for the Analog Voice Interface Service Services are as set forth in Section 6.2.3, following.

6.1.3 Minimum Period

The minimum period for CTC Voice Services is one (1) month. Other minimum period regulations may apply if service is provided in connection with other services contained in this tariff.

6.1.4 Local Calling Areas

Calling Areas for CTC Local Voice Service are the same as those of Verizon.

SECTION 6 - CTC VOICE SERVICES

6.2 Local Voice Service(s),

6.2.1 Service Descriptions,

The Company will provide the following Voice Services at the request of the customer.

- A. Local Voice Services
 - CTC Direct Services
 - Analog / POTS Service
 - Analog CENTREX Service
 - Analog Wide Area Centrex Service
 - Digital Voice Channel Service
 - ISDN PRI Channel Service
 - CTC Advantage Services
 - Analog / POTS Service
 - Analog CENTREX Service
 - Analog Wide Area Centrex Service
 - PowerPath Voice Service
 - PowerPath ISDN PRI Service
- B. IntraLATA Toll Service
- C. PBX Tie Lines
- D. Outgoing Long Distance
- E. Toll Free Calling Services

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A. CTC Direct Services

CTC Direct Services ("Direct") provides integrated analog or digital voice solutions as set forth this Section. Direct can be provided on a stand alone basis or at the Customer's request may be combined with Data Services as set forth in Section 9, following and/or non-regulated services such as Internet via one transmission path as set forth in Section 5, previously. Direct will support up to 24 analog voice channels through a Time Division Multiplexed ("TDM") Solution and is connected to the Public Switched Telephone Network (PSTN) through DMS-100 switches. Service is provided on a measured basis and where available on an unlimited basis. Direct provides the ability to access a variety of calling features. Direct is available on a Monthly basis and at the request of the end user the customer may choose a 12, 24 or 36 Month Term.

1. Analog / POTs Service

Analog / POTs Service ("POTs"), provides basic single business line service, available on a measured or an unlimited (where available) basis.

a). Description

(i). Measured Service

Measured Service provides for calling within the local calling area and within municipalities on a per minute basis. Calls will be rated on a six second initial billing increment and a six second additional billing increment.

(ii) Unlimited Service

Un-Measured Service provides for unlimited calling within the local calling area and within municipalities. Accumulation of local usage time for measured services is done on a per second basis. At the end of the customer's billing period, the sum of accumulated seconds is rounded to the next higher minute.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

1. Analog / POTs Service

b) Use of Service

Unlimited business service and measured business service from the same exchange, or from exchanges each in the local service area of the other, are not furnished on the same premises except for the following situations.

- (I) A customer with service involving unlimited business service at a principal premises outside the Metropolitan Boston exchanges may have measured business service at an ancillary location within the Metropolitan Boston exchanges if unlimited business service is not available as a service offering.
- (ii) A customer with measured Private Branch Exchange (PBX) service providing service to residential tenants in clubs, lodging houses, dormitories, nurses' homes, apartment houses and to patients of the customer in hospitals and to tenants or guests of hotels and motels may have unlimited business exchange service for its own use.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

1. Analog / POTs Service, (cont'd.)

C. Optional Voice Features

At the request of the Customer, Optional Voice Features as set forth in Section 6.2.2, following, may be ordered upon service establishment or subsequent to the service establishment.

D Other Service Features

At the request of the Customer, Other Service Features as set forth in Section 6.2.3, following, may be ordered upon service establishment or subsequent to the service establishment.

E. Application Rate and Charges

The Application of Rates and Charges for Analog / POTs Voice Service are set forth in Section 6.8, following.

6. Rates and Charges

Rates and Charges for Analog / POTS Service are set forth in Section 25.6., following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

2. Centrex Service

a) General

Centrex is a business telecommunication system in which the controlling dial switching equipment is located at a Telephone Company central office that normally serves the principal premises of a customer. Centrex Service provides a network-based solution that delivers services comparable to a sophisticated customer-owned PBX. Centrex Service is available to any size customer. Centrex is offered only where suitable central office facilities are available. Where suitable facilities do not exist to provide for the furnishing of service, the Telephone Company is not obligated to construct facilities especially for this service.

Centrex does not require special attendant position equipment for answering and transferring incoming calls to stations within the system. Incoming calls to the system's listed directory number are routed to an individual station line or lines designated for the system's answering location. A night service arrangement may be provided optionally by establishing a call pickup group for this purpose. Calls then may be transferred to other stations in accordance with the system's standard or optional features. If special attendant position equipment is utilized with the system, additional charges, based on cost, may be applicable.

This service is available to businesses of any size and is capable of handling thousands of lines through its highly resilient and redundant architecture.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

2. Centrex Service, (cont'd.)

a) General, (cont'd.)

(I) Measured Service

Measured Service provides for calling within the local calling area and within municipalities on a per minute basis. Calls will be rated on a six second initial billing increment and a six second additional billing increment.

(ii) Unlimited Service

Un-Measured Service provides for unlimited calling within the local calling area and within municipalities. Accumulation of local usage time for measured services is done on a per second basis. At the end of the customer's billing period, the sum of accumulated seconds is rounded to the next higher minute.

b) Requests for Service

The Company reserves the right to refuse a request for the installation of any service and/or its adjunct feature CLAS based on the availability and/or potential reusability of central office or outside plant facilities.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

2. Centrex Service, (cont'd.)

c) Limitations

Unless otherwise specified, a combination of product offerings is not permitted within the same system.

d) Responsibility of the Customer

(i) Charges

When Centrex is furnished to a hotel, motel, or similar establishments, the management is responsible for all charges for telephone messages, telegrams, cablegrams and radiograms sent-paid from or received collect at telephones equipped with Centrex, whether sent or received by the management or by others.

(ii) Special Construction

If it is determined by the Company that carrying plant on the same continuous property is required, other than as specified above for private property construction, the carrying plant must be installed and maintained by the customer at his expense. The Company will install and maintain the associated circuit construction at its expense. The cost of pole or conduit replacement or opening and closing the trench in connection with maintenance and replacement of the circuit shall be assumed by the customer.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

2. Centrex Service, (cont'd.)

d) Responsibility of the Customer, (cont'd.)

(iii) Customer Equipment

Certain standard and optional features may require the customer to provide appropriate customer premises equipment. If required, such equipment is provided at the customer's own expense.

(iv) Equipment Space and Power

The appropriate electric current and outlets necessary at the customer's premises, if required, are provided at the customer's expense.

(v) Principal Premises

The principal premises for the service is considered to be the premises of the customer where the attendant position or designated answering location is located.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

2. Centrex Service, (cont'd.)

f) Routing of Calls

(i) When stations of a Centrex are located in an exchange other than that serving the principal premises, outgoing calls are routed through the exchange serving the principal premises. Other service arrangements may be provided, at appropriate rates and charges, if the services are compatible with the Centrex service furnished.

(l) However, if a Centrex customer requires direct access to the exchange and toll network from the exchange normally serving the area where these Centrex telephones are located, main telephone exchange service or Private Branch Exchange (PBX) type trunk lines, as appropriate may be provided in accordance with tariff regulations, rates and charges. These lines are provided only for use by the telephones at the off-premises Centrex location or satellite service location, where provided, and do not provide Centrex toll identification or DID service into the Centrex system.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

2. Centrex Service, (cont'd.)

f) Routing of Calls, (cont'd.)

- (ii) Centrex does not require special attendant position equipment for answering and transferring incoming calls to stations within the system. Incoming calls to the system's listed directory number are routed to an individual station line or lines designated for the system's answering location. A night service arrangement may be provided optionally by establishing a call pickup group for this purpose. Calls then may be transferred to other stations in accordance with the system's standard or optional features. If special attendant position equipment is utilized with the system, additional charges, based on cost, may be applicable.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

2. Centrex Service, (cont'd.)

g) Optional and Standard Voice Features

Customers that subscribe to Centrex Service will be provided at no additional cost a set of Standard Voice Features as set forth in (I), below. At the request of the Customer, Optional Voice Features as set forth (ii), following, may be ordered upon service establishment or subsequent to the service establishment. Both Standard and Optional Voice Features descriptions are set forth in Section 6.2.2, following.

(I) Standard Voice Features

- Call Forwarding Variable
- Call Hold
- Call Pick-Up
- 3-Way Conference Call
- Call Transfer within and outside the Centrex Group.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

2. Centrex Service, (cont'd.)

g) Optional and Standard Voice Features

ii) Optional Voice Features

- | | |
|--------------------------------------|-------------------------------------|
| - Anonymous Call Rejection | - Call Trace |
| - Busy Redial / *66 (per call) | - Call Transfer |
| - Call Forward Busy Variable | - Call Waiting |
| - Call Forwarding No Answer Variable | - Distinctive Ring |
| - Call Forward Variable | - Hunt Group |
| - Call Forward Busy | - Line Blocking (all calls) |
| - Call Forward No Answer | - Line Overflow to Directory Number |
| - Call Forward Busy / No Answer | - Referral Service |
| - Call Hold | - Selective Call |
| - Caller ID (number only) | - Selective Name and Number |
| | Blocking |
| - Caller ID (number and name) | - Speed Dial |
| - Call Park | - Station to Station Dialing |
| - Call Pick-up | - Three Way Calling |
| - Call Return | - Voice Mail |

h) Other Service Features

At the request of the Customer, Other Service Features as set forth in Section 6.2.3, following, may be ordered upon service establishment or subsequent to the service establishment.

i). Application Rate and Charges

The Application of Rates and Charges for CTC Direct Centrex Service are set forth in Section 6.8, following.

j) Rates and Charges

Rates and Charges for Centrex Service(s) are set forth in Section 25.6., following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

3. Wide Area Centrex,

Wide Area Centrex ("WAC") allows a Centrex customer as set forth in Section 6.2.1(A)2, previously the ability to connect customer location(s) or to one Centrex System.

a) Limitations

WAC is only available to customer who have subscribed to Centrex Service as set fourth in Section 6.2.1(A)2 and rates and charges for WAC are in addition to Centrex Service's rates and charges.

b) Application of Rates and Charges

The application for Rates and Charges for CTC Direct Wide Area Centrex are set forth in Section 6.8, following.

c) Rates and Charges

Rates and Charges for CTC Direct Wide Area Centrex are set forth in Section 25.6., following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

4. Digital Voice Service

Digital Voice Service, provides digital business line service, available on a measured or an unlimited (where available) basis.

a) Description

(i) Measured Service

Measured Service provides for calling within the local calling area and within municipalities on a per minute basis. Calls will be rated on a six second initial billing increment and a six second additional billing increment.

(ii) Un-Measured Service

Un-Measured Service provides for unlimited calling within the local calling area and within municipalities. Accumulation of local usage time for measured services is done on a per second basis. At the end of the customer's billing period, the sum of accumulated seconds is rounded to the next higher minute.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

4. Digital Voice Service, (cont'd.)

b) Use of Service

Unlimited business service and measured business service from the same exchange, or from exchanges each in the local service area of the other, are not furnished on the same premises except for the following situations.

i) A customer with service involving unlimited business service at a principal premises outside the Metropolitan Boston exchanges may have measured business service at an ancillary location within the Metropolitan Boston exchanges if unlimited business service is not available as a service offering.

ii) A customer with measured Private Branch Exchange (PBX) service providing service to residential tenants in clubs, lodging houses, dormitories, nurses' homes, apartment houses and to patients of the customer in hospitals and to tenants or guests of hotels and motels may have unlimited business exchange service for its own use.

c) Optional Voice Features

At the request of the Customer, Optional Voice Features as set forth in Section 6.2.2, following, may be ordered upon service establishment or subsequent to the service establishment.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

4. Digital Voice Service, (cont'd.)

d) Other Service Features

At the request of the Customer, Other Service Features as set forth in Section 6.2.3, following, may be ordered upon service establishment or subsequent to the service establishment.

e) Application of Rates and Charges

The application for Rates and Charges for CTC Direct Digital Voice Service Channels are set forth in Section 6.8, following.

f) Rates and Charges

Rates and Charges for Digital Voice Service Channels are set forth in Section 25.6., following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

5. ISDN PRI Service

a) General

ISDN primary provides access to the Company's voice and circuit switched data transport services via a 1.544 Mbps digital path as set forth in Section 5, preceding, between ISDN compatible Customer premises equipment and a CTC Point of Presence. ISDN PRI can be combined with other services and is a true converges product. ISDN primary includes Direct Inward Dialing (DID) which permits incoming dialed calls from the network to reach a specific station line of a Private Branch Exchange (PBX) or other Customer premises equipment without the assistance of an attendant.

ISDN primary is offered on a measured local service basis and on an unlimited local service basis where unlimited local service is available, as set forth in Section 6, preceding. No local usage allowance is provided.

b) Service Components

(I) Primary Port

An ISDN primary port provides the termination of the local distribution channel as set forth in B, following in the central office switch. Each port consists of a D channel for signaling and up to 23 B channels for transmission of voice.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

5. ISDN PRI Service, (cont'd.)

b) Service Components, (cont'd.)

(ii) Local Distribution Channel

The Local Distribution Channel is a 1.544 Mbps two-way transmission path connecting a Customer's premises with the port. The framing format for 1.544 Mbps transmission over the ISDN primary service local distribution channel is extended superframe as specified in TR-NWT-000499.

(iii) DID Capability

Furnished upon the condition that the Customer must subscribe to and have adequate facilities to permit the use of service without injurious effect on general telephone service, ISDN primary DID numbers will be provided in blocks of 20, 50 or 100 consecutive numbers. These minimums apply whether or not the Customer utilizes all the ISDN primary DID telephone numbers in the group.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

5. ISDN PRI Service, (cont'd.)

c) Primary Service Capabilities

The following capabilities are supported on the B channels: Voice and circuit switched data capabilities can be combined over the ISDN primary port and local distribution channel.

(i) Features

Circuit Switched Voice provides digitized speech or voice band data access in conjunction with existing services including local exchange service, Message Telecommunications Service (MTS), and 800 service.

Incoming Calling Line Identification provides the calling number of an incoming call if both the ISDN primary Customer and the originator of the call are served from the same central office switch or served from different central office switches which are connected by facilities that can send the calling party's number between the switches.

Channel Configuration allows some or all B channels to be dedicated to exchange and MTS, DID, or 800 service. Multiple dedicated trunk groups can be established on the same port or group of ports. The Customer must specify at the time of ordering, the number of dedicated B channels and their specific purpose.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

5. ISDN PRI Service, (cont'd.)

d) Responsibility of the Company

(i) Suspension of Service -

ISDN primary is not subject of temporary suspension of service.

(ii) Provisions for Other Services -

One directory listing without charge is furnished for each ISDN primary DID number range. Additional directory listings will be provided at the rates and charges as set forth in Section 25.6, following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

5. ISDN PRI Service, (cont'd.)

e) Responsibility of the Customer

- (i) The Customer must specify, at the time of ordering, the number of call-by-call service selection B channels and the number of dedicated channels (if any) to be activated. Service Order Charges as set forth in Section 2.14, preceding, apply for changes in the number or type of activated channels, made subsequent to the time of ordering.
- (ii) Customer provided equipment used to connect to ISDN primary service must comply with AT&T PUBs 41449, 41459, 5D5-900-312 and 5D5-900-322.
- (iii) A Customer provided channel service unit or equivalent functionality is required at each termination of an ISDN primary service PowerPath, as set forth in Section 5, preceding, on the Customer's premises. The channel service unit must be compatible with the extended superframe framing format and the bipolar with 8 zero substitution line code.
- (iv) Customer provided switching systems must be arranged to provide for the interception of assigned by unused station numbers, including vacant station number groups as required.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

A CTC Direct Services, (cont'd.)

5. ISDN PRI Service, (cont'd.)

f). Optional Voice Features

At the request of the Customer, Optional Voice Features as set forth in Section 6.2.2, following, may be ordered upon service establishment or subsequent to the service establishment.

g) Other Service Features

At the request of the Customer, Other Service Features as set forth in Section 6.2.3, following, may be ordered upon service establishment or subsequent to the service establishment.

h) Application of Rates and Charges

The application for Rates and Charges for CTC Direct ISDN PRI Service Channels are set forth in Section 6.8, following.

i) Rates and Charges

Rates and Charges for ISDN PRI Service(s) are set forth in Section 25.6., following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services,

CTC Advantage Services ("Advantage") provides integrated analog or digital voice solutions as set forth this Section, converged with Data Services as set forth in Section 7, following or non-regulated services via one transmission path as set forth in Section 5, previously. Advantage will support up to 24 analog voice channels through a Time Division Multiplexed ("TDM") Solution and is connected to the Public Switched Telephone Network (PSTN) through DMS-100 switches. Service is provided on a measured basis and where available an unlimited basis. Advantage provides the ability to access a variety of calling features. Advantage is available on a Monthly basis and at the request of the end user the customer may choose a 12, 24 or 36 Month Term.

1. Analog / POTs Service

Analog / POTs Service ("POTs"), provides basic single business line service, available on a measured or an unlimited (where available) basis.

a) Description

(i) Measured Service

Measured Service provides for calling within the local calling area and within municipalities on a per minute basis. Calls will be rated on a six second initial billing increment and a six second additional billing increment.

(ii) Unlimited Service

Un-Measured Service provides for unlimited calling within the local calling area and within municipalities. Accumulation of local usage time for measured services is done on a per second basis. At the end of the customer's billing period, the sum of accumulated seconds is rounded to the next higher minute.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

1. Analog / POTs Service, (cont'd.)

b) Use of Service

Unlimited business service and measured business service from the same exchange, or from exchanges each in the local service area of the other, are not furnished on the same premises except for the following situations.

- (i) A customer with service involving unlimited business service at a principal premises outside the Metropolitan Boston exchanges may have measured business service at an ancillary location within the Metropolitan Boston exchanges if unlimited business service is not available as a service offering.
- (ii) A customer with measured Private Branch Exchange (PBX) service providing service to residential tenants in clubs, lodging houses, dormitories, nurses' homes, apartment houses and to patients of the customer in hospitals and to tenants or guests of hotels and motels may have unlimited business exchange service for its own use.

c) Optional Voice Features

At the request of the Customer, Optional Voice Features as set forth in Section 6.2.2, following, may be ordered upon service establishment or subsequent to the service establishment.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

1. Analog / POTs Service, (cont'd.)

d) Other Service Features

At the request of the Customer, Other Service Features as set forth in Section 6.2.3, following, may be ordered upon service establishment or subsequent to the service establishment.

e) Application Rate and Charges

The Application of Rates and Charges for CTC Advantage Analog / POTs is located in Section 6.8, following.

f) Rates and Charges

Rates and Charges for Advantage Analog / POTs Service(s) are set forth in Section 25.6., following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

2. Centrex Service

a) General

Centrex is a business telecommunication system in which the controlling dial switching equipment is located at a Telephone Company central office that normally serves the principal premises of a customer. Centrex Service provides a network-based solution that delivers services comparable to a sophisticated customer-owned PBX. Centrex Service is available to any size customer

Centrex is offered only where suitable central office facilities are available. Where suitable facilities do not exist to provide for the furnishing of service, the Telephone Company is not obligated to construct facilities especially for this service.

Centrex does not require special attendant position equipment for answering and transferring incoming calls to stations within the system. Incoming calls to the system's listed directory number are routed to an individual station line or lines designated for the system's answering location. A night service arrangement may be provided optionally by establishing a call pickup group for this purpose. Calls then may be transferred to other stations in accordance with the system's standard or optional features. If special attendant position equipment is utilized with the system, additional charges, based on cost, may be applicable.

This service is available to businesses of any size and is capable of handling thousands of lines through its highly resilient and redundant architecture.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

2. Centrex Service, (cont'd.)

a) General, (cont'd.)

(i). Measured Service

Measured Service provides for calling within the local calling area and within municipalities on a per minute basis. Calls will be rated on a six second initial billing increment and a six second additional billing increment.

(ii) Unlimited Service

Un-Measured Service provides for unlimited calling within the local calling area and within municipalities. Accumulation of local usage time for measured services is done on a per second basis. At the end of the customer's billing period, the sum of accumulated seconds is rounded to the next higher minute.

b) Requests for Service

The Company reserves the right to refuse a request for the installation of any service and/or its adjunct feature CLAS based on the availability and/or potential reusability of central office or outside plant facilities.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

2. Centrex Service, (cont'd.)

c) Limitations

Unless otherwise specified, a combination of product offerings is not permitted within the same system.

d) Responsibility of the Customer

(i) Charges

When Centrex is furnished to a hotel, motel, or similar establishments, the management is responsible for all charges for telephone messages, telegrams, cablegrams and radiograms sent-paid from or received collect at telephones equipped with Centrex, whether sent or received by the management or by others.

(ii) Special Construction

If it is determined by the Company that carrying plant on the same continuous property is required, other than as specified above for private property construction, the carrying plant must be installed and maintained by the customer at his expense. The Company will install and maintain the associated circuit construction at its expense. The cost of pole or conduit replacement or opening and closing the trench in connection with maintenance and replacement of the circuit shall be assumed by the customer.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

2. Centrex Service, (cont'd.)

d) Responsibility of the Customer, (cont'd.)

(iii) Customer Equipment

Certain standard and optional features may require the customer to provide appropriate customer premises equipment. If required, such equipment is provided at the customer's own expense.

(iv) Equipment Space and Power

The appropriate electric current and outlets necessary at the customer's premises, if required, are provided at the customer's expense.

(v) Principal Premises

The principal premises for the service is considered to be the premises of the customer where the attendant position or designated answering location is located.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

2. Centrex Service, (cont'd.)

f) Routing of Calls

(i) When stations of a Centrex are located in an exchange other than that serving the principal premises, outgoing calls are routed through the exchange serving the principal premises. Other service arrangements may be provided, at appropriate rates and charges, if the services are compatible with the Centrex service furnished.

(l) However, if a Centrex customer requires direct access to the exchange and toll network from the exchange normally serving the area where these Centrex telephones are located, main telephone exchange service or Private Branch Exchange (PBX) type trunk lines, as appropriate may be provided in accordance with tariff regulations, rates and charges. These lines are provided only for use by the telephones at the off-premises Centrex location or satellite service location, where provided, and do not provide Centrex toll identification or DID service into the Centrex system.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

2. Centrex Service, (cont'd.)

f) Routing of Calls, (cont'd.)

- (ii) Centrex does not require special attendant position equipment for answering and transferring incoming calls to stations within the system. Incoming calls to the system's listed directory number are routed to an individual station line or lines designated for the system's answering location. A night service arrangement may be provided optionally by establishing a call pickup group for this purpose. Calls then may be transferred to other stations in accordance with the system's standard or optional features. If special attendant position equipment is utilized with the system, additional charges, based on cost, may be applicable.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

2. Centrex Service, (cont'd.)

g) Standard and Optional Voice Features

Customers that subscribe to Centrex Service will be provided at no additional cost a set of Standard Voice Features as set forth in (a), below. At the request of the Customer, Optional Voice Features as set forth (b), following, may be ordered upon service establishment or subsequent to the service establishment. Both Standard and Optional Voice Features descriptions are set forth in Section 6.2.2, following.

(i) Standard Voice Features

- Call Forwarding Variable
- Call Hold
- Call Pick-Up
- 3-Way Conference Call
- Call Transfer within and outside the Centrex Group.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

2. Centrex Service, (cont'd.)

g) Standard and Optional Voice Features

(ii) Optional Calling Features

- | | |
|--------------------------------------|--------------------------------------|
| - Anonymous Call Rejection | - Call Trace |
| - Busy Redial / *66 (per call) | - Call Transfer |
| - Call Forward Busy Variable | - Call Waiting |
| - Call Forwarding No Answer Variable | - Distinctive Ring |
| - Call Forward Variable | - Hunt Group |
| - Call Forward Busy | - Line Blocking (all calls) |
| - Call Forward No Answer | - Line Overflow to Directory Number |
| - Call Forward Busy / No Answer | - Referral Service |
| - Call Hold | - Selective Call |
| - Caller ID (number only) | - Selective Name and Number Blocking |
| - Caller ID (number and name) | - Speed Dial |
| - Call Park | - Station to Station Dialing |
| - Call Pick-up | - Three Way Calling |
| - Call Return | - Voice Mail |

h) Other Service Features

At the request of the Customer, Other Service Features as set forth in Section 6.2.3, following, may be ordered upon service establishment or subsequent to the service establishment

(i) Application Rate and Charges

The Application of Rates and Charges for Advantage Centrex Service is located in Section 6.8, following.

(j) Rates and Charges

Rates and Charges for Advantage Centrex Service(s) are set forth in Section 25.6., following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

B. CTC Advantage Services, (cont'd.)

3. Wide Area Centrex,

Wide Area Centrex ("WAC") allows a Centrex customer as set forth in Section 6.2.1(B)2, previously the ability to connect customer location(s) or to one Centrex System.

a) Limitations

WAC is only available to customer who have subscribed to Centrex Service as set fourth in Section 6.2.3 and rates and charges for WAC are in addition to Centrex Service's rates and charges.

b) Application Rate and Charges

The Application of Rates and Charges for CTC Advantage Wide Area Centrex Service is located in Section 6.8, following.

c) Rates and Charges

Rates and Charges for Advantage Centrex Service(s) are set forth in Section 25.6., following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

C. CTC PowerPath® Voice Services

CTC PowerPath® Voice Services provides integrated analog or digital voice solutions as set forth this Section, converged with Data Services as set forth in Section 9, following or non-regulated services via one transmission path as set forth in Section 5, previously. Direct will support up to 24 analog voice channels through a Time Division Multiplexed ("TDM") Solution and is connected to the Public Switched Telephone Network (PSTN) through DMS-100 switches. Service is provided on a measured basis and where available an unlimited basis. Direct provides the ability to access a variety of calling features. Direct is available on a Monthly basis and at the request of the end user the customer may choose a 12, 24 or 36 Month Term.

CTC PowerPath® Voice Services are available in Analog Voice Channel and Digital Voice Channel. PowerPath® Voice Services Regulations are the same as CTC Direct Services and are set forth in Section 6.2.1(A), preceding.

1. Application of Rates and Charges

The Application of Rates and Charges are set forth in Section 6.8.

2. Rates and Charges

Rates and Charges for PowerPath® Voice Services are set forth in Section 25.6, following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.1 Service Descriptions, (Cont'd.)

C. CTC PowerNetsm PRI Services

CTC PowerNetsm PRI provides digital voice services utilizing ISDN PRI Functionality with no Integrated Access Device (IAD) located at the customer premises. PowerNetsm PRI Services are provided over a single transmission path as set forth in Section 5, previously and is provisioned as Twenty-Three (23) Bearer Channels and One (1) Data Channel or 23B+D.

Service regulations for the CTC PowerNetsm PRI are the same as CTC Direct ISDN PRI as set forth in Section 6.2.1(A)5, preceding.

1. Application of Rates and Charges

The Application of Rates and Charges for CTC PowerNetsm PRI Services are set forth in Section 6.9, following.

2. Rates and Charges

The Rates and Charges for PowerNetsm PRI Services are set forth in Section 25.6, following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.2 Optional Voice Features

A. Account Codes

This feature permits the carrier to collect an account code from the subscriber for inclusion on the CDR. The collected account code may or may not be validated against a provisioned set of valid codes.

B. Anonymous Call Rejection

Anonymous Call Rejection allows a customer to redirect incoming calls for which calling name and number display has been suppressed through the use of per call or line blocking, to an announcement indicating that the customer is not presently accepting such calls. The customer may activate and deactivate the feature without charge by dialing a code.

C. Busy Redial / *66

Busy Redial enables a station user calling a busy station within the system to be automatically connected to the called line when the line becomes idle.

D. Call Forward Variable

Call Forward allows a station line to have incoming calls forwarded to another line within the system or to telephone numbers outside the system.

E. Call Forward Busy Line

Call Forwarding Busy Line permits calls attempting to terminate to a busy station line to be forwarded to a preselected station line within the customer system or to a telephone number outside the system. This feature is not provided on a station line with Call Waiting.

F. Call Forward Busy Variable

Call Forwarding Busy Variable permits calls attempting to terminate to a busy station line to be forwarded to a station line within the customer system or to a telephone number outside the system. This feature is not provided on a station line with Call Waiting.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.2 Optional Voice Features, (Cont'd.)

E. Call Forward No Answer

Call Forward No Answer provides for the forwarding of incoming calls to a preselected station line within the customer system or to a telephone number outside the system when the called station line does not answer within a prescribed number of rings.

F. Call Forward No Answer Variable

Call Forward No Answer provides for the automatic routing forwarding of incoming calls to a station line within the customer system or to a telephone number outside the system when the called station line does not answer within a prescribed number of rings.

G. Call Forward Busy / No Answer

Call Forward Busy / No Answer provides for the automatic routing of incoming calls to a preselected telephone number when the called telephone number is busy and/or does not answer within a determined number of rings.

H. Call Hold

Call Hold allows the station user to place any established call on hold while leaving the Centrex line free to originate another call.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.2 Optional Voice Features, (Cont'd.)

I. Caller ID - Number Only

Caller ID-Number Only provides the originating telephone number, the date and the time of an incoming call in the period between the first and second telephone ring. This information is displayed on a customer provided compatible display device attached to the customer's telephone line.

J. Caller ID -W/Name

Caller ID provides the telephone number and name associated in the Telephone Company's records with the line from which an incoming call originates. The calling number and name are displayed on a customer provided compatible display device attached to the customer's telephone line.

K. Call Park

Call Park allows a call for a busy extension to be put into a hold-like state until someone at that extension or another extension becomes free to answer it. The call is brought out of "park" by dialing a special code.

L. Call Pickup

Call Pickup enables a station user to answer incoming calls to another station within a defined call pickup group by dialing a code.

M. Call Return

Call Return will allows a station user to retrieve any call that is not caught in time. You don't need to know who called. Just dial *69 and your phone will redial the last number that called you.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.2 Optional Voice Features, (Cont'd.)

N. Call Trace

Call Trace allows a station user to Trace the source of an annoyance call. The number will be provided to the police, not to the customer who traced the call. Code: *57.

O. Call Transfer

Call Transfer allows a station user to transfer any established call to another station inside or outside the customer group without the assistance of an attendant. This is a basic system feature provided on all lines.

P. Call Waiting

Call Waiting Terminating permits a station user to receive an audible tone to indicate an incoming call is waiting, if the called line is busy. Call Waiting is not provided on a station line equipped with Call Forwarding Busy Line. This feature may be arranged to allow a station line to receive Call Waiting treatment on either incoming DID or intrasystem calls.

Q. Channel Configuration

Channel Configuration allows some or all B channels to be dedicated to exchange and MTS, DID, or 800 service. Multiple dedicated trunk groups can be established on the same port or group of ports. The Customer must specify at the time of ordering, the number of dedicated B channels and their specific purpose.

R. Circuit Switched Voice

Circuit Switched Voice provides digitized speech or voice band data access in conjunction with existing services including local exchange service, Message Telecommunications Service (MTS), and 800 service.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.2 Optional Voice Features, (Cont'd.)

S. Distinctive Ring

Distinctive Ring enables a customer to have up to three separate telephone numbers (one main telephone number and two additional telephone numbers) associated with one exchange access line. Each telephone number has a distinctive ring on incoming calls to allow for identification of the incoming call.

T. Hunting

Hunting permits the routing of calls to an idle station in a prearranged group when the called station is busy.

U. Incoming Calling Line Identification

Incoming Calling Line Identification provides the calling number of an incoming call if both the ISDN primary Customer and the originator of the call are served from the same central office switch or served from different central office switches which are connected by facilities that can send the calling party's number between the switches.

V. Line Blocking

Line blocking allows customers to automatically block the disclosure of their directory number and name on all originating calls. The option precludes the originating customer's telephone number and name, including customers with nondirectory listed service or nonpublished service, from being displayed on the terminating customers Caller ID – Number Only display device(s) and also prevents *69 from completing a call. Line blocking does not affect the operation of the other calling features.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.2 Optional Voice Features, (Cont'd.)

W. Line Overflow to Directory Number

Line Overflow to Directory Number enables a line in a hunt group that is busy to be overflowed to another Directory Number. This feature is available only where suitable facilities exist.

X. Referral Service

Referral Service is a recorded announcement that provides the caller the status of a disconnected or changed number.

Y. Selective Call

Selective Call allows you to have only your important calls forwarded to a designated location.

Z. Selective Name and Number Blocking

Selective Blocking permits you to prevent your name and number from being transmitted on particular calls made from your telephone number.

AA. Speed Dialing

Speed Dialing allows a station user to call a predesignated telephone number by dialing a valid dialing code. The customer changeable speed dialing list furnished contains either six or eight codes depending on serving facilities.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.2 Optional Voice Features, (Cont'd.)

AB. Station to Station Dialing

Station to Station Dialing enables individual station users in the system to directly dial other stations in the same system without the assistance of an attendant.

AC. Three-Way Calling

Three-Way Calling enables a station user to add a third-party to an existing call. This is a basic system feature provided on all lines.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.3 Other Service Features,

A. Descriptions

1. Direct Inward Dial

A designated group of channels on the PowerPath® that will be used to only receive inbound DID calls. The PBX will receive the calls and direct them to the specific station. The PBX will additionally need to handle 3 or 4 digit outpulsing to accommodate the service.

Example: Customers will have a block of 40 DID numbers newly assigned by the Company or ported from another LEC. This block of numbers is assigned to a group of channels using the ratio of 8:1 numbers/stations to channels, in this case 5 channels. If a 6th concurrent DID call is attempting to be completed, the end user will receive a busy.

2. DNIS

DNIS Out-pulsing on CAS/PBX Line provides a means to specify a standard (4) or Custom (4-18) number of digits, taken from the DNIS (Dialed Number Identification Service) to be transmitted on call termination to a CAS/PBX line

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.2 Local Voice Service(s), (Cont'd.)

6.2.3 Other Service Features, (Cont'd.)

A. Descriptions, (Cont'd.)

3. Digital Manipulation

Allows the customer to put a pre-existing, advertised number that conflicts with the rest of their number range onto their Class 5 DID service. This feature will replace the number in conflict with a predetermined number that matches the rest of the customer's number range.

4. Incoming Calling Line ID (ICLID)

Customers that subscribe to ISDN PRI service will the ability order Incoming Calling Line ID, Incoming Calling Line ID w/Name and Number and Incoming Calling Line ID Number Only feature.

B. Rates and Charges

Rates and Charges for Other Features are set forth in Section 25.6, following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.3 Other Services

6.3.1 Foreign Number Service

A. General

Foreign Number Service is available where facilities exist to Customers who subscribe to the Company's local exchange service and desire to retain their existing phone numbers for inward service, where such numbers are associated with either a rate center or Central Office other than that in which the customer resides or is served.

In the case where the numbers are not in the same rate center, the Company assigned phone numbers associated with the rate center in which the Customer is physically located will serve as the BTN/STN for all outbound calling routed through the rate center where the customer is physically located. At the customer's request, the Company will establish an additional hunt group that will route calls through the foreign rate center. Such a request may require additional programming to customer provided equipment (CPE) at the expense of the customer.

B. Application of Rates and Charges

The Application of Rates and Charges for Foreign Number Service are set forth in Section 6.8, following.

C. Rates and Charges

Rates and Charges for Foreign Number Service are set forth in Section 25.6, following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.3 Other Services, (cont;d.)

6.3.2. Referral Services

A. General

Referral Service is available where facilities exist to Customers who subscribe to the Company local exchange service. Presently, One Communications will offer two types of Referral Service, Generic and Basic Referral Service.

1. Generic Referral

A Generic Referral is a recorded announcement that provides the caller the status of a disconnected or changed number. Generic Referrals do not provide the new number

2. Basic Referral

A Basic Referral is a recorded announcement that provides the caller the status of a disconnected or changed number and provides to the caller the new telephone number.

B. Minimum Period

1. Generic Referral is subject to a one (1) month minimum period.

2. Basic Referral is subject to a six (6) month minimum period.

C. Availability

Customers receiving CTC Voice Services may subscribe to Referral Service at the rates and charges set forth in the Section 25.6, following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.3 Other Services, (cont;d.)

6.3.3. Remote Call Forwarding (RCF)

A. General

Remote Call Forwarding (RCF) provides for all incoming calls placed to a ten - digit number to be call forwarded to a terminating Intra or InterLATA telephone number. RCF callers are directly connected to an on-net or off-net telephone number. The number is designated by the customer. This service is available only to the extent facilities are available.

This service is furnished upon condition that the Customer Subscribed to adequate RCF or terminating facilities to permit the use of the service without impairment, disruption or deterioration of the quality of other telephone services. The customer may add Additional Talk paths. The maximum number of talk paths is fifteen (15).

If in the opinion of the Company additional RCF service or terminating facilities are needed, the Customer will be requested to subscribe to additional service or facilities. If the Customer refuses to subscribe to adequate RCF or terminating facilities, the RCF service is subject to termination.

The Company does not provide identification of the originating telephone number to the RCF Customer.

No assurance can be given that transmission will be fully satisfactory during operation of RCF. In the event of poor transmission, the liability of the Company will not exceed the amount of the applicable charge, if any for the call.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.3. Other Services, (cont;d.)

6.3.3. Remote Call Forwarding (RCF), (Cont'd.)

B. Application of Rate Regulations

The Application of Rates and Charges found in this section are in addition to those found in Section 6.8, following.

1. Non -Recurring Charges

Customers who subscribe to Remote Call Forwarding are subject to the following Non-recurring charges

a) Installation Charge

Customers who subscribe to RCF Service will be charge an installation charge to install / establish RCF Service.

b) Service Order Charges

Service Order Charges as set forth in Section 2.14, preceding are in addition to the nonrecurring charge as set forth above and are applicable upon establishing RCF Service.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.3 Other Services, (cont;d.)

6.3.3. Remote Call Forwarding (RCF), (Cont'd.)

B. Application of Rate Regulations

2. Usage Charges

Between the calling party and the RCF number the calling party is charged the appropriate IntraLATA, InterLATA or local usage charge. If the RCF number is a Toll Free Number and then the customer will be charged the appropriate usage charges

Between the RCF number and the terminating telephone number the RCF Customer is charged the dialed station-to-station MTS rate or either the business message unit rate or local usage charge for each call. These charges apply for person-to-person and collect calls made to an RCF number even though such calls might not be accepted at the answering location.

If the terminating service is Toll free service, appropriate usage rates apply.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.3 Other Services, (Cont'd.)

6.3.3. Remote Call Forwarding (RCF), (Cont'd.)

B. Application of Rate Regulations, (cont'd.)

3. Monthly Recurring

Each talk path the customer chooses to RCF will be assessed a monthly recurring charge. The monthly charge for RCF will be assessed on a per month, per talk path basis.

C. Rates and Charges

Rates and Charges for Remote Call Forwarding are as set forth in Section 25.6, following.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.3 Other Services, (Cont'd.)

6.3.4 Directory Listing(s)

The Company will provide One directory listing free of charge. Any additional listings will be subject to the rates and charges set forth in Section 25.6.3, following.

6.3.5 Directory Assistance

The Company furnishes directory assistance service to aid customers in determining telephone numbers. Calls to directory assistance are considered complete whether or not the number(s) requested has been provided. No more than two (2) telephone numbers may be requested per call to directory assistance service. An allowance of ten (10) Directory Assistance calls will be provided, per line, per billing period, free of charge. InterLATA Directory Assistance is provided on a direct dialed basis.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.3 Other Services, (Cont'd.)

6.3.6 2-PIC Presubscription

This allows the end-user to be able to select their pre-subscribed intraLATA toll and InterLATA long distance carriers.

6.3.7. Touch Tone Service

Voice Connectivity service will be provided with Touch Tone Service and will enable the customer to utilize push button dialing using Dual Tone Multi-Frequency tones.

6.3.8 Billing Record Creation

Logs information concerning each call that goes through the network service provider's packet network and retains all necessary information for distribution in a standard format to the provider's billing system.

6.3.9 Customized Number Service

Customer requested DNs in the form of NPA-NXX-ZZZZ where the customer specifies the numeric value for the number represented by Z.

6.3.10 Network Announcements

Provides requests to the Announcement Server to "Play" stored announcements over the packet network to a designated IP address.

6.3.11 Call Blocking - Selective

Enables subscribers to block calls to 800, 411, 900, 976 numbers. The Call Agent recognizes 800, 411, 900 and 976 numbers and performs a lookup in the customer database to determine if these numbers are blocked from the particular number. If these numbers are blocked, the Call Agent will initiate an appropriate announcement to the caller informing them of the block on these numbers.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.4 IntraLATA Toll Service

Customers who subscribe to the Company's Local Voice Service and / or Outgoing Long Distance Voice Access Service will have the option of pre-subscribing to intraLATA Toll Service provided on the ICN. IntraLATA Toll Service will only be provided as a bundled service with either Local Voice Service as set forth in Section 6.2, preceding or Outgoing Long Distance Voice Access Service as set forth in Section 25.6.4, following.

Usage Charges for IntraLATA Toll Service are set forth in Section 6.4 of this Tariff. And are in addition to those rates and charges for access to the ICN.

6.5 Outgoing Long Distance Voice Access Service *

The ICN provides a gateway to the Public Switched Network (PSN) through dedicated channels of a Customer's PowerPath® facility. Virtual connections are established between the Integrated Access Device located at the Customer premise and the PSTN Gateway. An Integrated Access Device located at the Gateway, receives voice over ATM cells from the ICN and converts them to traditional voice frames which are then passed to the Company's long distance switch.

Usage Charges for Outgoing Long Distance Service are set forth in Section 25.6.5, following, of this Tariff and are in addition to those rates and charges for access to the ICN.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.6 1-800 Service *

Incoming 1-800 Service can be configured from the Integrated Access Device at the Customer's premise directly to the Company's gateway to the PSTN. Signaling for incoming 1-800 is loop-start FXS/FXO for analog applications and E&M for digital applications.

Usage charges for 1-800 Service are set forth in Section 25.6.6 of this tariff and apply in addition to those rates and charges for access to the ICN.

6.7 PBX Tie Line Service *

PBX Tie Line Service provides a direct connection between a pair of remote PBXs. PBX Tie Line Service is facilitated by mapping ATM virtual connections between the Customer's Adaptation Devices at the respective locations and configuring such devices to match the signaling used by the Customer's PBX equipment. Interconnected PBXs must use the same type of signaling.

Rates and Charges for PBX Tie Line Service are set forth in Section 25.6.7 of this tariff and apply in addition to those rates and charges for CTC PowerPath® Service, preceding.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.8 Application of Rates and Charges

6.8.1. General

CTC Voice Service(s) are available on a measured basis and where facilities exist unlimited basis.

A. Measured Service

All local messages are provided at the appropriate local usage charges for measured business main telephone exchange service.

B. Unlimited Service

Un-Measured Service provides for unlimited calling within the local calling area and within municipalities. Accumulation of local usage time for measured services is done on a per second basis. At the end of the customer's billing period, the sum of accumulated seconds is rounded to the next higher minute.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.8 Application of Rates and Charges, (Cont'd.)

6.8.1. General, (Cont'd.)

C. Usage Charges

All local messages are provided at local usage charges for measured business services as set forth in Section 25.6.2, following.

IntraLATA Toll Charges that are applicable will be charged at the Rates and Charges as set forth in Section 25.6.3, following.

InterLATA Long Distance Charges that are applicable will be at the Rates and Charges as set forth in Section 25.6.4.

Toll Free Service Charges that are applicable at the Rates and Charges as set forth in Section 25.6.5.

D. Service Order Charge

Service Order Charges as set forth in Section 2.14, preceding, are one time charges that are applicable for the installation of service(s) and for subsequent additions or changes of class of service and are payable with the first bill following installation.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.8 Application of Rates and Charges, (Cont'd.)

6.8.1. General, (Cont'd.)

E. Optional Features

Optional Features may be activated at the time each line is installed or may be added or changed subsequently. Nonrecurring charges for optional features as set forth in Section 6.4.1(C) are subject to Company initiated change. Service charges for the activation of these features. Monthly recurring and / or per activation also may apply where applicable.

F. Conversions

At the sole discretion of the Company, written permission may be granted to allow conversions to CTC Voice Service.

G. Transfer of Service

Customers may transfer service to another customer at the same location with the written permission of the Company.

H. Credit Allowances for Interruptions

There is no credit allowance for usage. Credit allowance for monthly recurring charges associated with interruptions of service are provided accordance with the regulations set forth in Section 2, preceding.

I. Suspension of Service

Suspension of Service is not allowed.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.8 Application of Rates and Charges, (Cont'd.)

6.8.2. Service Discount Plan

CTC Voice Service(s) are available on a Month-to-Month Basis. CTC Local Voice Services are also eligible to receive services on a Service Discount Plan. Customers subscribing to a Service Discount Plan will be offered on a discount based on the length of the term agreed upon. Terms available for the CTC Local Voice Services are 12 Month, 24 Month and 36 Month terms.

A. Application of Rates and Charges

The application of rates and charges for customers subscribing to a term commitment period are as follows.

1. Non-recurring Charges

a) Service Establishment

Service Establishment are one time charges that may apply for the establishment of CTC Local Voice Services installed under a Service Discount Plan.

b) Service Order Charges

Service Order Charges may apply for moves, adds and changes to Local Voice Channels .

2. Monthly Rates and Charges

Monthly recurring rates and charges apply to each applicable component of service that has an associated monthly recurring charge.

a) Monthly Rates and Charges are subject to Company initiated rate increases, upon the proper tariff approval by the commission.

SECTION 6 - CTC VOICE SERVICES, (CONT'D.)

6.8 Application of Rates and Charges, (Cont'd.)

6.8.2. Service Discount Plan, (Cont'd.)

B. Minimum Service Period

The minimum service period for a CTC Voce Services provided on a Month to Month basis is One (1) Month. The minimum service period for CTC Voice Services provided on a Service Discount Plan is Three (3) Months

C. Discontinuance of Service

CTC Voice Services may be discontinued at any time. Customers that subscribe to a Service Discount Plan may discontinue the CTC Voice Services at anytime during the commitment period. CTC Voice Services that are not replaced with other Service Channels as set forth in this tariff or other non-regulated Service Channels of equal or greater value will be subject to termination liability as set forth in (D) below.

In addition, if the customer elects to discontinue an aggregate amount of CTC Voice Services or a combined amount of CTC Voice Services and Service Channels for other services as set forth in this tariff and non-regulated Service Channels that no longer meet the Minimum Service Commitment thresholds as set forth in Section 2.13, preceding, Minimum Service Commitment Regulations may apply.

D. Termination Liability

The Termination Liability Voice Service Channels shall be the difference between the rate for term committed to and the next largest term completed multiplied by the number of months the service has been in affect. If no term has been completed the Termination Liability shall the difference between the rate for the term committed to and the Base Rate multiplied by the number of months the service has been in effect.

6.9 Rates and Charges

Rates and Charges for CTC Voice Services can be found on Section 25.6, following.

SECTION 7 - CTC OPTIONAL CALLING PLANS

7.1 CTC Call Packs

7.1.1 General

CTC Call Packs are optional calling plans available to customers who subscribe to either CTC Voice Service, as set forth in Section 6, preceding, or CTC Customizer, as set forth in Section 8.1, following. Customers will have the choice of subscribing to any of fourteen (14) options based on their customer specific requirements. The fourteen (14) options will be separated into two separate groups: the first Call Packs A-G will consist of a pre-set amount of minutes for Local Usage, Toll Usage and Long Distance Usage; the second group Call Packs H-N will consist of a Unlimited Local and a pre-set amount Toll Usage and Long Distance Usage.

A. Call Packs A - G

CTC Call Packs A - G will bundle Local Usage with Toll / Long Distance Usage for a flat monthly rate. Each Call Pack will contain a specified maximum number of local minutes and a specified maximum number of toll / long distance minutes per month. Call Packs are provided on a Month-to-Month basis with no minimum period. Call minutes used in excess of the pre-subscribed Call Pack maximum minute allowance will be rated at the default rate or the rate specified in the Voice Connectivity Service as set forth in Section 6, preceding, or CTC Customizer as set forth in Section 8, following.

B. Call Packs H - N

CTC Call Packs H - N will bundle Unlimited Local Usage and Toll / Long Distance Usage for a flat monthly rate. Each Call Pack will provide Unlimited Local Usage and a specified maximum number of toll / long minutes per month. Call Packs are provided on a Month-to Month basis with no minimum period. Toll / Long Distance Calls made in excess of the pre-subscribed Call Pack maximum minute allowance will be rated at the default rate or the rate specified in the Voice Connectivity Service as set forth in Section 6, preceding, or CTC Customizer as set forth in Section 8, following.

SECTION 7 - CTC OPTIONAL CALLING PLANS, (CONT'D.)

7.1 CTC Call Packs, (Cont'd.)

7.1.2 Rate Regulations

- A. Discount plans do not reflect charges associated with monthly access, per channel charges, calling features, Direct Inward Dial ("DID") numbers, account codes, Foreign Number Service ("FNS") service or applicable taxes and surcharges.
- B. Customers who exceed the maximum number of minutes will be charged a default rate for those minutes in excess of the maximum threshold each month.
- C. Unused minutes cannot be carried over to the following month.
- D. Special customer premise equipment may be required.
- E. Qualifying usage under these plans includes local, toll and long distance outbound and inbound 800.
- F. This plan excludes usage associated with directory assistance, directory assistance call completion, calling card, operator services, and 900 service.
- G. This plan cannot be combined with any other discount plans.
- H. Customer desiring to upgrade their service package within Ninety (90) days of the service start date may do so without incurring a Service Order Charge by entering into a new contract. After Ninety (90) days, Customers wishing to upgrade their service package will incur a Service Order Charge as set forth in Section 2.14, preceding.
- I. Customers desiring to downgrade their service package may do so by entering into a new contract and paying a service order charge as set forth in Section 2.14, preceding.

7.1.3 Rates and Charges

Rates and Charges for CTC Call Packs are set forth in Section 25.7, following.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS

8.1 CTC Customizer

8.1.1 CTC Local and Long Distance Customizer

A. General

CTC Local and Long Distance Customizer Service ("Customizer") is a flat rate bundled service offering. Customizer combines the monthly recurring charges for voice, data and / or Internet service channels provided via the CTC PowerPathsm, as set forth in Section 5, preceding, with usage packages as set forth in Section 8.1.1(D), following for one monthly rate. Customers subscribed to the Local and Long Distance Customizer will receive a maximum number of local and a maximum number of long distance minutes included with the service for a flat monthly rate. The monthly charge for access as set forth in Section 5, preceding, will be in addition to the monthly Customizer rate as set forth in Section 8.1.1, following.

B. Service Description

Customers subscribing to Customizer will have the choice between Option 1 - Full T1 Customizer and Option 2 - Half T1 Customizer, as set forth in Section A. and B., following.

1. Option 1

Customers who subscribe to Full T1 Customizer will have the ability to choose between a full twenty-four (24) Channels of voice service only or twenty (20) channels of voice converged with CTC Data Services as set forth in this tariff and / or Internet Service. Customers who choose to utilize the ability to have converged service offerings may be required to have an Integrated Access Device and the remaining four (4) available channels of the T1 will be required to support such integrated access device.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer, (Cont'd.)

8.1.1 CTC Local and Long Distance Customizer, (Cont'd.)

B. Service Description, (Cont'd.)

2. Option 2

Customer who subscribe to the Half T1 Customizer will have to ability to choose voice service only, or a converged Half T1 with voice services, data and / or internet for up to a maximum twelve (12) service channels. Half T1 Customizer with converged service offerings may require an Integrated Access Device. The converged service offering will also require four (4) available channels to support such integrated access device. The four (4) channels will not affect the twelve (12) channels providing the Customizer services to the Customer.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer, (Cont'd.)

8.1.1 CTC Local and Long Distance Customizer, (Cont'd.)

C. Application of Rates and Charges

1. For purpose of this service, a month is considered to have thirty (30) days
2. Monthly rates are exclusive of applicable taxes and surcharges, charges associated with DID blocks, calling features, account codes and FNS service.
3. Customers who exceed the maximum number of minutes will be charged a default rate as set forth in Section 6, preceding for those minutes in excess of the maximum threshold each month.
4. Unused minutes cannot be carried over to the following month.
5. Special customer premise equipment may be required.
6. Qualifying usage under these plans includes local, toll and long distance outbound and inbound 800.
7. This plan excludes usage associated with directory assistance.
8. Customer electing to upgrade their service package within Ninety (90) days of the service start date may do so without incurring a Service Order Charge by entering into a new contract. Customers electing to upgrade their service package after Ninety (90) days will incur a Service Order Charge as set forth in Section 2.14, preceding..
9. Customers desiring to downgrade their service package may do so by entering into a new contract and paying a service charge as set forth in Section 2.14.2, preceding.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer Services, (Cont'd.)

8.1.1 CTC Local and Long Distance Customizer, (Cont'd.)

D. Customizer Service Discount Plan

CTC Customizer Service(s) are available on a Month-to-Month Basis. Customers subscribing to a CTC Full T-1 Customizer are also eligible to receive services on a Service Discount Plan, at the Customer's request. Customers subscribing to a Service Discount Plan will be offered on a discount based on the length of the term agreed upon. Available terms for the CTC Full T-1 Customizer are 24 Month and 36 Month terms.

1. Application of Rates and Charges

The application of rates and charges for customers subscribing to a term commitment period are as follows.

a) Non-recurring Charges

i) Service Establishment

Service Establishment are one time charges that may apply for the establishment of CTC Full T-1 Customizer Services installed under a Service Discount Plan.

ii) Service Order Charges

Service Order Charges may apply for moves, adds and changes to CTC Full T-1 Customizer Service(s).

b) Monthly Rates and Charges

Monthly recurring rates and charges apply to each applicable service that has an associated monthly recurring charge.

i) Monthly Rates and Charges are subject to Company initiated rate increases, upon the proper tariff approval by the commission.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer Services, (Cont'd.)

8.1.1 CTC Local and Long Distance Customizer, (Cont'd.)

D. Customizer Service Discount Plan, (cont'd.)

2. Minimum Service Period

The minimum service period for a CTC Unlimited Local and Long Distance Customizer provided on a Month to Month basis is One (1) Month. The minimum service period for CTC Full T-1 Unlimited Local and Long Distance Customizer Service provided on a Service Discount Plan is Three (3) Months

3. Discontinuance of Service

CTC Local and Long Distance Customizer Service(s) may be discontinued at any time. Customers that subscribe to a Customizer Service on a Service Discount Plan may discontinue the Customizer service at anytime during the commitment period. Customizer Services that are not replaced with other Service Channels as set forth in this tariff or other non-regulated Service Channels of equal or greater value will be subject to termination liability as set forth in (D) below.

In addition, if the customer elects to discontinue an aggregate amount of Customizer Services or a combined amount of Customizer Services and Service Channels for other services as set forth in this tariff and non-regulated Service Channels that no longer meet the Minimum Service Commitment threshold as set forth in Section 2.13, preceding, Minimum Service Commitment Regulations may apply.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer Services, (Cont'd.)

8.1.1 CTC Local and Long Distance Customizer, (Cont'd.)

D. Customizer Service Discount Plan, (cont'd.)

4. Termination Liability

The Termination Liability for CTC Full T-1 Customizer Service will be the difference between the term committed to and the next largest term completed multiplied by the number of months the service has been in effect. If no term has been completed the Termination Liability shall be the difference between the rate for the term committed to and the Base Rate multiplied by the number of months the service has been in effect.

D. Rates and Charges

Rates and Charges for Local and Long Distance Customizer are set forth in Section 25.8.1, following.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer, (Cont'd.)

8.1.2 CTC Unlimited Local and Long Distance Customizer

A. General

CTC Unlimited Local and Long Distance Customizer Service ("Unlimited Customizer") is a flat rate bundled service offering. Unlimited Customizer combines the monthly recurring charges for voice, data and / or Internet service channels provided via the CTC PowerPathSM, as set forth in Section 5, preceding, with usage packages as set forth in Section 13.2.2, following for one monthly rate. Customers subscribed to Unlimited Local and Long Distance Customizer will receive unlimited local calling and a maximum number of regional toll / long distance minutes for a flat monthly rate. The monthly charge for access as set forth in Section 5, preceding, will be in addition to the monthly Customizer rate as set forth in Section 8.1.2(D), preceding.

B Service Description

Customers subscribing to Unlimited Customizer will have the choice between Option 1 - Full T1 Customizer and Option 2 - Half T1 Customizer, as set forth in Section A. and B., following.

1. Option 1

Customers who subscribe to Full T1 Unlimited Customizer will have the ability to choose between a full twenty-four (24) Channels of Voice only or Twenty (20) Channels of Voice converged with other CTC Data Services as set forth in this tariff and / or Internet Service. Customers who choose to utilize the ability to have converged service offerings are required to have an Integrated Access Device and the remaining four (4) channels of the T1 are required to support the such integrated access device.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer, (Cont'd.)

8.1.2 CTC Unlimited Local and Long Distance Customizer. (cont'd.)

B Service Description, (Cont'd.)

2. Option 2

Customer who subscribe to the Half T1 Unlimited Customizer will have to ability to choose voice service only, or a converged Half T1 with voice services, data and / or internet for up to a maximum twelve (12) service channels. Half T1 Unlimited Customizer with converged service offerings may also require an Integrated Access Device. The converged service offering will also require four (4) channels to support the integrated access device. The four (4) channels will not affect the twelve (12) channels providing the Unlimited Customizer Services to the Customer.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer, (Cont'd.)

8.1.2 CTC Unlimited Local and Long Distance Customizer, (Cont'd.)

C. Application of Rates and Charges

1. For purpose of this service, a month is considered to have thirty (30) days.
2. Monthly rates are exclusive of applicable taxes and surcharges, charges associated with DID blocks, calling features, account codes and FNS service.
3. Customers who exceed the maximum number of minutes will be charged a default rate as set forth in Section 6, preceding for those minutes in excess of the maximum threshold each month.
4. Unused minutes cannot be carried over to the following month.
5. Special customer premise equipment may be required.
6. Qualifying usage under these plans includes local, toll and long distance outbound and inbound 800.
7. This plan excludes usage associated with directory assistance, directory assistance.
8. This plan cannot be combined with any other discount plans.
9. Customer electing to upgrade their service package within Ninety (90) days of the service start date may do so without incurring a Service Order Charge by entering into a new contract. Customers electing to upgrade their service package after Ninety (90) days will incur a Service Order Charge as set forth in Section 2.14, preceding..
10. Customers desiring to downgrade their service package may do so by entering into a new contract and paying a service charge as set forth in Section 2.14.2, preceding.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer Services, (Cont'd.)

8.1.2 CTC Unlimited Local and Long Distance Customizer, (Cont'd.)

D. Service Discount Plan

CTC Unlimited Local and Long Distance Customizer Service(s) are available on a Month-to-Month Basis. Customers receiving CTC Full T-1 Unlimited Local and Long Distance Customizer Service may at their request subscribe to a Service Discount Plan. Customers subscribing to such Service Discount Plan will be offered a discounted rates based on the length of the selected term. Available terms for the CTC Full T-1 Unlimited Local and Long Distance Customizer are 24 Month and 36 Month terms.

1. Application of Rates and Charges

The application of rates and charges for customers subscribing to a term commitment period are as follows.

a) Non-recurring Charges

i) Service Establishment

Service Establishment are one time charges that may apply for the establishment of CTC Full T-1 Customizer Services installed subscribing to a Service Discount Plan.

ii) Service Order Charges

Service Order Charges may apply for moves, adds and changes to CTC Full T-1 Unlimited Local and Long Distance Customizer Service(s).

b) Monthly Rates and Charges

Monthly recurring rates and charges apply to each applicable service that has an associated monthly recurring charge.

i) Monthly Rates and Charges are subject to Company initiated rate increases, upon the proper tariff approval by the commission.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer Services, (Cont'd.)

8.1.2 CTC Unlimited Local and Long Distance Customizer, (Cont'd.)

D. Service Discount Plan, (cont'd.)

2. Minimum Service Period

The minimum service period for a CTC Unlimited Local and Long Distance Customizer provided on a Month to Month basis is One (1) Month. The minimum service period for CTC Full T-1 Unlimited Local and Long Distance Customizer Service provided on a Service Discount Plan is Three (3) Months.

3. Discontinuance of Service

CTC Unlimited Local and Long Distance Customizer Service(s) may be discontinued at any time. Customers that subscribe to a Customizer Service on a Service Discount Plan may discontinue the Customizer service at anytime during the commitment period. Customizer Services that are not replaced with other Service Channels as set forth in this tariff or other non-regulated Service Channels of equal or greater value will be subject to termination liability as set forth in (D) below.

In addition, if the customer elects to discontinue an aggregate amount of Customizer Services or a combined amount of Customizer Services and Service Channels for other services as set forth in this tariff and non-regulated Service Channels that no longer meet the Minimum Service Commitment threshold as set forth in Section 2.13, preceding, Minimum Service Commitment Regulations may apply.

SECTION 8 - CTC BUNDLED SERVICE OFFERINGS, (CONT'D.)

8.1 CTC Customizer Services, (Cont'd.)

8.1.2 CTC Unlimited Local and Long Distance Customizer, (Cont'd.)

D. Unlimited Local and Long Distance Customizer Service Discount Plan,
(cont'd.)

4. Termination Liability

The Termination Liability for CTC Full T-1 Unlimited Local and Long Distance Customizer Service will be the difference between the term committed to and the next largest term completed multiplied by the number of months the service has been in effect. If no term has been completed the Termination Liability shall be the difference between the rate for the term committed to and the Base Rate multiplied by the number of months the service has been in effect.

E. Rates and Charges

Rates and Charges for Unlimited Local and Long Distance Customizer are set forth in Section 25.8.1, following.

SECTION 9 - CTC ADVANCED SOLUTIONS

9.1 Frame Relay Service

9.1.1 General

Frame Relay Service (FRS), which is provided subject to suitable facilities, is a virtual private data network service which allows Customers to simulate a dedicated high speed data network. FRS allows a Customer to define logical channels and establish Permanent Virtual Circuits (PVCs) among multiple locations using statistically multiplexed network access lines and a shared high speed Company packet switching network. PVCs provide the Customer with the electronic equivalent of a private line between two points.

A Customer establishes with the Company a fixed private numbering plan (i.e., Network Address) and routing scheme (i.e., network map), for moving data among Customer's various locations on a secure basis. While none of the physical circuits are dedicated, these locations are electronically connected to function similar to private line service.

FRS allows Customers to interconnect geographically dispersed Local Area Networks (LANs) and can support file transfer applications. FRS supports intermittent, bursty data traffic via 56 kbps and 1.544 mbps transport facilities. Access to the Company's FRS network is provided via a Powerpath[®] facility from the Customer's location to the nearest Point of Presence.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.1 Frame Relay Service, (Cont'd.)

9.1.2 Service Components

A. Capacities and Interfaces.

Two serial ports are available for data connectivity. A total of 68 ATM connections can terminate into an Integrated Access device located on a customer's premise.

FRS provided over a Company Powerpath□ Facility is available at the following access speeds

- 56/64 Kbps
- 128 Kbps
- 192 Kbps
- 256 Kbps
- 320 Kbps
- 384 Kbps
- 448 Kbps
- 512 Kbps
- 576 Kbps
- 640 Kbps
- 704 Kbps
- 768 Kbps

B. FRS Connection across the ICN. Frame Relay Service is available to ICN Customers via PowerPath□ transmission facility. The Integrated Access Device on the customer premises provides V.35 connectivity to the customer's router or FRAD and allows virtual circuits to be established to other sites within the ICN, creating a two-layer virtual private network for the customer's intranet requirements.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.1 Frame Relay Service, (Cont'd.)

9.1.2 Service Components, (Cont'd.)

C. Network to Network Interfaces (NNI)

1. Description

Customers wishing to connect additional locations that are not served by the PowerPath® Network, may connect to the PowerPath® Network via Network-to-Network Interface as set forth below.

a) Local Exchange NNI

Where suitable facilities exist, PowerPath® Network (PPN) Customers as set forth in Section 5, preceding, with additional Customer locations located within the Company's footprint, have the option to connect to the PowerPath® Network (PPN) to establish Frame Relay traffic to a PowerPath® location. Connections will be established via a Network-to-Network Interfaces (NNIs), between a specified Local Exchange Carrier and the PPN. All equipment on the Customer Premise will be the sole responsibility of the customer.

b) Interexchange Carrier NNI

Where suitable facilities exist, PowerPath® Network (PPN) Customers as set forth in Section 5, preceding, with additional Customer locations located outside the Company's footprint, have the option to connect to the PowerPath® Network (PPN) to establish Frame Relay traffic to a PowerPath® location. Connections will be established via a Network-to-Network Interfaces (NNIs), between a specified Interexchange Carrier and the PPN. All equipment on the Customer Premise will be the sole responsibility of the customer.

D. Rates and charges are located in Section 7.5, following.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.1 Frame Relay Service, (Cont'd.)

9.1.3 Interruption of Service

- A. A port connection and its associated logical channel will be considered out of service when it does not provide functional permanent virtual circuits, as specified and subscribed to, to all other associated FRS port connections which are not otherwise out of service.
- B. When service is interrupted for 30 minutes or more a credit allowance will be made for the portion of the service which is affected, provided that the interruption is brought to the attention of the Company within ten days. For the purpose of determining the amount of allowance, every month is considered to have 30 days.

Interruptions are credited to the Customer at the proportionate monthly contract charge in half hour multiples for each half hour or major fraction thereof of interruption.

- C. No credit allowance will be made for the following interruptions.
- Service interruptions of less than 30 minutes.
 - Service interruptions caused by the negligence of the Customer or authorized user.
 - Service interruptions resulting from the failure of equipment provided by the Customer or authorized user.
 - Service interruptions which continue due to the failure of the Customer to authorize replacement of any element of special construction. The period during which no credit allowance will be made begins on the seventh day after the Customer receives the Company's notification of the need for replacement and ends on the day after the Company receives the Customer's authorization for replacement.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.1 Frame Relay Service, (Cont'd.)

9.1.4 Application of Rates and Charges

Service charges apply in addition to the rates and charges for FRS.

Charges for PowerPath[®] facilities apply in addition to those rates and charges for FRS. Off-Net NNI connection charges apply to those Customers connecting to the ICN via external service providers.

On-Net NNI connection charges apply to those Customers connecting directly to the ICN.

A. Payment Plan

CTC Frame Relay Service is offered on a 12 Month, 24 Month and 36 Month term commitment during which the customer is subject to Company initiated rate changes. CTC Frame Relay Service are also available on a Month-to-Month Basis.

A. Application of Rates and Charges

The application of charges for customers subscribing to a term commitment period are as follows.

1. Service Establishment

Service Establishment one time charges do apply for the initial installation of CTC Direct Services installed under a term commitment.

2. Monthly Rates

Monthly recurring charges apply to each applicable component of service that has an associated monthly recurring charge.

- a) Monthly Rates and nonrecurring rates are subject to Company initiated rate increases, upon the proper tariff approval by the commission.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.1 Frame Relay Service, (Cont'd.)

9.1.4 Application of Rates and Charges, (Cont'd.)

A. Payment Plan, (cont'd.)

2. Minimum Service Period

The minimum service period for CTC Advantage Analog POTS, Centrex, and CTC Wide Area Centrex, provided on a Month to Month basis is One Month. The minimum service period for CTC Direct Analog POTS, CTC Direct Centrex, and CTC Wide Area Centrex provided on a Term plan is Three Months.

3. Discontinuance of Service

Service Channels may be discontinued at anytime during the commitment period. Services Channels that are not replaced with a different Service Channel of equal or greater value will be subject to a termination liability as set forth in 4 below.

4. Termination Liability

The Termination Liability will be the difference between the term committed to and the next largest term completed multiplied by the number of months the service has been in affect.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.2 Frame Relay over DSL (FRoDSL)

9.2.1 General

At the request of customers and where suitable facilities exist, the Company will provide Frame Relay Service over a Digital Subscriber Line (DSL) or Frame Relay over DSL (FRoDSL). Customers will be able to order FRoDSL via three (3) different types of DSL Circuits for Access; Symmetric DSL (SDSL), ISDN DSL (IDSL) and Asymmetric DSL (ADSL).

FRoDSL will be provided to customers who wish establish data connectivity at remote customer location(s) and virtually connect the remote to a host site. The Customer's host site must subscribe to Frame Relay Service as set forth in Section 9.1, of this tariff. At the remote site a Customer will have the ability to establish one (1) Permanent Virtual Circuit (PVC) and connect the PVC back to the customer primary or host location.

9.2.2 Types of DSL Access

The Company will allow the customer to choose between the three (3) types DSL Access for FRoDSL. The type of DSL Access chosen by the customer subject to facilities and loop (or circuit) qualification. Loop qualification will be provided by the Company personnel. The Company will not restrict the customer of its choice of DSL Access unless the type of DSL chosen is not available in that area or facilities do not exist.

DSL is a fast and reliable way to access the Company's Frame Relay Network. The technology allows you to take advantage of unused bandwidth that already exists on a telephone line. Regular telephone service uses less than one (1) percent of the capacity of an existing twisted pair of copper. This leaves the remaining ninety-nine (99) percent of the bandwidth for high speed data use.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.2 Frame Relay over DSL (FRoDSL)

9.2.2 Types of DSL Access, (Cont'd.)

A. Asymmetric DSL (ADSL)

ADSL is a technology that allows data to be sent over existing copper telephone lines (POTS). At the customers request the Company will provide ADSL as a means of access to the Company's Frame Relay Network which will allow the customer a low cost Frame Relay Service solution at remote locations. ADSL allows the customer to have an upstream rate and a different down stream rate. The upstream bandwidth rate is the speed data is transferred from the customer's location to the Company's Frame Relay Network. The downstream bandwidth rate is the speed data is transferred from the Company's Frame Relay Network to the customer premises. The downstream rate is always faster than the upstream rate. The upstream and the downstream speeds vary depending how far you are from the Company's Central office.

ADSL will be offered 2 different bandwidths 1.5 Mbps down stream rate with 384 Kbps upstream and 3.0 Mbps downstream and 764 Kbps upstream rate at the rates and charges as set forth in Section 11.1.5 , following. Actual speeds may be lower due to the impact of loop distance, modem technology and other factors. Therefore, these data speeds are not guaranteed.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.2 Frame Relay over DSL (FRoDSL)

9.2.2 Types of DSL Access, (Cont'd.)

B. Symmetric DSL (SDSL)

At the customer's request the company will provide SDSL as a means of access to the Company's Frame Relay Network which will allow the customer a low cost Frame Relay Service solution at remote locations. Symmetric DSL (SDSL), is a technology that allows data to be sent over existing copper telephone lines (POTS). SDSL works by sending digital pulses in the high-frequency area of telephone wires and can not operate simultaneously with voice connections over the same wires. Unlike ADSL, SDSL is symmetric and will send and receive data at the same bandwidth. SDSL will be offered in bandwidth speeds of 192 Kbps, 384 Kbps, 768 Kbps, 1.1 Mbps, and 1.5 Mbps, at the rates and charges as set forth in Section 11.1 , following. Actual speeds may be lower due to the impact of loop distance, modem technology and other factors. Therefore, these data speeds are not guaranteed.

C. Digital Subscriber Line over ISDN

Digital Subscriber Line over ISDN (IDSL), uses an ISDN circuit and runs at the same speed as ISDN. IDSL has an "always-on" connection. IDSL runs at 144 Kbps downstream and 144 Kbps upstream. One benefit of IDSL is that it supports users that are outside the normal distance limitations from the telephone CO (Central Office). IDSL is a great solution for those who want a dedicated connection but do not qualify for an ADSL or SDSL connection because of the mileage constraints. The data speeds listed above are maximum speeds. Actual speeds may be lower due to the impact of loop distance, modem technology and other factors. Therefore, these data speeds are not guaranteed.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.2 Frame Relay over DSL (FRoDSL)

9.2.3 Terms and Conditions

- A. The Company will provision and maintain FRoDSL service to the Network Interface Device at the customer designated premises . The Customer is responsible for obtaining a compatible splitter and modem.
- B. The Customer will provide the Company with the necessary information (e.g., Customer name, customer address) to provision FRoDSL.
- C. FRoDSL will be provided subject to the availability and limitations of Company Facilities.
- D. The Company will qualify copper facilities to determine the suitability of such facilities for FroDSL Service served via copper facilities. The Company will not provide FRoDSL on copper facilities that are not suitable for the service. Nor will the company provide FRoDSL Service if it determines that such provision will produce interference to other services.
- E. The Company reserves the right to interrupt temporarily FRoDSL Service for facilities maintenance, software upgrades and in emergency situations.
- F. Customer will allow the Company's employees or agents to enter Customer designated premises at any reasonable hour for the purpose of installing, inspecting and repairing FRoDSL, or upon termination of removing the company's equipment.
- G. Customers subscribed to CTC FRoDSL via ADSL Access must also subscribe to a CTC POTS line as set forth in other CTC Tariffs and pricing sheets on file with the applicable Public Service Commission.

SECTION 9 - CTC ADVANCED SOLUTIONS, (CONT'D.)

9.2 Frame Relay over DSL (FRoDSL)

9.2.4 Application of Rates and Charges

- A. Customers subscribed to FRoDSL via ADSL, SDSL or IDSL access are subject to the rates and charges as set forth in Section 11.1.5, following.
- B. Customers subscribed to FRoDSL are subject to a Two (2) - year term agreement per arrangement ordered.
- C. Monthly Rates - A monthly recurring charge applies for each FRoDSL arrangement.
- D. Service Activation - a non-recurring charge applies for each service activation associated with each FRoDSL per arrangement ordered.
- E. Termination Liability - If a customer elects to terminate the 2 year term plan for FRoDSL prior to the end of the commitment period, termination charges will apply. The Termination Liability Charge is set forth in Section 11.1.5, following.
- F. Expiration - At the expiration of the service term, the end user's service will continue on a month to month basis at the same rates and charges.
- G. Cancellation - customers who subscribe to SDSL or IDSL are subject to a cancellation fee. End Users who enter into a confirmed order for SDSL or IDSL and cancel the order before the service is installed are subject to a cancellation charge as set forth in Section 11.1.5

SECTION 10 - CTC PROMOTIONAL OFFERINGS

10.1 General

The Company may from time to time engage in special promotional service offerings of limited duration, not to exceed ninety (90) days, designed to attract new subscribers or to increase subscriber awareness of a particular service offering. Such promotional offerings will be limited to specific dates, times and locations. Except for the rates charged under such promotions, all other terms and conditions of service contained in this tariff will apply to CTC's promotional service offerings. The MDTE will be notified in accordance with Department's rules and regulations prior to the start of any promotional offering.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES

(N)

11.1 **[RESERVED FOR FUTURE USE]**

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.2 **[RESERVED FOR FUTURE USE]**

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features

11.3.1 One Communications Analog Voice Features and Service Options

Call Forward Variable (All Calls)

Customers can forward calls to another number. Calls can be forwarded to domestic, offshore (Hawaii, Alaska, U.S. Virgin Islands, Puerto Rico, Guam and Northern Marianas), or cellular numbers. The Customer manually enters the number to which calls will be forwarded. The Customer is billed any usage charges for the forwarded call. This feature can be activated and deactivated when needed from the Customer's own phone.

Call Forwarding Remote Access

Allows the Customer to activate and deactivate Call Forward Variable from any location. Call Forwarding Remote Access will only work when paired with Call Forward Variable. This feature can be activated/deactivated when needed from the Customer's own phone.

Call Forward Busy:

Customer designates the number that the line will be forwarded under the conditions of busy. Calls can be forwarded to domestic, offshore, or cellular numbers. The Customer manually enters the number to which calls will be forwarded. The Customer is billed any usage charges for the forwarded call. This feature can be activated and deactivated when needed.

Call Forward No Answer:

Customer designates the number that the line will be forwarded under the conditions of no answer. Calls can be forwarded to domestic, offshore, or cellular numbers. The Customer manually enters the number to which calls will be forwarded. The Customer is billed any usage charges for the forwarded call. This feature can be activated and deactivated when needed.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.1 One Communications Analog Voice Features and Service Options (Cont'd)

Call Forward Busy/No Answer:

Customer designates the number that the line will be forwarded under the conditions of busy or no answer. Calls can be forwarded to domestic, offshore, or cellular numbers. The Customer manually enters the number to which calls will be forwarded. The Customer is billed any usage charges for the forwarded call. This feature can be activated and deactivated when needed.

Three-Way Calling:

Allows the Customer to add a third party to an existing conversation utilizing a single line.

Call Transfer:

Allows the Customer to transfer incoming calls to other destinations, internal or external. This feature also gives the Customer the ability to make three-way conference calls at no additional charge.

Call Waiting:

Provides a short tone that lets the Customer know someone else is calling while they are on the phone. The first call can be put on 'hold' to allow the second call to be answered. This feature gives the Customer the ability to handle more than one call at a time.

Caller ID Number:

Caller ID Number displays the originating number of an incoming call on a display unit provided by the Customer. The Company does not provide the digital display box needed to use this feature. Some numbers may not display for a variety of reasons, including:

- Calls placed through a long distance carrier
- Calls from an area where caller ID is not available
- Calls placed from cellular phones
- Calls from someone who has activated caller ID blocking

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.1 One Communications Analog Voice Features and Service Options (Cont'd)

Speed Dialing (8):

Allows the Customer to dial frequently called numbers by using a one-digit code. Each line can have its own individual list of speed dial numbers, up to a maximum of eight numbers. Speed dialing can be programmed with domestic, offshore, Canadian and other international numbers if there are no toll restrictions on the line. This feature can be activated and deactivated when needed from the Customer's own phone.

Enhanced Speed Dialing (30):

Allows the Customer to dial frequently called numbers by using a two-digit code. Each line can have its own individual list of speed dial numbers, up to a maximum of thirty numbers. Speed dialing can be programmed with domestic, offshore, Canadian and other international numbers if there are no toll restrictions on the line. This feature can be activated and deactivated when needed from the Customer's own phone.

Verified or Non-Verified Account Codes (analog or digital):

Account codes offer the Customer the ability to identify and track calls by user and/or department so they can easily review all calling records and charge back costs to specific departments or clients. Two types of account codes are offered: Verified and Non-Verified. Requests for more than 100 account codes must be made via special request. Verified or non-verified account codes with two to eight digits are available for intrastate interLATA and interstate long distance.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.1 One Communications Analog Voice Features and Service Options (Cont'd)

Outbound Caller ID:

Outbound caller ID is the information that is sent from the Company to the caller ID unit on the terminating end of the call. The standard information sent is the account name and the billing telephone number (BTN). This feature has a character limitation of 15 characters.

Multi-Line Hunting:

All local telephone lines that are part of the same account can be set up to hunt. Hunting allows calls to a line to rollover to the next available line in the group when the first line is busy. Customers can have more than one hunt group. Customers can also choose to leave individual lines out of a hunt group. Customers will have the ability to present Outbound Caller ID from either the lead line of the hunt group or an individual calling line.

Caller ID Blocking:

Caller ID Blocking (also referred to as Call Privacy) allows Customers to block their name and number from being displayed on a caller ID unit at the terminating end of the call. This feature is turned on or off at the switch level and can be deactivated by the Customer on a per call basis.

Anonymous Call Rejection:

Allows Customers to prevent callers who intentionally block their number from getting through on their line. This feature is only available to Customers with Caller ID Number or Caller ID Name & Number. This feature can be activated and deactivated when needed from the Customer's own phone.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.1 One Communications Analog Voice Features and Service Options (Cont'd)

Distinctive Ring:

This feature allows a Customer to have two telephone numbers associated with a single line. Each telephone number has a unique ringing pattern and does not require an additional line. The ring of the incoming call is determined by which telephone number has been dialed. Two different ring patterns are available.

Group Call Pick-Up:

This feature will enable a Customer to answer an incoming call that has terminated to another user's station in the defined call pick-up group. A call pick-up is accomplished by dialing a pick-up access code while the called station is ringing. If more than one station in the group is ringing, the station that has begun ringing first will be intercepted first.

Call Hold

This feature allows the Customer to place a caller on hold for an extended period of time. The Customer simply presses the flash hook and hangs up the phone. To return to the call the Customer picks up the handset. This feature allows the Customer to make an outbound call while the other call is on hold.

Assume or Dial 9

Assume 9 means the Customer is not required to dial 9 to get an outside line.
Dial 9 means the Customer is required to dial 9 to get an outside line.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.1 One Communications Analog Voice Features and Service Options (Cont'd)

Abbreviated Dialing:

Allows a Customer to dial only the last three, four, or five digits of a phone number that is associated with the Customer's physical service location. This feature works between multiple locations of the same Customer if all locations are within the same local calling area.

Call Return:

A recording will give the Customer the number, date and time of the last incoming call. The Customer can have the number redialed automatically. If the last incoming call was blocked or the call was from a network with limited capabilities, the Customer will hear a message that the number they are trying to reach is private and cannot be called. Call Return will continue trying to connect the call for up to 30 minutes. This feature can be activated when needed from the Customer's own phone.

Continuous Redial:

Automatically redials the most recent outgoing call, freeing the Customer to move on to other things, including using the phone for other calls. This feature can be activated and deactivated when needed from the Customer's own phone.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.1 One Communications Analog Voice Features and Service Options (Cont'd)

Caller ID Name and Number:

Caller ID Name and Number displays both the originating name and number of an incoming call on a display unit provided by the Customer. The Company does not provide the digital display box needed to use this feature. Some numbers may not display for a variety of reasons, including:

- Calls placed through a long distance carrier
- Calls from an area where caller ID is not available
- Calls placed from cellular phones
- Calls from someone who has activated caller ID blocking

Call Waiting with Caller ID Name & Number:

This feature allows Customers to view the name and number of an incoming call while another call is already in progress. The name and number will be displayed on the incoming call after the first call waiting tone is heard. Feature functionality cannot be obtained by purchasing Caller ID and Call Waiting separately.

Direct Line Connect:

Direct Line Connect allows an analog line to automatically dial a designated number whenever the originating line goes off-hook. This feature is assigned to a phone line that must be used only for one purpose. 911 cannot be the designated number.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.2 One Communications Digital and PRI Voice Features and Service Options

Standard or PRI Configuration:

Standard 24B channel configuration with 56 kbps for each channel (8 kbps removed for signaling and call control) or PRI 23B + 1D configuration with 64 kbps clear channel on all B channels and signaling/call control on the D channel.

Hunting

- Lowest available channel: Use the lowest available channel in the lowest available DS1.
- Highest available channel: Use the highest available channel in the highest available DS1.
- Least idle: Use the available channel that has been idle for the shortest time.
- Most idle: Use the available channel that has been idle for the longest time. (PRI Only Option)

Direct Inward Dialing mg (DID):

Direct Inward Dialing enables the Customer to have fewer lines than extensions, while still having a unique number for each extension, callable from outside the Customer's location. The Company will allocate a range of telephone numbers and present them to the Customer's PBX so that the PBX can appropriately route the call based on the digits dialed.

Direct Outward Dialing (DOD):

Direct Outward Dialing allows subscribers within a Customer's PBX system to connect to outside lines directly. Using a DOD, Customers can provide each person or workstation within their company the ability to dial numbers directly.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.2 One Communications Digital and PRI Voice Features and Service Options (Cont'd)

Direct Inward Dialing and Direct Outward Dialing (DID/DOD):

Both Direct Inward Dialing and Direct Outward Dialing may be furnished over the same facility.

Outbound Caller ID Name & Number:

Outbound Caller ID Name & Number displays the subscriber's directory name and number on the caller ID device of the called party. This feature has a 15-character limitation.

Inbound Caller ID Number Only:

Inbound Caller ID Number is only available with PRI service only and provides the number of the calling party to the party being called.

Verified or Non-Verified Account Codes (analog or digital):

Account codes provide Customers with the ability to identify and track calls by user and/or department. Two types of account codes are offered: Verified and Non-Verified. Requests for more than 100 account codes must be made via special request. Verified or non-verified account codes with two to eight digits are available for local, toll, intrastate interLATA and interstate long distance.

ESF/B8ZS or D4/AMI Circuit Framing:

Extended Super Frame/Binary 8 Zero Suppression and D4/Extended Super Frame are the two framing configurations that are available with the Company's Digital Voice solutions. D4/AMI service is subject to availability.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.2 One Communications Digital and PRI Voice Features and Service Options (Cont'd)

Non-Facility Associated Signaling (NFAS) for ISDN PRI option:

NFAS allows a single D channel to control multiple PRI's. Customers who desire redundancy in the event of facility failure have the option of ordering additional backup D channels, which will be furnished for a charge.

Inbound Caller ID Name & Number:

With Inbound Caller ID Name & Number, the name and number of the calling party is transmitted with a call and displayed on a Customer's Caller ID capable phone. The feature will not work if the Customer does not have PRI and Caller ID capable equipment.

Direct Inward Dialing Number Blocks:

The Company will provide telephone numbers for direct inward dialing number service in blocks of 20, 50 or 100. A monthly recurring charge applies for each block ordered.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.2 One Communications Digital and PRI Voice Features and Service Options (Cont'd)

Digit Transposition/Manipulation for DID Digits:

The Company will have the ability to transpose DID digits sent through its Lucent switches.

Trunk Call Forwarding Service:

Trunk Call Forwarding Service provides fixed forwarding in a busy or out of service condition.

Two B Channel Transfer:

This feature enables subscribers to transfer calls from one user to another.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.3 One Communications Blocking Features

The following blocking options are available to Customers. A non-recurring service order charge will apply when blocking options are ordered subsequent to the installation of service.

Block Third Party Billed

Blocks the origination of third-party billed calls.

Block Collect Calling

Blocks the origination of collect calls.

Block International

Blocks the origination of direct-dialed international calls.

Block 1010XXX

Blocks the ability to use dial-around toll calling (casual dialing).

Block 900 Calls

Blocks the ability to complete calls to 900 numbers.

Block 976 Calls

Blocks the ability to complete calls to 976 numbers.

Block 700 Calls

Blocks the ability to complete calls to 700 numbers.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.3 One Communications Blocking Features (Cont'd)

Caller ID Blocking

Allows callers to block their name and number from being displayed on a caller ID unit at the terminating end of the call.

Block DA

Blocks calls to 411 or 555-1212.

Block Call Return

This option enables Customers to block call return on a line.

Block Call Trace

This option enables Customers to block call trace on a line.

Block Continuous Redial

This option enables Customers to block the continuous redial feature on a line.

Toll Restrict

This feature blocks toll and operator-assisted calls.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.4 Rates

Monthly recurring charges for One Communications Features are set forth below. Any non-recurring charges associated with adding or removing features on a Customer's service are covered in the One Communications Miscellaneous Charges section of this tariff.

One Communications Analog Voice Features	Monthly Recurring Charge
Caller ID Name and Number	\$9.50
Call Waiting with Caller ID Name & Number	\$15.50
Direct Line Connect	\$1.75

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.4 Rates (Cont'd)

One Communications Digital and PRI Voice Features	Monthly Recurring Charge
Caller ID Name and Number	\$50.00
NFAS Backup D Channel	\$50.00
DID Individual Number	\$0.10
DID Block of 20 Numbers	\$2.00
DID Block of 50 Numbers	\$5.00
DID Block of 100 Numbers	\$10.00
Call Forward on Trunks	\$19.99
Two B Channel Transfer	\$50.00

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.3 One Communications Features (Cont'd)

11.3.4 Rates (Cont'd)

One Communications Blocking Features	Monthly Recurring Charge
Block Third Party Billed	No Charge
Block Collect Calling	No Charge
Block International	No Charge
Block 1010XXX	No Charge
Block 900 Calls	No Charge
Block 976 Calls	No Charge
Block 700 Calls	No Charge
Caller ID Blocking	No Charge
Block DA	No Charge
Block Call Return	No Charge
Block Call Trace	No Charge
Block Continuous Redial	No Charge
Toll Restrict	No Charge

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.4 One Communications Pay Per Use Features

11.4.1 Description of Services

Charges for the following features are incurred on a per activation basis:

Cancel Call Waiting

When activated this feature suspends the call waiting service feature for the duration of a call.

Per Call Return:

When activated this feature provides Customers with the number, date and time of the last incoming call. Customers also have the option to have the last called number redialed automatically. Feature available is subject to compatibility with network facilities and calling party user specifications.

Continuous Redial:

Continuous Redial automatically redials the most recent outgoing call until the call is completed or the feature is deactivated.

Per Call ID Blocking:

Per Call ID blocking allows Customers to block their name and number from being displayed on a Called Party's caller ID device

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.4 One Communications Pay Per Use Features (Cont'd)

11.4.1 Description of Services (Cont'd)

Per Call Display:

Per Call Display enables Customers to disable Caller ID Blocking on a line on a per call basis.

Call Trace:

Call Trace enables Customers to initiate a trace of the most recent incoming call immediately after terminating the call. When activated the calling party number of the most recent call will be captured and stored by the company. Calling party information will only be released to Law Enforcement as required by law.

Anonymous Call Rejection:

Anonymous Call Rejection allows a Customer to prevent callers who block delivery of their calling party information. This feature is only available to Customers with Caller ID Number or Caller ID Name and Number

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.4 One Communications Pay Per Use Features (Cont'd)

11.4.2 Rates

One Communications Pay Per Use Features	Per Use Charge
Cancel Call Waiting	\$0.00
Per Call Return	\$0.75
Continuous Redial	\$0.75
Per Call ID Blocking	\$0.00
Per Call Display	\$0.00
Call Trace	\$4.00
Anonymous Call Rejection	\$0.00

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.5 One Communications Directory Listings

11.5.1 Description of Services

Customers are provided one free white page and one free yellow page main listing for each Billing Telephone Number (BTN). Customer's requiring special Yellow Page advertisements (i.e. a 3-color box ad in the yellow pages) must coordinate such arrangements directly with the applicable Publisher.

Customers may purchase additional white page listings for a monthly per listing fee. The following types of additional white page listings are available:

- Additional White Page Listing
(includes extra listing, cross reference, duplicate, foreign, alternate number, extra line, reference, indented, toll-free, where available)
- Non Published (private)
- Non-Directory Listed (semi-private)
- National Toll-Free Directory Listing
- State Directory Toll-Free Assistance Listing
- Call Intercept

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.5 One Communications Directory Listings (Cont'd)

11.5.2 Rates

The monthly rates for One Communications Directory Listings are described below. Applicable non-recurring charges associated with adding or changing a Customer's directory listings are covered in the One Communications Miscellaneous Charges section of this tariff.

One Communications Directory Listings	Monthly Recurring Charge
Additional White Page Listing	\$4.00
Non Published (private)	\$4.95
Non-Directory Listed (semi-private)	\$3.00
National Toll-Free Directory Listing	\$20.00
State Directory Toll-Free Assistance Listing	\$20.00
Call Intercept	\$0.00

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.6 One Communications Operator Services and Directory Assistance

11.6.1 Operator Services

Operator Services – Automated Calls	Per Use Charge
Calling Card	\$0.48
Collect	\$1.00
Billed to Third Number	\$1.00
Coin Sent Paid	\$0.44

Operator Services – Operator Handled Calls	Per Use Charge
Station-to-Station Calling Card	\$1.12
Station-to-Station Collect	\$1.69
Station-to-Station Billed to Third Party	\$1.50
Station-to-Station Coin Sent Paid	\$1.05
Person-to-Person Calling Card	\$3.16
Person-to-Person Collect	\$3.16
Person-to-Person Billed to Third Party	\$3.16
Person-to-Person Coin Sent Paid	\$3.16
Miscellaneous Calls	\$1.50

Busy Line Verification Service	Per Use Charge
Busy Line Verification Service	\$1.12
Emergency Line Interrupt with Busy Line Verification Service	\$2.25

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.6 One Communications Operator Services and Directory Assistance (Cont'd)

11.6.2 Directory Assistance

Directory Assistance	Per Listing
Local Directory Assistance	\$1.25
National Directory Assistance	\$1.25
Toll-Free Directory Assistance	\$0.00

Directory Assistance Call Completion	Per Request
Local Directory Assistance Call Completion	\$0.35

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.7 One Communications Miscellaneous Charges

11.7.1 Installation

A non-recurring charge applies to the installation of a new service arrangement and to any move, add or change in the Customer's service that is requested subsequent to installation of the initial service.

	Non-Recurring Charge
OneSolutions Essential Install Charge 1 yr	\$249.00
OneSolutions Essential Install Charge 2 yr	\$199.00
OneSolutions Essential Install Charge 3 yr	\$149.00
OneSolutions Enhanced Install Charge 1 yr	\$599.00
OneSolutions Enhanced Install Charge 2 yr	\$399.00
OneSolutions Enhanced Install Charge 3 yr	\$199.00
OneSolutions Essential Additional Line Charge	\$39.00
OneSolutions Enhanced Additional Line Charge	\$39.00
One Communications Basic IP Trunking Install Charge 1 yr	\$599.00
One Communications Basic IP Trunking Install Charge 2 yr	\$399.00
One Communications Basic IP Trunking Install Charge 3 yr	\$199.00

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.7 One Communications Miscellaneous Charges (Cont'd)

11.7.2 Customer Requested Move, Add or Change (MAC)

A non-recurring charge applies to any changes made on a line when requested by the Customer subsequent to the first 30 days following installation. Non-recurring charges apply to all requested changes including changes to features, additional directory listings etc. and are in addition to any monthly recurring charges associated with the newly requested service or features. Non-recurring charges will apply on a per order basis.

	NRC
MAC Charge, per order	\$25.00

11.7.3 Service Restoration Charge

In the event a Customer's service is suspended for non-payment, the Company will assess a Service Restoration Charge upon reactivating the Customer's service, once full payment has been received.

If service that has been suspended for non-payment is subsequently disconnected, such disconnection will be treated as a discontinuance of service, in which event termination liability may apply. Following service discontinuance, restoration of service would be treated as a request for new service and installation charges will apply. The Company also reserves the right to secure a deposit as a condition of service when service has been suspended or disconnected for reasons of non-payment

	Non-Recurring Charge
Service Restoration Charge	\$19.99

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.7 One Communications Miscellaneous Charges (Cont'd)

11.7.4 Digit Transposition

	Non-Recurring Charge
Digit Transposition, per DID block	\$4.99

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.8 One Communications Usage and Calling Plans

11.8.1 Local Usage

Local usage is offered on an unlimited basis for both OneSolutions Essential and OneSolutions Enhanced.

11.8.2 Domestic Toll Service

All Customers that order OneSolutions Essential or OneSolutions Enhanced products must pre-subscribe to the Company for their toll and Long Distance service.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.9 One Communications Toll-Free Service

11.9.1 Description of Services

One Communications Toll-Free Service offers Customers inbound calling where a toll-free number is provided for the purpose of receiving calls at no expense to the calling party.

One Solutions service packages provide Customers with a bundled number of toll and toll-free minutes per line for a flat monthly fee. Customers who exceed their allotted number of minutes in any given month will be billed a per minute rate on their overage minutes. One Communications Toll-Free service is not available on a standalone basis. A monthly recurring charge does not apply to the first toll-free number ordered, but does apply to additional toll-free numbers. Toll-free numbers must terminate to a valid phone number assigned in connection with a OneSolutions Essential or One Solutions Enhanced service package.

Toll-free numbers are reserved and assigned at random to each Customer from a general pool of available toll-free numbers provided to the Company.

Vanity numbers may be requested by the Customer; however, the Company does not guarantee the availability of any vanity numbers. Requests for vanity numbers are subject to a non-recurring charge.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.9 One Communications Toll-Free Service (Cont'd)

11.9.2 One Communications Toll-Free Service Features

The following features are available in conjunction with the Company's toll free service. Features can be ordered separately or in combination. A non-recurring charge applies when features are ordered, changed or disconnected subsequent to installation of the initial service:

Info Digit Blocking

Info Digit Blocking blocks calls based on the type of telephone from which the call originates, such as calls originating from payphones or prison phones.

Info Digit Routing

Info Digit Routing routes and controls calls based on telephone line type.

Point of Origination Blocking (3/6/10 Digit Blocking)

Point of Origination Blocking allows or blocks calls based on originating NPA, NPA-NXX or 10 digit numbers.

Point of Origination Routing (3/6/10 Digit Routing)

Point of Origination Routing routes calls to a predetermined location based on originating NPA, NPA-NXX or 10 digit numbers.

Time of Day Routing (Time and Day of Week Routing)

Time of Day Routing routes calls to different locations based on the time and day of the week.

Day of Year Routing

Day of Year Routing routes calls to a different location based on day of the year.

Percent Call Allocation Routing

Percent Traffic Allocation routing provides Customers with the ability to route calls to different locations based on a predetermined percentage of calls received.

Pre-Defined Alternative Routing Profiles

Pre-Defined Alternative Routing establishes alternate routing profiles, which can be activated in various predefined situations.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.9 One Communications Toll-Free Service (Cont'd)

11.9.3 Rates

	NRC, per request
Info Digit Blocking	\$100.00
Info Digit Routing	\$100.00
Point of Origination Blocking (3/6/10 Digit Blocking)	\$100.00
Point of Origination Routing (3/6/10 Digit Routing)	\$100.00
Time of Day Routing (Time and Day of Week Routing)	\$100.00
Day of Year Routing	\$100.00
Percent Call Allocation Routing	\$100.00
Pre-Defined Alternative Routing Profiles	\$100.00
Vanity Number	\$20.00

	MRC
Toll-Free Number, per number	\$5.00

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.10 One Communications Cancellation and Early Termination of Service

11.10.1 Cancellation of Service

If Customer elects to cancel the service prior to installation, Customer shall owe the Company an amount equal to (I) one month's recurring charge for the service plus (II) the non-recurring charge for such service set forth in this tariff. The Customer will also be liable to the Company for any direct costs incurred by the Company as a result of the service cancellation (including any cancellation or early termination fees imposed on the Company by any service provider that was to be utilized to deliver the cancelled service).

11.10.2 Early Termination of Service

If Customer elects to terminate all or any portion of a service furnished pursuant to a fixed-term agreement subsequent to the service installation date but prior to the end of the fixed-term, Customer shall owe the Company an amount equal to the applicable monthly recurring charge for the disconnected service(s) or portion of service multiplied by the number of months remaining in the selected term. The Customer will also be liable to the Company for any direct costs incurred by the Company as a result of early termination (including any cancellation or early termination fees imposed on the Company by any service provider that was utilized to deliver the terminated service).

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.11 One Communications Deferral of Service

When a Customer elects to defer service in excess of 30 calendar days from our loop delivery date, a Service Deferment Fee will apply for each product per month until the service is either installed up through 120 calendar days. In no case will deferment of service extend beyond 120 calendar days. Installation deferments exceeding 120 calendar days will be treated as Cancellation and Cancellation charges will apply.

Monthly Deferment charges Schedule by Service

- \$15 per DS0
- \$60 per OneSolutions Essentials bundle
- \$100 per DS1 (Voice, DIA, Integrated, Multi T1 per T1)
- \$200 per DS1 Point to Point
- \$1,000 per DS3
- \$2,000 per DS3 Point to Point

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking

11.12.1 General

One Communications Basic IP Trunking service provides up to 24 channels of voice service. One Communications Basic IP Trunking service is only available to business Customers. The service offering is limited to areas where requisite available facilities exist.

Customers who subscribe to One Communications Basic IP Trunking will be provided with:

- Access to the Company's network for purposes of receiving or placing local and long distance calls.
- Measured (per minute) local service.
- The option to purchase a package of 100,000 local minutes.
- Long distance service offered in connection with Basic IP Trunking service is furnished on a usage sensitive basis and is subject to a per minute rate.
- The following features are included with One Communications Basic IP Trunking at no additional charge: Hunting, Direct Inward Dialing, Direct Outward Dialing, Direct Inward Dialing and Direct Outward Dialing, Outbound Caller ID Name & Number, Inbound Caller ID Number Only, Verified or Non-Verified Account Codes and ESF/B8ZS or D4/AMI Circuit Framing.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.1 General (Cont'd)

- For an additional monthly charge, the following features are available with the Company's IP Basic Trunking service: Inbound Caller ID Name & Number, Direct Inward Dialing Number Blocks, Multiple Trunk Group Configuration, Digit Transposition for DID Digits and Call Forward on Trunks.
- Direct Inward Dial (DID) Number Block of 20 is also included with Basic IP Trunking service.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.2 Restrictions

- Customer-premises equipment must be compatible with Company provided equipment including but not limited to a Company-provided integrated access device (IAD). Unless otherwise agreed to in writing, Company-provided equipment shall, at all times remain the property of the Company. Upon termination of service, the Customer will provide the Company reasonable access to the Customer's premises for purposes of removing Company-provide equipment. In the event the Customer fails to provide the Company with said access or should Company-provided equipment be returned to the Company in worse condition than that which could be reasonably expected from normal use and wear, then in such event, Customer will be liable to the Company for the equipment's current replacement cost.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.3 Application of Rates

- A) Term Discounts
Discounts are available to customers who subscribe to One Communications Basic IP Trunking under one, two or three year term contracts.
- B) Monthly Recurring Charges
Monthly recurring charges apply to One Communications Basic IP Trunking Service and to applicable features and services ordered in connection with the service.
- C) IP Trunking Local Usage
Local usage furnished in connection with Basic IP Trunking service is provided on a measured, per minute basis.
- D) IP Trunking Domestic Toll
Basic IP Trunking Long Distance service is furnished on usage sensitive basis and subject to a per minute rate.
- E) Extended Area Service Monthly Recurring Charges
An Extended Area Service (EAS) monthly recurring charge (MRC) applies to Customers who reside in rate centers where the Company does not have a node. EAS charges are in addition to the monthly recurring charges for Basic IP Trunking service.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates

Monthly Recurring Charges

	Monthly Recurring Charge
IP Trunking T1 Measured – 1 year	\$620.49
IP Trunking T1 Measured – 2 year	\$558.44
IP Trunking T1 Measured – 3 year	\$502.60
IP Trunking Local Minutes Package 100,000 – 1 year	\$988.24
IP Trunking Local Minutes Package 100,000 – 2 year	\$840.00
IP Trunking Local Minutes Package 100,000 – 3 year	\$714.00

Local Usage

	Per Minute Rate
IP Trunking Local Usage, per minute rate	\$0.0150

Domestic Toll Usage

	Per Minute Rate
IP Trunking Domestic Usage, per minute rate	\$0.0390
IP Trunking Domestic Toll-Free Usage, per minute rate	\$0.0390

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year , Monthly	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year , Monthly
ACSHMAPL	FLRVMANM	\$ 290.90	\$ 290.90	\$ 290.90
ACTNMAMA	CNCRMAWA	\$ 233.06	\$ 233.06	\$ 233.06
ADMSMAMA	PTFDMAFE	\$ 319.65	\$ 319.65	\$ 319.65
AGWMMARO	SPFDMAWO	\$ 184.29	\$ 184.29	\$ 184.29
AMHRMAFE	NATNMAMA	\$ 274.13	\$ 274.13	\$ 274.13
AMHRMASP	NATNMAMA	\$ 253.59	\$ 253.59	\$ 253.59
ANDVMAEL	LWRNMACA	\$ 192.01	\$ 192.01	\$ 192.01
ARTNMAPL	CMBRMAWA	\$ 149.23	\$ 149.23	\$ 149.23
ASFDMAMA	GNFDMACH	\$ 276.53	\$ 276.53	\$ 276.53
ASHBMASO	FTBGMAMA	\$ 253.59	\$ 253.59	\$ 253.59
ASHMMAPL	FTBGMAMA	\$ 253.59	\$ 253.59	\$ 253.59
ASLDMAMA	FRMNMAUN	\$ 184.29	\$ 184.29	\$ 184.29
ASNTMAMA	FLRVMANM	\$ 219.01	\$ 219.01	\$ 219.01
ATHOMARI	FTBGMAMA	\$ 561.50	\$ 561.50	\$ 561.50
ATLBMABA	FLRVMANM	\$ 377.16	\$ 377.16	\$ 377.16
AUBNMALG	OXFRMAWH	\$ 233.06	\$ 233.06	\$ 233.06
AYERMAPL	LMNSMASC	\$ 315.18	\$ 315.18	\$ 315.18
BARRMAJA	GNDLMAU	\$ 492.20	\$ 492.20	\$ 492.20
BCKTMAWA	PTFDMAFE	\$ 290.90	\$ 290.90	\$ 290.90
BDFRMAPA	BURLMABE	\$ 204.81	\$ 204.81	\$ 204.81
BITNMAWI	CMBRMAWA	\$ 128.70	\$ 128.70	\$ 128.70
BKLIMAGG	BSTNMABE	\$ 108.16	\$ 108.16	\$ 108.16
BKLIMAMA	BSTNMABE	\$ 118.71	\$ 118.71	\$ 118.71

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year, Monthly	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
BLMTMALE	CMBRMAWA	\$ 149.23	\$ 149.23	\$ 149.23
BLNDMAGL	HLKYMAMA	\$ 438.34	\$ 438.34	\$ 438.34
BLRCMAAN	BURLMABE	\$ 235.88	\$ 235.88	\$ 235.88
BLTWMAJA	HLKYMAMA	\$ 376.76	\$ 376.76	\$ 376.76
BMFDMAWA	SPFDMAWO	\$ 533.25	\$ 533.25	\$ 533.25
BOTNMAMA	HDSNMAFR	\$ 192.01	\$ 192.01	\$ 192.01
BRLNMAHI	HDSNMAFR	\$ 192.01	\$ 192.01	\$ 192.01
BRNRMACH	GNFDMACH	\$ 190.25	\$ 190.25	\$ 190.25
BRNSMAMA	HYNSMAOC	\$ 161.50	\$ 161.50	\$ 161.50
BRNTMAWA	QNCYMAHA	\$ 184.29	\$ 184.29	\$ 184.29
BRPKMAWI	SPFDMAWO	\$ 204.81	\$ 204.81	\$ 204.81
BRTNMACR	BRTNMACR	\$ -	\$ -	\$ -
BRWRMACH	BRTNMACR	\$ 266.39	\$ 266.39	\$ 266.39
BRWSMAYA	HYNSMAOC	\$ 290.90	\$ 290.90	\$ 290.90
BRYVMAUN	BRTNMACR	\$ 327.98	\$ 327.98	\$ 327.98
BSRVMAST	HYNSMAOC	\$ 175.88	\$ 175.88	\$ 175.88
BSTNMABE	BSTNMABE	\$ 147.75	\$ 147.75	\$ 147.75
BSTNMABO	BSTNMABO	\$ 147.75	\$ 147.75	\$ 147.75
BSTNMAFR	BSTNMAFR	\$ -	\$ -	\$ -
BSTNMAHA	BSTNMAHA	\$ -	\$ -	\$ -
BURLMABE	BURLMABE	\$ -	\$ -	\$ -
BVRLMAEL	SALMMANO	\$ 184.29	\$ 184.29	\$ 184.29
BYTNMAMA	GNDLMASU	\$ 204.81	\$ 204.81	\$ 204.81

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year , Monthly	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
BZBYMAPE	HYNSMAOC	\$ 362.79	\$ 362.79	\$ 362.79
CATNMANM	OXFRMAWH	\$ 233.06	\$ 233.06	\$ 233.06
CHCPMARI	CHCPMARI	\$ -	\$ -	\$ -
CHCPMAWE	CHCPMARI	\$ 184.29	\$ 184.29	\$ 184.29
CHESMAMU	PTFDMAFE	\$ 377.16	\$ 377.16	\$ 377.16
CHFDMASB	NATNMAMA	\$ 356.23	\$ 356.23	\$ 356.23
CHFRMANO	LWLLMAAP	\$ 204.81	\$ 204.81	\$ 204.81
CHHMMAOH	HYNSMAOC	\$ 348.41	\$ 348.41	\$ 348.41
CHLMMAST	HYNSMAOC	\$ 578.45	\$ 578.45	\$ 578.45
CHLSMACH	BSTNMABO	\$ 128.70	\$ 128.70	\$ 128.70
CHMTMASO	GNFDMACH	\$ 319.65	\$ 319.65	\$ 319.65
CLRNMAYA	GNFDMACH	\$ 219.01	\$ 219.01	\$ 219.01
CLTNMACH	STNGMABR	\$ 153.96	\$ 153.96	\$ 153.96
CMBRMABE	BSTNMABO	\$ 61.78	\$ 61.78	\$ 61.78
CMBRMAWA	CMBRMAWA	\$ 147.75	\$ 147.75	\$ 147.75
CMTNMAMA	GNFDMACH	\$ 362.79	\$ 362.79	\$ 362.79
CNCRMAWA	CNCRMAWA	\$ -	\$ -	\$ -
CNTNMAWA	BRTNMACR	\$ 307.45	\$ 307.45	\$ 307.45
CNWYMASH	GNFDMACH	\$ 219.01	\$ 219.01	\$ 219.01
CRVRMAMA	FLRVMANM	\$ 449.05	\$ 449.05	\$ 449.05
CTMTMADE	HYNSMAOC	\$ 348.41	\$ 348.41	\$ 348.41
DDHMMAWA	NDHMMAPI	\$ 192.01	\$ 192.01	\$ 192.01
DGTNMAEL	FLRVMANM	\$ 219.01	\$ 219.01	\$ 219.01

Issued: January 24, 2008

Effective: February 24, 2008

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year, Monthly	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
DLTNMACA	PTFDMAFE	\$ 175.88	\$ 175.88	\$ 175.88
DNNSMAYA	HYNSMAOC	\$ 233.39	\$ 233.39	\$ 233.39
DNVSMABI	PBDYMACE	\$ 184.29	\$ 184.29	\$ 184.29
DRCHMAAD	BSTNMABE	\$ 149.23	\$ 149.23	\$ 149.23
DRCTMAMM	LWLLMAAP	\$ 204.81	\$ 204.81	\$ 204.81
DXBRMACH	BRTNMACR	\$ 492.20	\$ 492.20	\$ 492.20
EBSTMASA	BSTNMABO	\$ 108.16	\$ 108.16	\$ 108.16
EBWRMABE	BRTNMACR	\$ 225.34	\$ 225.34	\$ 225.34
EDGLMAMA	OXFRMAWH	\$ 294.65	\$ 294.65	\$ 294.65
EDGRMAPP	HYNSMAOC	\$ 420.30	\$ 420.30	\$ 420.30
EHMPMARA	NATNMAMA	\$ 212.54	\$ 212.54	\$ 212.54
ELNMMAPL	SPFDMAWO	\$ 245.86	\$ 245.86	\$ 245.86
ESSXMASP	PBDYMACE	\$ 348.50	\$ 348.50	\$ 348.50
ESTNMANM	BRTNMACR	\$ 225.34	\$ 225.34	\$ 225.34
FKLNMAMC	MLFRMAWA	\$ 274.13	\$ 274.13	\$ 274.13
FLMOMAMG	HYNSMAOC	\$ 377.16	\$ 377.16	\$ 377.16
FLRVMANM	FLRVMANM	\$ -	\$ -	\$ -
FRMNMAUN	FRMNMAUN	\$ -	\$ -	\$ -
FTBGMAMA	FTBGMAMA	\$ -	\$ -	\$ -
FXBOMACO	BRTNMACR	\$ 369.03	\$ 369.03	\$ 369.03
GFTNMAWO	WSBOMASU	\$ 233.06	\$ 233.06	\$ 233.06
GLCSMAEL	SALMMANO	\$ 410.09	\$ 410.09	\$ 410.09
GLVLMABI	GNFDMACH	\$ 506.56	\$ 506.56	\$ 506.56

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year, Monthly	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
GNDLMASU	GNDLMASU	\$ -	\$ -	\$ -
GNFDMACH	GNFDMACH	\$ -	\$ -	\$ -
GRBRMASC	PTFDMAFE	\$ 377.16	\$ 377.16	\$ 377.16
GRNRMawe	FTBGMAMA	\$ 315.18	\$ 315.18	\$ 315.18
GRTNMAHO	FTBGMAMA	\$ 356.23	\$ 356.23	\$ 356.23
GRTWMAWI	LWRNMACA	\$ 294.65	\$ 294.65	\$ 294.65
GRVIMAWG	PTFDMAFE	\$ 520.94	\$ 520.94	\$ 520.94
HBTNMAMA	FTBGMAMA	\$ 397.29	\$ 397.29	\$ 397.29
HDSNMAFR	HDSNMAFR	\$ -	\$ -	\$ -
HLDNMAHO	GNDLMASU	\$ 225.34	\$ 225.34	\$ 225.34
HLSTMACH	FRMNMAUN	\$ 245.86	\$ 245.86	\$ 245.86
HLYKMAMA	HLYKMAMA	\$ -	\$ -	\$ -
HMPDMAMA	SPFDMAWO	\$ 327.98	\$ 327.98	\$ 327.98
HMTNMAWI	PBDYMACE	\$ 266.39	\$ 266.39	\$ 266.39
HNDLMASO	PTFDMAFE	\$ 204.64	\$ 204.64	\$ 204.64
HNHMMAGR	QNCYMAHA	\$ 266.39	\$ 266.39	\$ 266.39
HNTNMAMA	HLYKMAMA	\$ 397.29	\$ 397.29	\$ 397.29
HNVRMACO	BRTNMACR	\$ 348.50	\$ 348.50	\$ 348.50
HPTNMAHR	FRMNMAUN	\$ 266.39	\$ 266.39	\$ 266.39
HRVRMALI	LMNSMASC	\$ 315.18	\$ 315.18	\$ 315.18
HRWCMAMA	HYNSMAOC	\$ 276.53	\$ 276.53	\$ 276.53
HSTNMAMA	PTFDMAFE	\$ 319.65	\$ 319.65	\$ 319.65
HTFDMACH	NATNMAMA	\$ 192.01	\$ 192.01	\$ 192.01

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year, Monthly	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
HVHLMAWI	LWRNMACA	\$ 253.59	\$ 253.59	\$ 253.59
HYNSMAOC	HYNSMAOC	\$ -	\$ -	\$ -
HYPKMAHA	NDHMMAPI	\$ 233.06	\$ 233.06	\$ 233.06
INORMARL	CHCPMARI	\$ 245.86	\$ 245.86	\$ 245.86
IPSWMACO	PBDYMACE	\$ 369.03	\$ 369.03	\$ 369.03
KGTNMASL	BRTNMACR	\$ 471.66	\$ 471.66	\$ 471.66
LCSR MAGR	WRCSMACE	\$ 245.86	\$ 245.86	\$ 245.86
LDLWMAWI	CHCPMARI	\$ 266.39	\$ 266.39	\$ 266.39
LEE MAHI	PTFDMAFE	\$ 247.76	\$ 247.76	\$ 247.76
LENXMAWA	PTFDMAFE	\$ 204.64	\$ 204.64	\$ 204.64
LGMDMALO	SPFDMAWO	\$ 204.81	\$ 204.81	\$ 204.81
LMNSMASC	LMNSMASC	\$ -	\$ -	\$ -
LNBGMASC	FTBGMAMA	\$ 212.54	\$ 212.54	\$ 212.54
LTTNMAKI	LWLLMAAP	\$ 348.50	\$ 348.50	\$ 348.50
LWLLMAAP	LWLLMAAP	\$ -	\$ -	\$ -
LWRNMACA	LWRNMACA	\$ -	\$ -	\$ -
LXTNMAWA	BURLMABE	\$ 215.35	\$ 215.35	\$ 215.35
LYFDMACA	PBDYMACE	\$ 266.39	\$ 266.39	\$ 266.39
LYNNMACH	PBDYMACE	\$ 225.34	\$ 225.34	\$ 225.34
MARNMAMI	FLRVMANM	\$ 391.54	\$ 391.54	\$ 391.54
MDLBMAJA	FLRVMANM	\$ 377.16	\$ 377.16	\$ 377.16
MEFDMAPL	NDHMMAPI	\$ 274.13	\$ 274.13	\$ 274.13
MEWYMAVI	MLFRMAWA	\$ 233.06	\$ 233.06	\$ 233.06

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year	Basic IP Trunking EAS - 2year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
MLBRMAGR	WRCSMACE	\$ 245.86	\$ 245.86	\$ 245.86
MLDNMAEL	MLDNMAEL	\$ -	\$ -	\$ -
MLFLMACR	GNFDMACH	\$ 190.25	\$ 190.25	\$ 190.25
MLFRMAWA	MLFRMAWA	\$ -	\$ -	\$ -
MLISMAMA	FRMNMAUN	\$ 307.45	\$ 307.45	\$ 307.45
MLTNMAAD	QNCYMAHA	\$ 204.81	\$ 204.81	\$ 204.81
MNCHMASU	SALMMANO	\$ 286.93	\$ 286.93	\$ 286.93
MNFDMABR	BRTNMACR	\$ 348.50	\$ 348.50	\$ 348.50
MNMTMAMA	HYNSMAOC	\$ 449.05	\$ 449.05	\$ 449.05
MNSNMAMA	CHCPMARI	\$ 430.61	\$ 430.61	\$ 430.61
MRBLMAPL	SALMMANO	\$ 184.29	\$ 184.29	\$ 184.29
MRBOMAMA	MRBOMAMA	\$ -	\$ -	\$ -
MRFDMAMA	BRTNMACR	\$ 451.14	\$ 451.14	\$ 451.14
MRMCMACE	LWRNMACA	\$ 376.76	\$ 376.76	\$ 376.76
MSHPMAGN	HYNSMAOC	\$ 262.14	\$ 262.14	\$ 262.14
MTAGMACE	GNFDMACH	\$ 190.25	\$ 190.25	\$ 190.25
MTPSMAMH	FLRVMANM	\$ 362.79	\$ 362.79	\$ 362.79
MYNRMAWA	CNCRMAWA	\$ 233.06	\$ 233.06	\$ 233.06
NADMMASU	PTFDMAFE	\$ 377.16	\$ 377.16	\$ 377.16
NANDMAAA	LWRNMACA	\$ 171.49	\$ 171.49	\$ 171.49
NATLMAOE	MLFRMAWA	\$ 417.81	\$ 417.81	\$ 417.81
NATNMAMA	NATNMAMA	\$ -	\$ -	\$ -
NBFDMASM	WRCSMACE	\$ 430.61	\$ 430.61	\$ 430.61
NBFRMAAE	FLRVMANM	\$ 265.04	\$ 265.04	\$ 265.04

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
NBPTMAGR	LWRNMACA	\$ 458.86	\$ 458.86	\$ 458.86
NCHLMAGR	LWLLMAAP	\$ 204.81	\$ 204.81	\$ 204.81
NCKTMAUN	HYNSMAOC	\$ 506.56	\$ 506.56	\$ 506.56
NDHMMAPI	NDHMMAPI	\$ -	\$ -	\$ -
NFRMMAED	FRMNMAUN	\$ 204.81	\$ 204.81	\$ 204.81
NRBOMASC	WSBOMASU	\$ 192.01	\$ 192.01	\$ 192.01
NRDGMACE	BURLMABE	\$ 286.93	\$ 286.93	\$ 286.93
NRFDMAA	GNFDMACH	\$ 247.76	\$ 247.76	\$ 247.76
NRTNMATA	BRTNMACR	\$ 369.03	\$ 369.03	\$ 369.03
NRWDMAVE	NDHMMAPI	\$ 253.59	\$ 253.59	\$ 253.59
NRWLMAMA	BRTNMACR	\$ 389.56	\$ 389.56	\$ 389.56
NTCKMAEC	FRMNMAUN	\$ 199.48	\$ 199.48	\$ 199.48
NWTNMAWA	WLHMMASP	\$ 174.30	\$ 174.30	\$ 174.30
OKHMMARU	GNDLMASU	\$ 410.09	\$ 410.09	\$ 410.09
ORLNMAYA	HYNSMAOC	\$ 362.79	\$ 362.79	\$ 362.79
ORNGMASM	FTBGMAMA	\$ 643.61	\$ 643.61	\$ 643.61
OSVLMAWB	HYNSMAOC	\$ 190.25	\$ 190.25	\$ 190.25
OTISMAEO	PTFDMAFE	\$ 391.54	\$ 391.54	\$ 391.54
OXFRMAWH	OXFRMAWH	\$ -	\$ -	\$ -
PBDYMACE	PBDYMACE	\$ -	\$ -	\$ -
PLMOMACO	BRTNMACR	\$ 533.25	\$ 533.25	\$ 533.25
PLMRMAPL	CHCPMARI	\$ 410.09	\$ 410.09	\$ 410.09
PPRLMAHI	FTBGMAMA	\$ 376.76	\$ 376.76	\$ 376.76

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
PRTNMABO	STNGMABR	\$ 174.49	\$ 174.49	\$ 174.49
PRVNMAWI	HYNSMAOC	\$ 520.94	\$ 520.94	\$ 520.94
PTFDMAAA	PTFDMAFE	\$ 147.13	\$ 147.13	\$ 147.13
PTFDMAFE	PTFDMAFE	\$ -	\$ -	\$ -
PTRSMAEA	FTBGMAMA	\$ 540.98	\$ 540.98	\$ 540.98
QNCYMAHA	QNCYMAHA	\$ -	\$ -	\$ -
RCPTMAMA	SALMMANO	\$ 471.66	\$ 471.66	\$ 471.66
RDNGMALI	BURLMABE	\$ 225.34	\$ 225.34	\$ 225.34
REVRMABE	MLDNMAEL	\$ 204.81	\$ 204.81	\$ 204.81
RHBTMABA	FLRVMANM	\$ 262.14	\$ 262.14	\$ 262.14
RKLDMAWE	BRTNMACR	\$ 266.39	\$ 266.39	\$ 266.39
RNDHMAME	BRTNMACR	\$ 245.86	\$ 245.86	\$ 245.86
ROCHMANO	FLRVMANM	\$ 305.28	\$ 305.28	\$ 305.28
RSSLMAMA	HLYKMAMA	\$ 376.76	\$ 376.76	\$ 376.76
RTLDMAMA	GNDLMASU	\$ 327.98	\$ 327.98	\$ 327.98
RWLYMAHA	PBDYMACE	\$ 410.09	\$ 410.09	\$ 410.09
RXBRMAWA	BSTNMABE	\$ 108.16	\$ 108.16	\$ 108.16
SAGSMACE	MLDNMAEL	\$ 204.81	\$ 204.81	\$ 204.81
SALMMANO	SALMMANO	\$ -	\$ -	\$ -
SBDGMAMA	WRCSMACE	\$ 492.20	\$ 492.20	\$ 492.20
SBTNMAEF	BSTNMABO	\$ 108.16	\$ 108.16	\$ 108.16
SCNSMABH	HYNSMAOC	\$ 564.08	\$ 564.08	\$ 564.08
SCTTMAFP	QNCYMAHA	\$ 410.09	\$ 410.09	\$ 410.09

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
SDBRMABP	FRMNMAUN	\$ 245.86	\$ 245.86	\$ 245.86
SDFDMACO	GNFDMACH	\$ 219.01	\$ 219.01	\$ 219.01
SGMRMAYA	HYNSMAOC	\$ 319.65	\$ 319.65	\$ 319.65
SGTNMAWA	BRTNMACR	\$ 245.86	\$ 245.86	\$ 245.86
SHFDMAMA	PTFDMAFE	\$ 463.43	\$ 463.43	\$ 463.43
SHRNMAHI	BRTNMACR	\$ 307.45	\$ 307.45	\$ 307.45
SHRWMAGR	GNDLMASU	\$ 225.34	\$ 225.34	\$ 225.34
SHRYMACH	LMNSMASC	\$ 233.06	\$ 233.06	\$ 233.06
SLFLMACR	GNFDMACH	\$ 219.01	\$ 219.01	\$ 219.01
SNDSMAOT	PTFDMAFE	\$ 477.80	\$ 477.80	\$ 477.80
SOVLMACE	CMBRMAWA	\$ 108.16	\$ 108.16	\$ 108.16
SPFDMAWO	SPFDMAWO	\$ -	\$ -	\$ -
SPNCMAME	WRCSMACE	\$ 327.98	\$ 327.98	\$ 327.98
STBGMAMA	WRCSMACE	\$ 512.73	\$ 512.73	\$ 512.73
STBRMAPI	PTFDMAFE	\$ 276.53	\$ 276.53	\$ 276.53
STNGMABR	STNGMABR	\$ -	\$ -	\$ -
SWCKMACO	SPFDMAWO	\$ 327.98	\$ 327.98	\$ 327.98
TMTNMAME	FTBGMAMA	\$ 397.29	\$ 397.29	\$ 397.29
TNTNMAPL	FLRVMANM	\$ 319.65	\$ 319.65	\$ 319.65
TPFDMACE	PBDYMACE	\$ 307.45	\$ 307.45	\$ 307.45
TRFLMAAA	GNFDMACH	\$ 132.75	\$ 132.75	\$ 132.75
TWBYMARO	LWLLMAAP	\$ 225.34	\$ 225.34	\$ 225.34
TWNSMARA	FTBGMAMA	\$ 274.13	\$ 274.13	\$ 274.13

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
TYNGMAKE	LWLLMAAP	\$ 266.39	\$ 266.39	\$ 266.39
UPTNMAPI	MLFRMAWA	\$ 212.54	\$ 212.54	\$ 212.54
UXBRMACO	MLFRMAWA	\$ 253.59	\$ 253.59	\$ 253.59
VYHVMAED	HYNSMAOC	\$ 434.68	\$ 434.68	\$ 434.68
WAHMMABI	FLRVMANM	\$ 434.68	\$ 434.68	\$ 434.68
WAREMABA	CHCPMARI	\$ 533.25	\$ 533.25	\$ 533.25
WBSTMANE	OXFRMAWH	\$ 212.54	\$ 212.54	\$ 212.54
WBTNMAPR	GNDLMASU	\$ 225.34	\$ 225.34	\$ 225.34
WHMNMAWA	BRTNMACR	\$ 225.34	\$ 225.34	\$ 225.34
WHVLMAPA	MLFRMAWA	\$ 274.13	\$ 274.13	\$ 274.13
WKFDMAEB	MLDNMAEL	\$ 225.34	\$ 225.34	\$ 225.34
WLBGMAMA	NATNMAMA	\$ 253.59	\$ 253.59	\$ 253.59
WLBRMAMA	CHCPMARI	\$ 307.45	\$ 307.45	\$ 307.45
WLHMMASP	WLHMMASP	\$ -	\$ -	\$ -
WLHMMawe	WLHMMawe	\$ -	\$ -	\$ -
WLLFMAMA	HYNSMAOC	\$ 449.05	\$ 449.05	\$ 449.05
WLMGMAMA	BURLMABE	\$ 204.81	\$ 204.81	\$ 204.81
WLPLMASS	NDHMMAPI	\$ 315.18	\$ 315.18	\$ 315.18
WLSLMALA	NDHMMAPI	\$ 171.49	\$ 171.49	\$ 171.49
WLTWMAWA	PTFDMAFE	\$ 377.16	\$ 377.16	\$ 377.16
WMNSMAEL	FTBGMAMA	\$ 233.06	\$ 233.06	\$ 233.06
WNCHMAMA	BURLMABE	\$ 194.83	\$ 194.83	\$ 194.83
WNDNMAGR	FTBGMAMA	\$ 417.81	\$ 417.81	\$ 417.81

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.12 One Communications Basic IP Trunking (Cont'd)

11.12.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	Basic IP Trunking EAS - 1 year	Basic IP Trunking EAS - 2 year, Monthly	Basic IP Trunking EAS - 3 year, Monthly
WNTHMAMA	BSTNMAFR	\$ 228.78	\$ 228.78	\$ 228.78
WNWBMAMA	LWRNMACA	\$ 335.70	\$ 335.70	\$ 335.70
WOTNMAWI	PTFDMAFE	\$ 348.41	\$ 348.41	\$ 348.41
WPBDMAPI	PBDYMACE	\$ 204.81	\$ 204.81	\$ 204.81
WRCSMACE	WRCSMACE	\$ -	\$ -	\$ -
WRHMMASO	MLFRMAWA	\$ 356.23	\$ 356.23	\$ 356.23
WRRNMAQU	CHCPMARI	\$ 574.30	\$ 574.30	\$ 574.30
WRXBMABE	NDHMMAPI	\$ 212.54	\$ 212.54	\$ 212.54
WSBGMALE	PTFDMAFE	\$ 247.76	\$ 247.76	\$ 247.76
WSBOMASU	WSBOMASU	\$ -	\$ -	\$ -
WSFDMAWA	CHCPMARI	\$ 307.45	\$ 307.45	\$ 307.45
WSFRMADE	LWLLMAAP	\$ 286.93	\$ 286.93	\$ 286.93
WSPTMADR	FLRVMANM	\$ 262.14	\$ 262.14	\$ 262.14
WTTWMAWC	CMBRMAWA	\$ 128.70	\$ 128.70	\$ 128.70
WYLDMABP	WLHMMawe	\$ 245.86	\$ 245.86	\$ 245.86
WYMOMAMI	QNCYMAHA	\$ 225.34	\$ 225.34	\$ 225.34

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.13 OneSolutions Essential

11.13.1 General

OneSolutions Essential service is a multifunctional service that provides voice and high speed asymmetrical data services to business customers on an integrated basis over a single high-speed transmission facility. OneSolutions Essential service is only available where suitable facilities permit.

Customers selecting OneSolutions Essential will receive:

- Three initial analog voice DS0 channels and up to three additional DS0 voice grade DS0 channels, which may be purchased on an optional basis.
- Unlimited local calling.
- 250 domestic toll and toll-free minutes per line. Minutes will be aggregated across all voice grade DS0 channels included in the OneSolutions Essential service package (limit of 6 DS0s per service package). Included minutes not used within the billing cycle are lost.
- The following analog voice features are included at no additional charge with OneSolutions Essential: Call Forward Variable (all calls), Call Forwarding Remote Access, Call Forward Busy, Call Forward No Answer, Call Forward Busy/No Answer, Three-Way Calling, Call Transfer, Call Return, Call Waiting, Caller ID Number, Distinctive Ring, Group Call Pick-Up, Continuous Redial, Speed Dialing (8), Enhanced Speed Dialing (30), Assume or Dial 9, Abbreviated Dialing, Voice Mail, Verified or Non-Verified Account Codes, Outbound Caller ID (CNAM), Multi-Line Hunting, Caller ID Blocking, Anonymous Call Rejection, Call Hold, Touch Tone. Customers that choose OneSolutions Essential may purchase additional One Communications Analog Voice Features at rates set forth in this tariff.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.13 OneSolutions Essential (Cont'd)

11.13.1 General (Cont'd)

- High-speed data services at speeds of up to 1.5 Mbps downstream and 768 kbps upstream. Upgrade options for bandwidth at 3 Mbps downstream/768 kbps upstream or 7.1 Mbps downstream/768 kbps upstream may be purchased for an additional MRC.
- One toll-free number.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.13 OneSolutions Essential (Cont'd)

11.13.2 Restrictions

- The maximum number of voice grade DS0 channels that can be ordered with a OneSolutions Essential service package is six. Additional lines purchased outside of OneSolutions Essential are available to Customers and will be provided in accordance with the rates, terms and conditions set forth in the Company's M.D.T.E. No. 3 Tariff.
- A measured rate (per minute) will apply to domestic toll and toll-free usage in excess of OneSolutions Essential maximum of 250 minutes per DS0 channel (minutes aggregated across all lines that are part of OneSolutions Essential).
- Unlimited local usage applies only to voice grade DS0 channels included in the OneSolutions Essential service package.
- Unlimited local minutes included under OneSolutions Essential will only apply to voice grade service and is not available for the following types of applications:
 - Call centers, telemarketers and other companies that utilize auto-dialer or like applications.
 - Internet dial up connections and other data applications (including access to corporate LANs).
- Calls to Directory Assistance, Operator Assisted and third party billed calls, international calls, and calls to Canada and Mexico are not included in the OneSolutions Essential local and toll calling plans. Directory and Operator Assisted Calls will be billed in accordance with the rates and charges set forth in the One Communications Operator Services and Directory Assistance section of this tariff. Calls to Canada, Mexico and International locations will be billed in accordance with the Company's standard published rates.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.13 OneSolutions Essential (Cont'd)

11.13.2 Restrictions (Cont'd)

- Toll-free numbers are available for use but are not the property of the Customer and cannot be sold or assigned without the Company's permission.
- Customers that order OneSolutions Essential must pre-subscribe to the Company's toll and Long Distance service.
- Customer-premises equipment must be compatible with Company provided equipment including but not limited to any integrated access device (IAD) that the Company may install on the Customer's premise. Unless otherwise agreed to in writing, any IAD or other equipment installed by the Company at the Customer's premise shall, at all times remain the property of the Company. Upon termination of service, the Customer will provide the Company reasonable access to the Customer's premises for purposes of removing Company-provided equipment. In the event the Customer fails to provide the Company with said access or should Company-provided equipment be returned to the Company in worse condition than that which could be reasonably expected from normal use and wear, then Customer will be liable to the Company for the then current replacement cost of such equipment.
- Alarm lines are not available with a OneSolutions Essential service package.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.13 OneSolutions Essential (Cont'd)

11.13.3 Application of Rates

A) Term Discounts

Discounts are available to customers who subscribe to OneSolutions Essential under one, two or three year term contracts.

B) Basic Monthly Recurring Charges

Monthly recurring charges as described below apply to Customers who subscribe to OneSolutions Essential service.

C) Domestic Toll and Toll-Free Usage

Customers who exceed their allotted domestic toll and toll-free usage number of minutes in any given month will be billed a per minute rate on their overage minutes.

11.13.4 Rates

Basic Monthly Recurring Charges	MRC
OneSolutions Essential 1.5Mb – initial 3 line – 1 year	\$138.99
OneSolutions Essential 1.5Mb – initial 3 line – 2 year	\$131.99
OneSolutions Essential 1.5Mb – initial 3 line – 3 year	\$124.99
OneSolutions Essential 3Mb Upgrade – 1 year	\$5.00
OneSolutions Essential 3Mb Upgrade – 2 year	\$5.00
OneSolutions Essential 3Mb Upgrade – 3 year	\$5.00
OneSolutions Essential 7Mb Upgrade – 1 year	\$40.00
OneSolutions Essential 7Mb Upgrade – 2 year	\$38.00
OneSolutions Essential 7Mb Upgrade – 3 year	\$37.00
OneSolutions Essential Add Line – 1 year	\$34.00
OneSolutions Essential Add Line – 2 year	\$34.00
OneSolutions Essential Add Line – 3 year	\$34.00

Domestic Toll and Toll-Free Usage	Per Minute Rate
Domestic Toll and Toll-Free Usage, overage rate	\$0.0390

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced

11.14.1 General

OneSolutions Enhanced service provides business Customers with channels of analog or digital voice, high-speed data and as well as intra-company private networking services on an integrated basis via a single transmission facility. OneSolutions Enhanced service is only available where suitable facilities exist.

Customers selecting OneSolutions Enhanced will receive:

- Six voice channels. Up to nine additional voice channels may be purchased as part of OneSolutions Enhanced service package.
- Unlimited local calling.
- 500 domestic toll and toll-free minutes per line. Minutes will be aggregated across all channels included in a OneSolutions Enhanced service package (limit of 15 channels per service package). Allotted minutes not used within a given month are lost and may not be carried over to subsequent months.
- The following analog voice features are included at no additional charge with OneSolutions Enhanced: Call Forward Variable (all calls), Call Forwarding Remote Access, Call Forward Busy, Call Forward No Answer, Call Forward Busy/No Answer, Three-Way Calling, Call Transfer, Call Return, Call Waiting, Caller ID Number, Distinctive Ring, Call Pick-Up, Continuous Redial, Speed Dialing (8), Enhanced Speed Dialing (30), Assume or Dial 9, Abbreviated Dialing, 5 Voice Mail boxes, Verified or Non-Verified Account Codes, Outbound Caller ID (CNAM), Multi-Line Hunting, Caller ID Blocking, Anonymous Call Rejection, Call Hold, Touch Tone. Customers that choose OneSolutions Enhanced may purchase additional One Communications Analog Voice Features at rates set forth in this tariff.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.1 General (Cont'd)

- The following digital and PRI voice features are included at no additional charge with OneSolutions Enhanced: Standard or PRI Configuration, Hunting, Direct Inward Dialing, Direct Outward Dialing, Direct Inward Dialing and Direct Outward Dialing, Outbound Caller ID Name & Number, Inbound Caller ID Number Only, Verified or Non-Verified Account Codes, ESF/B8ZS or D4/AMI Circuit Framing and Non-Facility Associated Signaling (NFAS) for ISDN PRI option. Customers that choose OneSolutions Enhanced may purchase additional OneSolutions Digital and PRI Voice Features at rates set forth in this tariff.
- OneSolutions Enhanced IP-VPN option is only available where suitable facilities exist.
- One toll-free number.
- Customers are provided with 20 Direct Inward Dial (DID) Numbers in connection with a One Solutions Enhanced service package.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.2 Restrictions

- The maximum number of voice channels that can be ordered under a OneSolutions Enhanced service package is fifteen. Where available, additional lines or channels can be ordered outside of the One Solutions Enhanced service package, provided however, that such additional lines or channels will be provided at the Company's standard market rates. Usage on such additional lines or channels is excluded from the calling plans offered in connection with OneSolutions Enhanced service.
- A measured rate (per minute) will apply to domestic toll and toll-free usage in excess of OneSolutions Enhanced maximum of 500 minutes per line (minutes aggregated across all lines that are part of OneSolutions Enhanced).
- Unlimited local usage applies only to voice channels that are furnished in connection with the OneSolutions Enhanced service package.
- Unlimited local minutes included under OneSolutions Enhanced will only apply to voice grade service and is not available for the following types of applications:
 - Call centers, telemarketers and other companies that utilize auto-dialer or like applications.
 - Internet dial-up connections and other data applications (including access to corporate LANs).
- Calls to Directory Assistance, Operator Assisted and third party billed calls, international calls, and calls to Canada and Mexico are not included in the OneSolutions Enhanced local and toll calling plans. Directory and Operator Assisted Calls will be billed in accordance with the rates and charges set forth in the One Communications Operator Services and Directory Assistance section of this tariff. Calls to Canada, Mexico and International locations will be billed in accordance with the Company's standard published rates.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.2 Restrictions (Cont'd)

- Toll-free numbers are available for use but are not the property of the Customer and cannot be sold or assigned without the Company's permission.
- Customers that order OneSolutions Enhanced must pre-subscribe to the Company for toll and Long Distance service.
- Customer-premises equipment must be compatible with Company provided equipment including but not limited to any integrated access device (IAD) that the Company may install on the Customer's premise. Unless otherwise agreed to in writing, any IAD or other equipment installed by the Company at the Customer's premise shall, at all times remain the property of the Company. Upon termination of service, the Customer will provide the Company reasonable access to the Customer's premises for purposes of removing Company-provided equipment. In the event the Customer fails to provide the Company with said access or should Company-provided equipment be returned to the Company in worse condition than that which could be reasonably expected from normal use and wear, then Customer will be liable to the Company for the then current replacement cost of such equipment.
- Alarm lines are not offered in connection with a OneSolutions Enhanced service package.

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.3 Application of Rates

- A) Term Discounts
Discounts are available to customers who subscribe to OneSolutions Enhanced under one, two or three year term contracts.
- B) Basic Monthly Recurring Charges
Monthly recurring charges as described below apply to Customers who subscribe to OneSolutions Enhanced service.
- C) Domestic Toll and Toll-Free Usage
Customers who exceed their allotted domestic toll and toll-free usage number of minutes in any given month will be billed a per minute rate on their overage minutes.
- D) Extended Area Service Monthly Recurring Charges
An Extended Area Service (EAS) monthly recurring charge (MRC) applies to Customers who reside in rate centers where the Company does not have a node. An EAS charge is in addition to the OneSolutions Enhanced basic monthly recurring charge.

11.14.4 Rates

Basic Monthly Recurring Charges	MRC
OneSolutions Enhanced – initial 6 line – 1 year	\$565.00
OneSolutions Enhanced – initial 6 line – 2 year	\$515.00
OneSolutions Enhanced – initial 6 line – 3 year	\$465.00
OneSolutions Enhanced Add Line – 1 year	\$25.00
OneSolutions Enhanced Add Line – 2 year	\$25.00
OneSolutions Enhanced Add Line – 3 year	\$25.00

Domestic Toll and Toll-Free Usage	Per Minute Rate
Domestic Toll and Toll-Free Usage, overage rate	\$0.0390

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
ACSHMAPL	FLRVMANM	\$ 290.90	\$ 290.90	\$ 290.90
ACTNMAMA	ACTNMAMA	\$ -	\$ -	\$ -
ADMSMAMA	PTFDMAFE	\$ 319.65	\$ 319.65	\$ 319.65
AGWMMARO	AGWMMARO	\$ -	\$ -	\$ -
AMHRMAFE	AMHRMAFE	\$ -	\$ -	\$ -
AMHRMASP	AMHRMASP	\$ -	\$ -	\$ -
ANDVMAEL	ANDVMAEL	\$ -	\$ -	\$ -
ARTNMAPL	ARTNMAPL	\$ -	\$ -	\$ -
ASFDMAMA	GNFDMACH	\$ 276.53	\$ 276.53	\$ 276.53
ASHBMASO	FTBGMAMA	\$ 253.59	\$ 253.59	\$ 253.59
ASHMMAPL	FTBGMAMA	\$ 253.59	\$ 253.59	\$ 253.59
ASLDMAMA	FRMNMAUN	\$ 184.29	\$ 184.29	\$ 184.29
ASNTMAMA	FLRVMANM	\$ 219.01	\$ 219.01	\$ 219.01
ATHOMARI	ATHOMARI	\$ -	\$ -	\$ -
ATLBMABA	FLRVMANM	\$ 377.16	\$ 377.16	\$ 377.16
AUBNMALG	OXFRMAWH	\$ 233.06	\$ 233.06	\$ 233.06
AYERMAPL	AYERMAPL	\$ -	\$ -	\$ -
BARRMAJA	GNDLMASU	\$ 492.20	\$ 492.20	\$ 492.20
BCKTMAWA	PTFDMAFE	\$ 290.90	\$ 290.90	\$ 290.90
BDFRMAPA	BDFRMAPA	\$ -	\$ -	\$ -
BITNMAWI	BITNMAWI	\$ -	\$ -	\$ -
BKLIMAGG	BSTNMABE	\$ 108.16	\$ 108.16	\$ 108.16
BKLIMAMA	BKLIMAMA	\$ -	\$ -	\$ -

Issued: January 24, 2008

Effective: February 24, 2008

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
BLMTMALE	CMBRMAWA	\$ 149.23	\$ 149.23	\$ 149.23
BLNDMAGL	HLYKMAMA	\$ 438.34	\$ 438.34	\$ 438.34
BLRCMAAN	BLRCMAAN	\$ -	\$ -	\$ -
BLTWMAJA	HLYKMAMA	\$ 376.76	\$ 376.76	\$ 376.76
BMFDMAWA	SPFDMAWO	\$ 533.25	\$ 533.25	\$ 533.25
BOTNMAMA	HDSNMAFR	\$ 192.01	\$ 192.01	\$ 192.01
BRLNMAHI	HDSNMAFR	\$ 192.01	\$ 192.01	\$ 192.01
BRNRMACH	GNFDMACH	\$ 190.25	\$ 190.25	\$ 190.25
BRNSMAMA	HYNSMAOC	\$ 161.50	\$ 161.50	\$ 161.50
BRNTMAWA	BRNTMAWA	\$ -	\$ -	\$ -
BRPKMAWI	BRPKMAWI	\$ -	\$ -	\$ -
BRTNMACR	BRTNMACR	\$ -	\$ -	\$ -
BRWRMACH	BRTNMACR	\$ 266.39	\$ 266.39	\$ 266.39
BRWSMAYA	HYNSMAOC	\$ 290.90	\$ 290.90	\$ 290.90
BRYVMAUN	BRTNMACR	\$ 327.98	\$ 327.98	\$ 327.98
BSRVMAST	HYNSMAOC	\$ 175.88	\$ 175.88	\$ 175.88
BSTNMABE	BSTNMABE	\$ 147.75	\$ 147.75	\$ 147.75
BSTNMABO	BSTNMABO	\$ 147.75	\$ 147.75	\$ 147.75
BSTNMAFR	BSTNMAFR	\$ -	\$ -	\$ -
BSTNMAHA	BSTNMAHA	\$ -	\$ -	\$ -
BURLMABE	BURLMABE	\$ -	\$ -	\$ -
BVRLMAEL	BVRLMAEL	\$ -	\$ -	\$ -
BYTNMAMA	GNDLMASU	\$ 204.81	\$ 204.81	\$ 204.81

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
BZBYMAPE	HYNSMAOC	\$ 362.79	\$ 362.79	\$ 362.79
CATNMANM	OXFRMAWH	\$ 233.06	\$ 233.06	\$ 233.06
CHCPMARI	CHCPMARI	\$ -	\$ -	\$ -
CHCPMAWE	CHCPMAWE	\$ -	\$ -	\$ -
CHESMAMU	PTFDMAFE	\$ 377.16	\$ 377.16	\$ 377.16
CHFDMASB	NATNMAMA	\$ 356.23	\$ 356.23	\$ 356.23
CHFRMANO	CHFRMANO	\$ -	\$ -	\$ -
CHHMMAOH	HYNSMAOC	\$ 348.41	\$ 348.41	\$ 348.41
CHLMMAST	HYNSMAOC	\$ 578.45	\$ 578.45	\$ 578.45
CHLSMACH	BSTNMABO	\$ 128.70	\$ 128.70	\$ 128.70
CHMTMASO	GNFDMACH	\$ 319.65	\$ 319.65	\$ 319.65
CLRNMAYA	GNFDMACH	\$ 219.01	\$ 219.01	\$ 219.01
CLTNMACH	CLTNMACH	\$ -	\$ -	\$ -
CMBRMABE	CMBRMABE	\$ -	\$ -	\$ -
CMBRMAWA	CMBRMAWA	\$ 147.75	\$ 147.75	\$ 147.75
CMTNMAMA	GNFDMACH	\$ 362.79	\$ 362.79	\$ 362.79
CNCRMAWA	CNCRMAWA	\$ -	\$ -	\$ -
CNTNMAWA	CNTNMAWA	\$ -	\$ -	\$ -
CNWYMASH	GNFDMACH	\$ 219.01	\$ 219.01	\$ 219.01
CRVRMAMA	FLRVMANM	\$ 449.05	\$ 449.05	\$ 449.05
CTMTMADE	HYNSMAOC	\$ 348.41	\$ 348.41	\$ 348.41
DDHMMAWA	DDHMMAWA	\$ -	\$ -	\$ -
DGTNMAEL	FLRVMANM	\$ 219.01	\$ 219.01	\$ 219.01

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
DLTNMACA	PTFDMAFE	\$ 175.88	\$ 175.88	\$ 175.88
DNNSMAYA	HYNSMAOC	\$ 233.39	\$ 233.39	\$ 233.39
DNVSMABI	PBDYMACE	\$ 184.29	\$ 184.29	\$ 184.29
DRCHMAAD	DRCHMAAD	\$ -	\$ -	\$ -
DRCTMAMM	LWLLMAAP	\$ 204.81	\$ 204.81	\$ 204.81
DXBRMACH	BRTNMACR	\$ 492.20	\$ 492.20	\$ 492.20
EBSTMASA	BSTNMABO	\$ 108.16	\$ 108.16	\$ 108.16
EBWRMABE	BRTNMACR	\$ 225.34	\$ 225.34	\$ 225.34
EDGLMAMA	OXFRMAWH	\$ 294.65	\$ 294.65	\$ 294.65
EDGRMAPP	HYNSMAOC	\$ 420.30	\$ 420.30	\$ 420.30
EHMPMARA	EHMPMARA	\$ -	\$ -	\$ -
ELNMMAPL	ELNMMAPL	\$ -	\$ -	\$ -
ESSXMASP	PBDYMACE	\$ 348.50	\$ 348.50	\$ 348.50
ESTNMANM	BRTNMACR	\$ 225.34	\$ 225.34	\$ 225.34
FKLNMAMC	MLFRMAWA	\$ 274.13	\$ 274.13	\$ 274.13
FLMOMAMG	HYNSMAOC	\$ 377.16	\$ 377.16	\$ 377.16
FLRVMANM	FLRVMANM	\$ -	\$ -	\$ -
FRMNMAUN	FRMNMAUN	\$ -	\$ -	\$ -
FTBGMAMA	FTBGMAMA	\$ -	\$ -	\$ -
FXBOMACO	BRTNMACR	\$ 369.03	\$ 369.03	\$ 369.03
GFTNMAWO	GFTNMAWO	\$ -	\$ -	\$ -
GLCSMAEL	SALMMANO	\$ 410.09	\$ 410.09	\$ 410.09
GLVLMAHI	GNFDMACH	\$ 506.56	\$ 506.56	\$ 506.56

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
GNDLMASU	GNDLMASU	\$ -	\$ -	\$ -
GNFDMACH	GNFDMACH	\$ -	\$ -	\$ -
GRBRMASC	PTFDMAFE	\$ 377.16	\$ 377.16	\$ 377.16
GRNRMAWE	GRNRMAWE	\$ -	\$ -	\$ -
GRTNMAHO	FTBGMAMA	\$ 356.23	\$ 356.23	\$ 356.23
GRTWMAWI	LWRNMACA	\$ 294.65	\$ 294.65	\$ 294.65
GRVIMAWG	PTFDMAFE	\$ 520.94	\$ 520.94	\$ 520.94
HBTNMAMA	FTBGMAMA	\$ 397.29	\$ 397.29	\$ 397.29
HDSNMAFR	HDSNMAFR	\$ -	\$ -	\$ -
HLDNMAHO	HLDNMAHO	\$ -	\$ -	\$ -
HLSTMACH	FRMNMAUN	\$ 245.86	\$ 245.86	\$ 245.86
HLYKMAMA	HLYKMAMA	\$ -	\$ -	\$ -
HMPDMAMA	SPFDMAWO	\$ 327.98	\$ 327.98	\$ 327.98
HMTNMAWI	PBDYMACE	\$ 266.39	\$ 266.39	\$ 266.39
HNDLMASO	PTFDMAFE	\$ 204.64	\$ 204.64	\$ 204.64
HNHMMAGR	QNCYMAHA	\$ 266.39	\$ 266.39	\$ 266.39
HNTNMAMA	HLYKMAMA	\$ 397.29	\$ 397.29	\$ 397.29
HNVRMACO	BRTNMACR	\$ 348.50	\$ 348.50	\$ 348.50
HPTNMAHR	FRMNMAUN	\$ 266.39	\$ 266.39	\$ 266.39
HRVRMALI	LMNSMASC	\$ 315.18	\$ 315.18	\$ 315.18
HRWCMAMA	HYNSMAOC	\$ 276.53	\$ 276.53	\$ 276.53
HSTNMAMA	PTFDMAFE	\$ 319.65	\$ 319.65	\$ 319.65
HTFDMACH	NATNMAMA	\$ 192.01	\$ 192.01	\$ 192.01

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
HVHLMAWI	HVHLMAWI	\$ -	\$ -	\$ -
HYNSMAOC	HYNSMAOC	\$ -	\$ -	\$ -
HYPKMAHA	HYPKMAHA	\$ -	\$ -	\$ -
INORMARL	INORMARL	\$ -	\$ -	\$ -
IPSWMACO	PBDYMACE	\$ 369.03	\$ 369.03	\$ 369.03
KGTNMASL	BRTNMACR	\$ 471.66	\$ 471.66	\$ 471.66
LCSRMAGR	WRCSMACE	\$ 245.86	\$ 245.86	\$ 245.86
LDLWMAWI	LDLWMAWI	\$ -	\$ -	\$ -
LEE MAHI	PTFDMAFE	\$ 247.76	\$ 247.76	\$ 247.76
LENXMAWA	PTFDMAFE	\$ 204.64	\$ 204.64	\$ 204.64
LGMDMALO	LGMDMALO	\$ -	\$ -	\$ -
LMNSMASC	LMNSMASC	\$ -	\$ -	\$ -
LNBGMASC	FTBGMAMA	\$ 212.54	\$ 212.54	\$ 212.54
LTTNMAKI	LWLLMAAP	\$ 348.50	\$ 348.50	\$ 348.50
LWLLMAAP	LWLLMAAP	\$ -	\$ -	\$ -
LWRNMACA	LWRNMACA	\$ -	\$ -	\$ -
LXTNMAWA	LXTNMAWA	\$ -	\$ -	\$ -
LYFDMACA	PBDYMACE	\$ 266.39	\$ 266.39	\$ 266.39
LYNNMACH	LYNNMACH	\$ -	\$ -	\$ -
MARNMAMI	FLRVMANM	\$ 391.54	\$ 391.54	\$ 391.54
MDLBMAJA	FLRVMANM	\$ 377.16	\$ 377.16	\$ 377.16
MEFDMAPL	NDHMMAPI	\$ 274.13	\$ 274.13	\$ 274.13
MEWYMAVI	MLFRMAWA	\$ 233.06	\$ 233.06	\$ 233.06

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
MLBRMAGR	MLBRMAGR	\$ -	\$ -	\$ -
MLDNMAEL	MLDNMAEL	\$ -	\$ -	\$ -
MLFLMACR	GNFDMACH	\$ 190.25	\$ 190.25	\$ 190.25
MLFRMAWA	MLFRMAWA	\$ -	\$ -	\$ -
MLISMAMA	FRMNMAUN	\$ 307.45	\$ 307.45	\$ 307.45
MLTNMAAD	QNCYMAHA	\$ 204.81	\$ 204.81	\$ 204.81
MNCHMASU	SALMMANO	\$ 286.93	\$ 286.93	\$ 286.93
MNFDMABR	BRTNMACR	\$ 348.50	\$ 348.50	\$ 348.50
MNMTMAMA	HYNSMAOC	\$ 449.05	\$ 449.05	\$ 449.05
MNSNMAMA	CHCPMARI	\$ 430.61	\$ 430.61	\$ 430.61
MRBLMAPL	SALMMANO	\$ 184.29	\$ 184.29	\$ 184.29
MRBOMAMA	MRBOMAMA	\$ -	\$ -	\$ -
MRFDMAMA	BRTNMACR	\$ 451.14	\$ 451.14	\$ 451.14
MRMCMACE	LWRNMACA	\$ 376.76	\$ 376.76	\$ 376.76
MSHPMAGN	HYNSMAOC	\$ 262.14	\$ 262.14	\$ 262.14
MTAGMACE	GNFDMACH	\$ 190.25	\$ 190.25	\$ 190.25
MTPSMAMH	FLRVMANM	\$ 362.79	\$ 362.79	\$ 362.79
MYNRMAWA	CNCRMAWA	\$ 233.06	\$ 233.06	\$ 233.06
NADMMASU	PTFDMAFE	\$ 377.16	\$ 377.16	\$ 377.16
NANDMAAA	LWRNMACA	\$ 171.49	\$ 171.49	\$ 171.49
NATLMAOE	NATLMAOE	\$ -	\$ -	\$ -
NATNMAMA	NATNMAMA	\$ -	\$ -	\$ -
NBFDMASM	NBFDMASM	\$ -	\$ -	\$ -

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
NBFRMAAE	NBFRMAAE	\$ -	\$ -	\$ -
NBPTMAGR	LWRNMACA	\$ 458.86	\$ 458.86	\$ 458.86
NCHLMAGR	LWLLMAAP	\$ 204.81	\$ 204.81	\$ 204.81
NCKTMAUN	HYNSMAOC	\$ 506.56	\$ 506.56	\$ 506.56
NDHMMAPI	NDHMMAPI	\$ -	\$ -	\$ -
NFRMMAED	NFRMMAED	\$ -	\$ -	\$ -
NRBOMASC	NRBOMASC	\$ -	\$ -	\$ -
NRDGMACE	BURLMABE	\$ 286.93	\$ 286.93	\$ 286.93
NRFDMAMA	GNFDMACH	\$ 247.76	\$ 247.76	\$ 247.76
NRTNMATA	BRTNMACR	\$ 369.03	\$ 369.03	\$ 369.03
NRWDMAVE	NRWDMAVE	\$ -	\$ -	\$ -
NRWLMAMA	BRTNMACR	\$ 389.56	\$ 389.56	\$ 389.56
NTCKMAEC	NTCKMAEC	\$ -	\$ -	\$ -
NWTNMAWA	NWTNMAWA	\$ -	\$ -	\$ -
OKHMMARU	GNDLMAFU	\$ 410.09	\$ 410.09	\$ 410.09
ORLNMAYA	HYNSMAOC	\$ 362.79	\$ 362.79	\$ 362.79
ORNGMASM	FTBGMAMA	\$ 643.61	\$ 643.61	\$ 643.61
OSVLMAWB	HYNSMAOC	\$ 190.25	\$ 190.25	\$ 190.25
OTISMAEO	PTFDMAFE	\$ 391.54	\$ 391.54	\$ 391.54
OXFRMAWH	OXFRMAWH	\$ -	\$ -	\$ -
PBDYMACE	PBDYMACE	\$ -	\$ -	\$ -
PLMOMACO	PLMOMACO	\$ -	\$ -	\$ -
PLMRMAPL	PLMRMAPL	\$ -	\$ -	\$ -

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
PPRLMAHI	FTBGMAMA	\$ 376.76	\$ 376.76	\$ 376.76
PRTNMABO	STNGMABR	\$ 174.49	\$ 174.49	\$ 174.49
PRVNMAWI	HYNSMAOC	\$ 520.94	\$ 520.94	\$ 520.94
PTFDMAAA	PTFDMAFE	\$ 147.13	\$ 147.13	\$ 147.13
PTFDMAFE	PTFDMAFE	\$ -	\$ -	\$ -
PTRSMAEA	FTBGMAMA	\$ 540.98	\$ 540.98	\$ 540.98
QNCYMAHA	QNCYMAHA	\$ -	\$ -	\$ -
RCPTMAMA	SALMMANO	\$ 471.66	\$ 471.66	\$ 471.66
RDNGMALI	RDNGMALI	\$ -	\$ -	\$ -
REVRMABE	MLDNMAEL	\$ 204.81	\$ 204.81	\$ 204.81
RHBTMABA	FLRVMANM	\$ 262.14	\$ 262.14	\$ 262.14
RKLDMAWE	BRTNMACR	\$ 266.39	\$ 266.39	\$ 266.39
RNDHMAME	BRTNMACR	\$ 245.86	\$ 245.86	\$ 245.86
ROCHMANO	FLRVMANM	\$ 305.28	\$ 305.28	\$ 305.28
RSSLMAMA	HLYKMAMA	\$ 376.76	\$ 376.76	\$ 376.76
RTLDMAMA	GNDLMASU	\$ 327.98	\$ 327.98	\$ 327.98
RWLYMAHA	PBDYMACE	\$ 410.09	\$ 410.09	\$ 410.09
RXBRMAWA	BSTNMABE	\$ 108.16	\$ 108.16	\$ 108.16
SAGSMACE	MLDNMAEL	\$ 204.81	\$ 204.81	\$ 204.81
SALMMANO	SALMMANO	\$ -	\$ -	\$ -
SBDGMAMA	SBDGMAMA	\$ -	\$ -	\$ -
SBTNMAEF	SBTNMAEF	\$ -	\$ -	\$ -
SCNSMABH	HYNSMAOC	\$ 564.08	\$ 564.08	\$ 564.08

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
SCTTMAFP	QNCYMAHA	\$ 410.09	\$ 410.09	\$ 410.09
SDBRMABP	FRMNMAUN	\$ 245.86	\$ 245.86	\$ 245.86
SDFDMACO	GNFDMACH	\$ 219.01	\$ 219.01	\$ 219.01
SGMRMAYA	HYNSMAOC	\$ 319.65	\$ 319.65	\$ 319.65
SGTNMAWA	BRTNMACR	\$ 245.86	\$ 245.86	\$ 245.86
SHFDMAMA	PTFDMAFE	\$ 463.43	\$ 463.43	\$ 463.43
SHRNMAHI	BRTNMACR	\$ 307.45	\$ 307.45	\$ 307.45
SHRWMAGR	SHRWMAGR	\$ -	\$ -	\$ -
SHRYMACH	LMNSMASC	\$ 233.06	\$ 233.06	\$ 233.06
SLFLMACR	GNFDMACH	\$ 219.01	\$ 219.01	\$ 219.01
SNDSMAOT	PTFDMAFE	\$ 477.80	\$ 477.80	\$ 477.80
SOVLMACE	SOVLMACE	\$ -	\$ -	\$ -
SPFDMAWO	SPFDMAWO	\$ -	\$ -	\$ -
SPNCMAME	WRCSMACE	\$ 327.98	\$ 327.98	\$ 327.98
STBGMAMA	STBGMAMA	\$ -	\$ -	\$ -
STBRMAPI	PTFDMAFE	\$ 276.53	\$ 276.53	\$ 276.53
STNGMABR	STNGMABR	\$ -	\$ -	\$ -
SWCKMACO	SPFDMAWO	\$ 327.98	\$ 327.98	\$ 327.98
TMTNMAME	FTBGMAMA	\$ 397.29	\$ 397.29	\$ 397.29
TNTNMAPL	TNTNMAPL	\$ -	\$ -	\$ -
TPFDMACE	PBDYMACE	\$ 307.45	\$ 307.45	\$ 307.45
TRFLMAAA	GNFDMACH	\$ 132.75	\$ 132.75	\$ 132.75
TWBYMARO	LWLLMAAP	\$ 225.34	\$ 225.34	\$ 225.34

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
TWNSMARA	FTBGMAMA	\$ 274.13	\$ 274.13	\$ 274.13
TYNGMAKE	LWLLMAAP	\$ 266.39	\$ 266.39	\$ 266.39
UPTNMAPI	MLFRMAWA	\$ 212.54	\$ 212.54	\$ 212.54
UXBRMACO	MLFRMAWA	\$ 253.59	\$ 253.59	\$ 253.59
VYHVMAED	HYNSMAOC	\$ 434.68	\$ 434.68	\$ 434.68
WAHMMABI	FLRVMANM	\$ 434.68	\$ 434.68	\$ 434.68
WAREMABA	CHCPMARI	\$ 533.25	\$ 533.25	\$ 533.25
WBSTMANE	WBSTMANE	\$ -	\$ -	\$ -
WBTNMAPR	GNDLMASU	\$ 225.34	\$ 225.34	\$ 225.34
WHMNMAWA	BRTNMACR	\$ 225.34	\$ 225.34	\$ 225.34
WHVLMAPA	MLFRMAWA	\$ 274.13	\$ 274.13	\$ 274.13
WKFDMAEB	WKFDMAEB	\$ -	\$ -	\$ -
WLBGMAMA	NATNMAMA	\$ 253.59	\$ 253.59	\$ 253.59
WLBRMAMA	WLBRMAMA	\$ -	\$ -	\$ -
WLHMMASP	WLHMMASP	\$ -	\$ -	\$ -
WLHMMAWA	WLHMMAWA	\$ -	\$ -	\$ -
WLLFMAMA	HYNSMAOC	\$ 449.05	\$ 449.05	\$ 449.05
WLMGMAMA	BURLMABE	\$ 204.81	\$ 204.81	\$ 204.81
WLPLMASS	NDHMMAPI	\$ 315.18	\$ 315.18	\$ 315.18
WLSLMALA	WLSLMALA	\$ -	\$ -	\$ -
WLTWMAWA	PTFDMAFE	\$ 377.16	\$ 377.16	\$ 377.16
WMNSMAEL	FTBGMAMA	\$ 233.06	\$ 233.06	\$ 233.06
WNCHMAMA	WNCHMAMA	\$ -	\$ -	\$ -

SECTION 11 – ONE COMMUNICATIONS SERVICES, RATES AND CHARGES (Cont'd)

11.14 OneSolutions Enhanced (Cont'd)

11.14.4 Rates (Cont'd)

Extended Area Service (EAS) Monthly Recurring Charges (Cont'd)

On/Off Node Wire Center	Node/ Collocation Wire Center	OneSolutions Enhanced EAS - 1 year, Monthly	OneSolutions Enhanced EAS - 2 year, Monthly	OneSolutions Enhanced EAS - 3 year, Monthly
WNDNMAGR	FTBGMAMA	\$ 417.81	\$ 417.81	\$ 417.81
WNTHMAMA	BSTNMAFR	\$ 228.78	\$ 228.78	\$ 228.78
WNWBMAMA	LWRNMACA	\$ 335.70	\$ 335.70	\$ 335.70
WOTNMAWI	PTFDMAFE	\$ 348.41	\$ 348.41	\$ 348.41
WPBDMAPI	PBDYMACE	\$ 204.81	\$ 204.81	\$ 204.81
WRCSMACE	WRCSMACE	\$ -	\$ -	\$ -
WRHMMASO	MLFRMAWA	\$ 356.23	\$ 356.23	\$ 356.23
WRRNMAQU	CHCPMARI	\$ 574.30	\$ 574.30	\$ 574.30
WRXBMABE	NDHMMAPI	\$ 212.54	\$ 212.54	\$ 212.54
WSBGMALE	PTFDMAFE	\$ 247.76	\$ 247.76	\$ 247.76
WSBOMASU	WSBOMASU	\$ -	\$ -	\$ -
WSFDMAWA	WSFDMAWA	\$ -	\$ -	\$ -
WSFRMADE	LWLLMAAP	\$ 286.93	\$ 286.93	\$ 286.93
WSPTMADR	FLRVMANM	\$ 262.14	\$ 262.14	\$ 262.14
WTTWMAWC	CMBRMAWA	\$ 128.70	\$ 128.70	\$ 128.70
WYLDMABP	WLHMMawe	\$ 245.86	\$ 245.86	\$ 245.86
WYMOMAMI	WYMOMAMI	\$ -	\$ -	\$ -
WNDNMAGR	FTBGMAMA	\$ 417.81	\$ 417.81	\$ 417.81
WNTHMAMA	BSTNMAFR	\$ 228.78	\$ 228.78	\$ 228.78
WNWBMAMA	LWRNMACA	\$ 335.70	\$ 335.70	\$ 335.70
WOTNMAWI	PTFDMAFE	\$ 348.41	\$ 348.41	\$ 348.41
WPBDMAPI	PBDYMACE	\$ 204.81	\$ 204.81	\$ 204.81
WRCSMACE	WRCSMACE	\$ -	\$ -	\$ -

SECTION 12 - RESERVED FOR FUTURE USE

SECTION 13 - RESERVED FOR FUTURE USE

SECTION 14 - RESERVED FOR FUTURE USE

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 15 - RESERVED FOR FUTURE USE

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 16 - RESERVED FOR FUTURE USE

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 17 - RESERVED FOR FUTURE USE

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 18 - RESERVED FOR FUTURE USE

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 19 - RESERVED FOR FUTURE USE

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 20 - RESERVED FOR FUTURE USE

SECTION 21 - RESERVED FOR FUTURE USE

SECTION 22 - RESERVED FOR FUTURE USE

SECTION 23 - RESERVED FOR FUTURE USE

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 24 - RESERVED FOR FUTURE USE

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES

25.1 Tariff Information

There are no Rates and Charges in this Section

SECTION 25 - RATES AND CHARGES

25.2 Service Order Charge

	<u>One-Time Charges</u>
Work Order Charge	
Per work order	\$ 50.00
DSO Installation	
Per DSO, (Subsequent to initial installation)	\$ 25.00
Monthly Service Fee	\$ 5.00
Payphone Surcharge	\$ 0.52

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.3 End User Access

25.3.1 End User Common Line (EUCL)

	<u>RATES</u>
A. POTS / Analog Voice Grade Line per line	\$ - -
B. Digital Channel per channel	\$ - -
C. Digital Centrex per Centrex Channel	\$ - -
D. Primary Rate Interface Service Per PRI Service	\$ - -

25.3.2 Local Number Portability

A. POTS / Analog Voice Grade Line per line	\$ 0.23
B. Digital Channel / Trunk per channel	\$ 2.07
C. Digital Centrex per Centrex Channel	\$ 2.07
D. Primary Rate Interface Service Per PRI Service	\$ 2.07

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.3 End User Access, (Cont'd.)

25.3.3 Primary Interexchange Carrier Charge (PICC)

	<u>RATES</u>
A. POTS / Analog Voice Grade Line per line	\$ 1.54
B. Digital Channel per channel	\$ 1.54
C. Digital Centrex per Centrex Channel	\$ 0.19
D. Primary Rate Interface Service Per PRI Service	\$ 7.70

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.4 Access Order Charges

**Non-Recurring
Charge**

25.4.1 Cancellation Charges

A. T-1 Service

1. Before the Firm Order Commitment
(FOC) Date, per order, per T-1 Service \$ 250.00
2. After the Firm Order Commitment
(FOC) Date, per order, per T-1 Service \$1,500.00

B. T-3 Service

1. Before the Firm Order Commitment
(FOC) Date, per order, per T-3 Service ICB
2. After the Firm Order Commitment
(FOC) Date, per order, per T-3 Service ICB

25.4.2. Expedite Order Charges

A. Access Service

- T-1 Service Access Line
per order, per T-1 Service \$ 600.00
- T-3 Service Access Line
per order, per T-1 Service \$ 600.00

- B. Service Channel
per service channel \$ 200.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.4 Access Order Charges, (Cont'd.)

**Non-Recurring
Charge**

25.4.3 Order Modification

A. Access Service

T-1 Service Access Line
per order, per T-1 Service \$ 175.00

T-3 Service Access Line
per order, per T-1 Service \$ 175.00

B. Service Channel
per service channel \$ 100.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service,

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

A. Non-Recurring Charges

	<u>BASE RATE</u>	<u>12 Mo. RATE</u>	<u>24 Mo. RATE</u>	<u>36 Mo. RATE</u>
1. Service Establishment per PowerPath® Facility	\$ 995.00	\$ 995.00	\$ 695.00	\$ 695.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (Cont'd.)

B. Monthly Recurring Charge

PowerPath® Network Connection Charge monthly Recurring Charges under Section 25.5(B)1, 25.5.1(B)2 and Section 25.5.1(B)3 for T-1 and T-3 PowerPath® Network Connection Charge are no longer available for new installations as of December 1, 2003. Customers presently subscribed to services as set forth in Section 25.5.1(B)1, 25.5.1(B)2 and 25.5.1(B)3, following with an existing contract will continue for the remainder of the contract to receive rates and charges as set forth for the remainder of their contract. Upon expiration of their contract, the customer must choose a then effective rate plan, as set forth in Sections 25.5.2, PowerPath® Network Connection Charge II or if facilities exist, Section 25.5.3, PowerPath® Link Connection Charge following.

1. Primary -Band T-1 PowerPath® Network Connection Charge per PowerPath® Facility

a) LATA #126

PRIMARY – BAND T-1 PPN CC MONTHLY RECURRING CHARGE				
Rate Center Name	LATA Number	Month to Month	12 Month	24 Month
Northampton	126	\$370.00	\$283.00	\$240.00
Pittsfield	126	\$331.00	\$253.00	\$215.00
Springfield	126	\$300.00	\$230.00	\$195.00
West Springfield	126	\$370.00	\$283.00	\$240.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge

1. Primary -Band T-1 PowerPath® Network Connection Charge
per PowerPath® Facility

a) LATA #128

PRIMARY - BAND T-1 PPN CC MONTHLY RECURRING CHARGE				
Rate Center Name	LATA Number	Month to Month	12 Month	24 Month
Boston - Bowdoin	128	\$300.00	\$230.00	\$195.00
Brockton	128	\$385.00	\$295.00	\$250.00
Burlington	128	\$385.00	\$295.00	\$250.00
Cambridge - Ware	128	\$347.00	\$277.00	\$225.00
Fall River	128	\$385.00	\$295.00	\$250.00
Framingham	128	\$300.00	\$230.00	\$195.00
Hyannis	128	\$347.00	\$265.00	\$225.00
Lawrence	128	\$347.00	\$265.00	\$225.00
Malden	128	\$347.00	\$265.00	\$225.00
Marlboro	128	\$424.00	\$324.00	\$275.00
Needham	128	\$424.00	\$324.00	\$275.00
Quincy	128	\$424.00	\$324.00	\$275.00
Salem	128	\$385.00	\$295.00	\$250.00
Waltham - West	128	\$370.00	\$283.00	\$240.00
Worcester	128	\$300.00	\$230.00	\$195.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone

a) LATA #126

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC CLLI	Mileage	Month - to Month	12 Month	24 Month
BLNDMAGL	WSFDMAWA	11	\$591.00	\$452.00	\$384.00
HNTNMAMA	WSFDMAWA	11	\$591.00	\$452.00	\$384.00
STBRMAPI	PTFDMAFE	12	\$616.00	\$471.00	\$400.00
CHFDMASB	NATNMAMA	12	\$616.00	\$471.00	\$400.00
SPFDMACO	NATNMAMA	12	\$616.00	\$471.00	\$400.00
BCKTMAWA	PTFDMAFE	13	\$640.00	\$490.00	\$416.00
BLTWMAJA	NATNMAMA	13	\$640.00	\$490.00	\$416.00
CNWYMASH	NATNMAMA	14	\$667.00	\$510.00	\$433.00
ADMSMAMA	PTFDMAFE	15	\$691.00	\$529.00	\$449.00
HSTNMAMA	PTFDMAFE	15	\$691.00	\$529.00	\$449.00
MNSNMAMA	SPFDMAWO	15	\$691.00	\$529.00	\$449.00
PLMRMAPL	SPFDMAWO	15	\$691.00	\$529.00	\$449.00
CHESMAMU	WSFDMAWA	16	\$716.00	\$548.00	\$465.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #126, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
MTAGMACE	NATNMAMA	16	\$716.00	\$548.00	\$465.00
CMTNMAMA	NATNMAMA	17	\$740.00	\$566.00	\$481.00
ASFDMAMA	NATNMAMA	17	\$740.00	\$566.00	\$481.00
SNDSMAOT	WSFDMAWA	17	\$740.00	\$566.00	\$481.00
WOTNMAWI	PTFDMAFE	17	\$740.00	\$566.00	\$481.00
WOTNMAWI	PTFDMAFE	18	\$765.00	\$585.00	\$497.00
WLTWMAWA	PTFDMAFE	18	\$765.00	\$585.00	\$497.00
OTISMAEO	WSFDMAWA	19	\$790.00	\$604.00	\$513.00
GNFDMACH	NATNMAMA	19	\$790.00	\$604.00	\$513.00
CMTNMAMA	PTFDMAFE	19	\$790.00	\$604.00	\$513.00
GRBRMASC	PTFDMAFE	19	\$790.00	\$604.00	\$513.00
NADMMASU	PTFDMAFE	19	\$790.00	\$604.00	\$513.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #126, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
MLFLMACR	NATNMAMA	20	\$816.00	\$624.00	\$530.00
BMFDMAWA	PTFDMAWA	20	\$816.00	\$624.00	\$530.00
WAREMABA	NATNMAMA	21	\$840.00	\$643.00	\$546.00
SLFLMACR	NATNMAMA	21	\$840.00	\$643.00	\$546.00
TRFLMAAA	NATNMAMA	21	\$840.00	\$643.00	\$546.00
GLVLMAHI	NATNMAMA	22	\$865.00	\$662.00	\$562.00
WRRNMAQU	SPFDMAWO	22	\$865.00	\$662.00	\$562.00
CHMTMASO	PTFDMAFE	24	\$914.00	\$699.00	\$594.00
CLRNMAYA	NATNMAMA	25	\$939.00	\$718.00	\$610.00
BRNRMACH	NATNMAMA	25	\$939.00	\$718.00	\$610.00
WLFRCTXB	PTFDMAFE	31	\$1,088.00	\$832.00	\$707.00
NRFDMAWA	SPFDMAWO	42	\$1,362.00	\$1,042.00	\$885.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #128, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
DRCTMAMM	LWRNMACA	11	\$591.00	\$452.00	\$384.00
EDGLMAMA	MLFRMAWA	11	\$591.00	\$452.00	\$384.00
ESSXMASP	SALMMANO	11	\$591.00	\$452.00	\$384.00
HNVRMACO	BKTNMACR	11	\$591.00	\$452.00	\$384.00
MNFDMABR	BRTNMACR	11	\$591.00	\$452.00	\$384.00
MSHPMAGN	HYNSMAOC	11	\$591.00	\$452.00	\$384.00
OXFRMAWH	WRCSMACE	11	\$591.00	\$452.00	\$384.00
RHBTMABA	FLRVMANM	11	\$591.00	\$452.00	\$384.00
RTLDMAMA	WRCSMACE	11	\$591.00	\$452.00	\$384.00
WNWBMAMA	LWRNMACA	11	\$591.00	\$452.00	\$384.00
WSPTMADR	FLRVMANM	11	\$591.00	\$452.00	\$384.00
BLRCMAAN	WLHMMawe	12	\$616.00	\$471.00	\$400.00
CATNMANM	WLHMMACE	12	\$616.00	\$471.00	\$400.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #128, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
CHFRMANO	LWRN0ACA	12	\$616.00	\$471.00	\$400.00
FXBOMACO	BRTNMACR	12	\$616.00	\$471.00	\$400.00
HRVRMALI	MRBOMAMA	12	\$616.00	\$471.00	\$400.00
HRWCMAMA	HYNSMAOC	12	\$616.00	\$471.00	\$400.00
IPSWMACO	SALMMANO	12	\$616.00	\$471.00	\$400.00
NRTNMATA	BRTNMACR	12	\$616.00	\$471.00	\$400.00
WLPLMAAL	BRTNMACR	12	\$616.00	\$471.00	\$400.00
WRHMMASO	MIFRMAWA	12	\$616.00	\$471.00	\$400.00
ACSHMAPL	FLRVMANM	13	\$640.00	\$490.00	\$416.00
ACTNMAPL	WLHMMawe	13	\$640.00	\$490.00	\$416.00
MRMCMACE	LWRNMACA	13	\$640.00	\$490.00	\$416.00
NBFRMAAE	FLRVMANM	13	\$580.00	\$444.00	\$377.00
NCHLMACE	LWRNMACA	13	\$640.00	\$490.00	\$416.00
NRWLMAMA	BRTNMACR	13	\$640.00	\$490.00	\$416.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #128, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
STNGMABR	WRCSMACE	13	\$640.00	\$490.00	\$416.00
TNTNMAPL	BRTNMACR	13	\$640.00	\$490.00	\$416.00
BRWSMAYA	HYNSMAOC	14	\$667.00	\$510.00	\$433.00
GLCSMAEL	SALMMANO	14	\$667.00	\$510.00	\$433.00
OKHMMARU	WRCSMACE	14	\$667.00	\$510.00	\$433.00
PRTNMABO	WRCSMACE	14	\$667.00	\$510.00	\$433.00
ROCHMANO	FLRVMANM	14	\$667.00	\$510.00	\$433.00
RWLYMAHA	SALMMANO	14	\$667.00	\$510.00	\$433.00
SCTTMAFP	QNCYMAHA	14	\$667.00	\$510.00	\$433.00
TYNGMAKE	LWRNMACA	14	\$667.00	\$510.00	\$433.00
WSFRMADE	BURLMABE	14	\$667.00	\$510.00	\$433.00
LTTNMAKI	WLHMMACE	15	\$691.00	\$529.00	\$449.00
MDLBMAKI	BRTNMAWA	15	\$691.00	\$529.00	\$449.00
NATLMAQE	MLFRMAWA	15	\$691.00	\$529.00	\$449.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #128, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
NBFDMASM	WRCSMACE	15	\$691.00	\$529.00	\$449.00
SGMRMAYA	HYNSMAOC	15	\$691.00	\$529.00	\$449.00
SHRYMACH	MRBOMAMA	15	\$691.00	\$529.00	\$449.00
AMSBMAPL	LWRNMACA	16	\$716.00	\$548.00	\$465.00
AYERMAPL	MRBOMAMA	16	\$716.00	\$548.00	\$465.00
MRFDMAMA	BRTNMACR	16	\$716.00	\$548.00	\$465.00
WBSTMANE	WRCSMACE	16	\$716.00	\$548.00	\$465.00
ATLBMAMA	BRTNMACR	17	\$740.00	\$566.00	\$481.00
CTMTMADE	HYNSMAOC	17	\$740.00	\$566.00	\$481.00
KGTNMASL	BRTNMACR	17	\$740.00	\$566.00	\$481.00
LMNSMASC	MRBOMAMA	17	\$740.00	\$566.00	\$481.00
NBPTMAGR	LWRNMACA	17	\$740.00	\$566.00	\$481.00
RCPTMAMA	SALMMANO	17	\$740.00	\$566.00	\$481.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #128, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
BZBYMAPE	HYNSMAOC	18	\$765.00	\$585.00	\$497.00
CHHMMAOH	HYNSMAOC	18	\$765.00	\$585.00	\$497.00
DXBRMACH	BRTNMACR	18	\$765.00	\$585.00	\$497.00
MTPSMAMH	FLVRMANM	18	\$765.00	\$585.00	\$497.00
SDBGMAMA	WRCSMACE	18	\$765.00	\$585.00	\$497.00
BARRMAJA	WRCSMACE	19	\$790.00	\$604.00	\$513.00
CRVRMAMA	BRTNMACR	19	\$790.00	\$604.00	\$513.00
FLMOMAMG	HYNSMAOC	19	\$790.00	\$604.00	\$513.00
GRTNMAHO	MRBOMAMA	19	\$790.00	\$604.00	\$513.00
HBTNMAMA	WRCSMACE	19	\$790.00	\$604.00	\$513.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #128, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
ORLNMAYA	HYNSMAOC	19	\$790.00	\$604.00	\$513.00
STBGMAMA	WRCSMAEC	19	\$790.00	\$604.00	\$513.00
LNBGMASC	MRBOMAMA	20	\$816.00	\$624.00	\$530.00
MARNMAMI	FLRVMANM	20	\$816.00	\$624.00	\$530.00
PLMOMACO	BRTNMACR	20	\$816.00	\$624.00	\$530.00
PWTCRIHI	MLFRMAWA	20	\$816.00	\$624.00	\$530.00
WMNSMAEL	WRCSMAEC	21	\$840.00	\$643.00	\$546.00
EDGRMAPP	HYNSMAOC	22	\$865.00	\$662.00	\$562.00
FTBGMAMA	MRBOMAMA	22	\$865.00	\$662.00	\$562.00
PPRLMAHI	LWRNMACA	22	\$865.00	\$662.00	\$562.00
VYHVMAED	HYNSMAOC	22	\$865.00	\$662.00	\$562.00
WAHMMAHI	FLRVMANM	23	\$890.00	\$680.00	\$578.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #128, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
EPRVRINB	MLFDMOAWA	24	\$914.00	\$669.00	\$594.00
GRNRMAWE	WRCSMACE	24	\$914.00	\$669.00	\$594.00
MNMTMAMA	HYNSMAOC	24	\$914.00	\$669.00	\$594.00
TWNSMARA	MRBOMAMA	24	\$914.00	\$669.00	\$594.00
PTRSMAEA	WRCSMACE	25	\$939.00	\$718.00	\$610.00
WLLFMAMA	HYNSMAOC	25	\$939.00	\$718.00	\$610.00
ASHMMAPL	WRCSMACE	27	\$990.00	\$757.00	\$643.00
ASHBMASO	MRBOMAMA	28	\$1,014.00	\$776.00	\$659.00
FLRVMANM	BRTNMACR	28	\$1,014.00	\$776.00	\$659.00
MTPSMAMH	HYNSMAOC	28	\$1,014.00	\$776.00	\$659.00
NCKTMAUN	HYNSMAOC	28	\$1,014.00	\$776.00	\$659.00
TMTNMAME	WRCSMACE	28	\$1,014.00	\$776.00	\$659.00
WRRNRIEV	BRTNMACR	28	\$1,014.00	\$776.00	\$659.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

2. Secondary - Band T-1 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #128, (cont'd.)

SECONDARY - BAND T-1 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
PRVNMAWI	HYNSMAOC	29	\$1,039.00	\$795.00	\$675.00
ATHOMARI	WRCSMAOC	32	\$1,053.00	\$805.00	\$684.00
CHLMMAST	HYNSMAOC	32	\$1,053.00	\$805.00	\$684.00
SCNSMABH	WRCSMAOC	32	\$1,053.00	\$805.00	\$684.00
WNDNMAGR	WRCSMAOC	32	\$1,053.00	\$805.00	\$684.00
ORNGMASM	HYNSMAOC	35	\$1,188.00	\$909.00	\$772.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #126, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
NATNMAMA	NATNMAMA	0	2541.67	\$1,794.12	\$1,525.00
PTFDMAFE	PTFDMAFE	0	2541.67	\$1,794.12	\$1,525.00
SPFDMAWO	SPFDMAWO	0	2541.67	\$1,794.12	\$1,525.00
WSFDMADT	SPFDMAWO	0	2541.67	\$1,794.12	\$1,525.00
WSFDMAWA	WSFDMAWA	0	2541.67	\$1,794.12	\$1,525.00
SPFDMAAT	SPFDMAWO	1	\$3,678.34	\$2,596.48	\$2,207.00
SPFDMABR	SPFDMAWO	1	\$3,678.34	\$2,596.48	\$2,207.00
SPFDMAMA	SPFDMAWO	1	\$3,678.34	\$2,596.48	\$2,207.00
PTFDMAAA	PTFDMAFE	2	\$3,823.34	\$2,698.83	\$2,294.00
AGWMMARO	SPFDMAWO	3	\$3,970.00	\$2,802.36	\$2,382.00
BRPKMAWI	SPFDMAWO	4	\$4,116.67	\$2,905.89	\$2,470.00
CHCPMARI	SPFDMAWO	4	\$4,116.67	\$2,905.89	\$2,470.00
LGMDMALO	SPFDMAWO	4	\$4,116.67	\$2,905.89	\$2,470.00
DLTNMACA	PTFDMAFE	5	\$4,261.67	\$3,008.24	\$2,557.00
EHMPMARA	NATNMAMA	5	\$4,261.67	\$3,008.24	\$2,557.00
HTFDMACH	NATNMAMA	5	\$4,261.67	\$3,008.24	\$2,557.00
SWCKMACO	WSFDMAWA	5	\$4,261.67	\$3,008.24	\$2,557.00
WLBGMAMA	NATNMAMA	5	\$4,261.67	\$3,008.24	\$2,557.00
CHCPMAWE	SPFDMAWO	6	\$4,408.34	\$3,111.77	\$2,645.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #126, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
ELNMMAPL	SPFDMAWO	6	\$4,408.34	\$3,111.77	\$2,645.00
AMHRMAFE	NATNMAMA	7	\$4,555.00	\$3,215.30	\$2,733.00
AMHRMASP	NATNMAMA	7	\$4,555.00	\$3,215.30	\$2,733.00
GRVIMAWG	WSFDMAWA	7	\$4,555.00	\$3,215.30	\$2,733.00
HLYKMAMA	SPFDMAWO	7	\$4,555.00	\$3,215.30	\$2,733.00
HNDLMASO	PTFDMAFE	7	\$4,555.00	\$3,215.30	\$2,733.00
INORMARL	SPFDMAWO	7	\$4,555.00	\$3,215.30	\$2,733.00
LENXMAWA	PTFDMAFE	7	\$4,555.00	\$3,215.30	\$2,733.00
GRNBMAXA	NATNMAMA	8	\$4,700.00	\$3,317.65	\$2,820.00
LDLWMAWI	SPFDMAWO	8	\$4,700.00	\$3,317.65	\$2,820.00
RCMDMAXA	PTFDMAFE	8	\$4,700.00	\$3,317.65	\$2,820.00
RSSLMAMA	WSFDMAWA	8	\$4,700.00	\$3,317.65	\$2,820.00
WLBRMAMA	SPFDMAWO	9	\$4,846.67	\$3,421.18	\$2,908.00
HMPDMAMA	SPFDMAWO	10	\$4,993.34	\$3,524.71	\$2,996.00
LEE MAHI	PTFDMAFE	10	\$4,993.34	\$3,524.71	\$2,996.00
WSBGMALE	PTFDMAFE	10	\$4,993.34	\$3,524.71	\$2,996.00
BLNDMAGL	WSFDMAWA	11	\$5,140.00	\$3,628.24	\$3,084.00
HNTNMAMA	WSFDMAWA	11	\$5,140.00	\$3,628.24	\$3,084.00
CHFDMASB	NATNMAMA	12	\$5,285.00	\$3,730.59	\$3,171.00
SDFDMACO	NATNMAMA	12	\$5,285.00	\$3,730.59	\$3,171.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #126, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month-to Month	12 Month	24 Month
STBRMAPI	PTFDMAFE	12	\$5285.00	\$3730.59	\$3171.00
BCKTMAWA	PTFDMAFE	13	\$5431.67	\$3834.12	\$3259.00
BLTWMAJA	NATNMAMA	13	\$5431.67	\$3834.12	\$3259.00
CNWYMASH	NATNMAMA	14	\$5578.34	\$3937.65	\$3347.00
ADMSMAMA	PTFDMAFE	15	\$5723.34	\$4040.00	\$3434.00
HSTNMAMA	PTFDMAFE	15	\$5723.34	\$4040.00	\$3434.00
MNSNMAMA	SPFDMAWD	15	\$5723.34	\$4040.00	\$3434.00
PLMRMAPL	SPFDMAWO	15	\$5723.34	\$4040.00	\$3434.00
CHESMAMU	WSFDMAWA	16	\$5870.00	\$4143.53	\$3522.00
MTAGMACE	NATNMAMA	16	\$5870.00	\$4143.53	\$3522.00
ASFDMAMA	NATNMAMA	17	\$6016.67	\$4247.06	\$3610.00
CMTNMAMA	NATNMAMA	17	\$6016.67	\$4247.06	\$3610.00
SNDSMADT	WSFDMAWA	17	\$6016.67	\$4247.06	\$3610.00
WOTNMAWI	NATNMAMA	17	\$6016.67	\$4247.06	\$3610.00
WLTWMAWA	PTFDMAFE	18	\$6161.67	\$4349.42	\$3697.00
GNFDMACH	NATNMAMA	19	\$6311.67	\$4455.29	\$3787.00
GRBRMASC	PTFDMAFE	19	\$6311.67	\$4455.29	\$3787.00
NADMMASU	PTFDMAFE	19	\$6311.67	\$4455.29	\$3787.00
OTISMAEO	WSFDMAWA	19	\$6311.67	\$4455.29	\$3787.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

a) LATA #126, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
BMFDMAWA	SPFDMAWO	20	\$6,466.67	\$4,564.71	\$3,880.00
MLFLMACR	NATNMAMA	20	\$6,466.67	\$4,564.71	\$3,880.00
SLFLMACR	NATNMAMA	21	\$6,623.23	\$4,675.29	\$3,974.00
TRFLMAAA	NATNMAMA	21	\$6,623.23	\$4,675.29	\$3,974.00
WAREMABA	NATNMAMA	21	\$6,623.23	\$4,675.29	\$3,974.00
GLVLMAHI	NATNMAMA	22	\$6,778.33	\$4,784.71	\$4,067.00
WRRNMAQU	SPFDMAWO	22	\$6,778.33	\$4,784.71	\$4,067.00
CHMTMASO	PTFDMAFE	24	\$7088.33	\$5003.53	\$ 4253.00
BRNRMACH	NATNMAMA	25	\$7,243.33	\$5,112.94	\$4,346.00
CLRNMAYA	NATNMAMA	25	\$7,243.33	\$5,112.94	\$4,346.00
SHFDMAMA	PTFDMAFE	25	\$7,243.33	\$5,112.94	\$4,346.00
NRFDMAMA	NATNMAMA	28	\$7708.33	\$5441.18	\$ 4625.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month-to Month	12 Month	24 Month
BRTNMACR	BRTNMACR	0	\$2310.00	\$1630.59	\$1386.00
BSTNMABO	BASTNMABO	0	\$2541.67	\$1794.12	\$1525.00
BSTNMAHA	BSTNMAHA	0	\$2310.00	\$1630.59	\$1386.00
BURLMABE	BURLMABE	0	\$2541.67	\$1794.12	\$1525.00
CMBRMAWA	CMBRMAWA	0	\$2310.00	\$1630.59	\$1386.00
FLRVMANM	FLRVMANM	0	\$2541.67	\$1794.12	\$1525.00
FRMNMAUN	FRMNMAUN	0	\$2310.00	\$1630.59	\$1386.00
HYNSMAOC	HYNSMAOC	0	\$2541.67	\$1794.12	\$1525.00
LWRNMACA	LWRNMACA	0	\$2541.67	\$1794.12	\$1525.00
MLDNMAEL	MLDNMAEL	0	\$2541.67	\$1794.12	\$1525.00
MLFRMAWA	MLFRMAWA	0	\$2541.67	\$1794.12	\$1525.00
MRBOMAMA	MRBOMAMA	0	\$2541.67	\$1794.12	\$1525.00
NANDMAAA	LWRNMACA	0	\$2426.67	\$1712.59	\$1456.00
NANDMAOS	LWRNMACA	0	\$2541.67	\$1794.12	\$1525.00
NDHMMAPI	NDHMMAPI	0	\$2541.67	\$1794.12	\$1525.00
QNCYMAHA	QNCYMAHA	0	\$2426.67	\$1712.59	\$1456.00
SALMMANO	SALMMANO	0	\$2541.67	\$1794.12	\$1525.00
WLHMMawe	WLHMMawe	0	\$2426.67	\$1712.59	\$1456.00
WRCSMACE	WRCSMACE	0	\$2310.00	\$1630.59	\$1386.00
BRTNMACO	BRTNMACR	1	\$3678.34	\$2596.48	\$2207.00
BSTNMAFR	BSTNMABO	1	\$3446.67	\$2432.95	\$2068.00
CMBRMAO1	BSTNMABO	1	\$3678.34	\$2596.48	\$2207.00
CMBRMA85	BSTNMABO	1	\$3678.34	\$2596.48	\$2207.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)**25.5 CTC PowerPath® Service, (CONT'D.)****25.5.1 PowerPath® Network Connection Charge, (cont'd.)****B. Monthly Recurring Charge, (Cont'd.)****3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)****b) LATA #128, (cont'd.)**

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
CMBRMAAW	BSTNMABO	1	\$3,678.34	\$2,596.48	\$2,207.00
CMBRMABE	BSTNMABO	1	\$3,446.67	\$2,432.95	\$2,068.00
CMBRMAOR	BSTNMABO	1	\$3,678.34	\$2,596.48	\$2,207.00
CMBSMAAZ	CMBRMAWA	1	\$3,678.34	\$2,596.48	\$2,207.00
FRMNMAWA	FRMNMAUN	1	\$3,678.34	\$2,596.48	\$2,207.00
WLHMMAJF	WLHMMawe	1	\$3,678.34	\$2,596.48	\$2,207.00
WRCSMA02	WRCSMACE	1	\$3,678.34	\$2,596.48	\$2,207.00
WRCSMA02	WRCSMACE	1	\$3,678.34	\$2,596.48	\$2,207.00
WRCSMANK	WRCSMACE	1	\$3,678.34	\$2,596.48	\$2,207.00
BSTNMABE	BSTNMABO	2	\$3,593.34	\$2,536.48	\$2,156.00
BSTNMABL	BSTNMABO	2	\$3,823.34	\$2,698.83	\$2,294.00
BSTNMALB	BSTNMABO	2	\$3,823.34	\$2,698.83	\$2,294.00
BSTNMAWH	BSTNMABO	2	\$3,823.34	\$2,698.83	\$2,294.00
CHTWMABM	BSTNMABO	2	\$3,823.34	\$2,698.83	\$2,294.00
CMBRMAMQ	BSTNMABO	2	\$3,823.34	\$2,698.83	\$2,294.00
EBSTMASA	BSTNMABO	2	\$3,823.34	\$2,698.83	\$2,294.00
MRBOMAFZ	MRBOMAMA	2	\$3,823.34	\$2,698.83	\$2,294.00
NDHMMAEF	NDHMMAPI	2	\$3,823.34	\$2,698.83	\$2,294.00
PBDYMACE	SALMMANO	2	\$3,823.34	\$2,698.83	\$2,294.00
SBTNMAEF	BSTNMABO	2	\$3,823.34	\$2,698.83	\$2,294.00
SOVLMACE	CMBRMAWA	2	\$3,823.34	\$2,698.83	\$2,294.00
WLHMMASP	WLHMMawe	2	\$3,708.34	\$2,617.65	\$2,225.00
ASLDMAMA	FRMNMAUN	3	\$3,970.00	\$2,802.36	\$2,382.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month-to Month	12 Month	24 Month
BITNMAWI	CMBRMAWA	3	\$3,970.00	\$2,802.36	\$2,382.00
BKLIMAGG	BSTNMABO	3	\$3,970.00	\$2,802.36	\$2,382.00
BKLIMAMA	CMBRMAWA	3	\$3,855.00	\$2,721.18	\$2,313.00
BRNTMACA	QNCYMAHA	3	\$3,970.00	\$2,802.36	\$2,382.00
BRNTMAWA	QNCYMAHA	3	\$3,970.00	\$2,802.36	\$2,382.00
BSTPMALL	CMBRMAWA	3	\$3,970.00	\$2,802.36	\$2,382.00
BVRLMAEL	SALMMANO	3	\$3,970.00	\$2,802.36	\$2,382.00
CHLSMACH	BSTNMABO	3	\$3,970.00	\$2,802.36	\$2,382.00
GNDLMASU	WRCSMACE	3	\$3,970.00	\$2,802.36	\$2,382.00
MRBLMAPL	SALMMANO	3	\$3,970.00	\$2,802.36	\$2,382.00
RXBRMAWA	BSTNMABO	3	\$3,970.00	\$2,802.36	\$2,382.00
WLSLMALA	NDHMMAPI	3	\$3,970.00	\$2,802.36	\$2,382.00
WOBNMAFF	BURLMABE	3	\$3,970.00	\$2,802.36	\$2,382.00
WTTWMAWC	CMBRMAWA	3	\$3,970.00	\$2,802.36	\$2,382.00
ANDVMAEL	LWRNMACA	4	\$4,116.67	\$2,905.89	\$2,470.00
ANDVMAFM	LWRNMACA	4	\$4,116.67	\$2,905.89	\$2,470.00
ARTNMAPL	CMBRMAWA	4	\$4,116.67	\$2,905.89	\$2,470.00
BDFRMAPA	BURLMABE	4	\$4,116.67	\$2,905.89	\$2,470.00
BLMTMALE	CMBRMAWA	4	\$4,116.67	\$2,905.89	\$2,470.00
DDHMMAWA	NDHMMAPI	4	\$4,116.67	\$2,905.89	\$2,470.00
DNVSMABI	SALMMANO	4	\$4,116.67	\$2,905.89	\$2,470.00
DRCHMAAD	BSTNMAHA	4	\$4,116.67	\$2,905.89	\$2,470.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month-to Month	12 Month	24 Month
HDSNMAFR	MRBOMAMA	4	\$4,116.67	\$2,905.89	\$2,470.00
MLTNMAAD	QNCYMAHA	4	\$4,116.67	\$2,905.89	\$2,470.00
NFRMMAED	FRMNMAUN	4	\$4,116.67	\$2,905.89	\$2,470.00
REVRMABE	MLDNMAEL	4	\$4,116.67	\$2,905.89	\$2,470.00
SAGSMACE	MLDNMAEL	4	\$4,116.67	\$2,905.89	\$2,470.00
WNCHMAMA	BURLMABE	4	\$4,000.00	\$2,823.53	\$2,400.00
WOBNMACG	BURLMABE	4	\$4,116.67	\$2,905.89	\$2,470.00
AUBNMALG	WRCSMACE	5	\$4,261.67	\$3,008.24	\$2,557.00
BRNSMAMA	HYNSMAOC	5	\$4,261.67	\$3,008.24	\$2,557.00
EBWRMABE	BRTNMACR	5	\$4,261.67	\$3,008.24	\$2,557.00
ESTNMANM	BRTNMACR	5	\$4,261.67	\$3,008.24	\$2,557.00
LXTNMAWA	WLHMMAWE	5	\$4,146.67	\$2,927.06	\$2,488.00
LYNNMACH	SALMMANO	5	\$4,261.67	\$3,008.24	\$2,557.00
NTCKMAEC	FRMNMAUN	5	\$4,261.67	\$3,008.24	\$2,557.00
NWTNMAWA	CMBRMAWA	5	\$4,146.67	\$2,927.06	\$2,488.00
RDNGMALI	BURLMABE	5	\$4,261.67	\$3,008.24	\$2,557.00
SHRWMAGR	WRCSMACE	5	\$4,261.67	\$3,008.24	\$2,557.00
UPTNMAPI	MLFRMAWA	5	\$4,261.67	\$3,008.24	\$2,557.00
WHMNMAWA	BRTNMACR	5	\$4,261.67	\$3,008.24	\$2,557.00
WKFDMAE	MLDNMAEL	5	\$4,261.67	\$3,008.24	\$2,557.00
WLMGMAMA	BURLMABE	5	\$4,261.67	\$3,008.24	\$2,557.00
WNTHMAMA	BSTNMABO	5	\$4,261.67	\$3,008.24	\$2,557.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month-to Month	12 Month	24 Month
WYMOMAMI	QNCYMAHA	5	\$4,261.67	\$3,008.24	\$2,557.00
BLRCMAAN	BURLMABE	6	\$4,408.34	\$3,111.77	\$2,645.00
BRLNMAHI	MRBOMAMA	6	\$4,408.34	\$3,111.77	\$2,645.00
BSRVMAST	HYNSMAOC	6	\$4,408.34	\$3,111.77	\$2,645.00
HLSTMACH	FRMNMAUN	6	\$4,408.34	\$3,111.77	\$2,645.00
HYPKMAHA	NDHMMAPI	6	\$4,408.34	\$3,111.77	\$2,645.00
LCSRMAGR	WRCSMACE	6	\$4,408.34	\$3,111.77	\$2,645.00
MEWYMAVI	MLFRMAWA	6	\$4,408.34	\$3,111.77	\$2,645.00
MLBRMAGR	WRCSMACE	6	\$4,408.34	\$3,111.77	\$2,645.00
NRBOMASC	MRBOMAMA	6	\$4,408.34	\$3,111.77	\$2,645.00
OSVLMAWB	HYNSMAOC	6	\$4,408.34	\$3,111.77	\$2,645.00
RNDHMAME	BRTNMACR	6	\$4,408.34	\$3,111.77	\$2,645.00
SDBRMABP	FRMNMAUN	6	\$4,408.34	\$3,111.77	\$2,645.00
SGTNMAWA	BRTNMACR	6	\$4,408.34	\$3,111.77	\$2,645.00
WPBDMAPI	SALMMANO	6	\$4,408.34	\$3,111.77	\$2,645.00
WYLDMABP	WLHMMawe	6	\$4,408.34	\$3,111.77	\$2,645.00
WYMOMAMI	QNCYMAHA	5	\$4,261.67	\$3,008.24	\$2,557.00
BLRCMAAN	BURLMABE	6	\$4,408.34	\$3,111.77	\$2,645.00
BRLNMAHI	MRBOMAMA	6	\$4,408.34	\$3,111.77	\$2,645.00
BSRVMAST	HYNSMAOC	6	\$4,408.34	\$3,111.77	\$2,645.00
HLSTMACH	FRMNMAUN	6	\$4,408.34	\$3,111.77	\$2,645.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month-to Month	12 Month	24 Month
LCSRMAGR	WRCSMACE	6	\$4,408.34	\$3,111.77	\$2,645.00
MEWYMAVI	MLFRMAWA	6	\$4,408.34	\$3,111.77	\$2,645.00
MLBRMAGR	WRCSMACE	6	\$4,408.34	\$3,111.77	\$2,645.00
NRBOMASC	MRBOMAMA	6	\$4,408.34	\$3,111.77	\$2,645.00
OSVLMAWB	HYNSMAOC	6	\$4,408.34	\$3,111.77	\$2,645.00
RNDHMAME	BRTNMACR	6	\$4,408.34	\$3,111.77	\$2,645.00
SDBRMABP	FRMNMAUN	6	\$4,408.34	\$3,111.77	\$2,645.00
SGTNMAWA	BRTNMACR	6	\$4,408.34	\$3,111.77	\$2,645.00
WPBDMAPI	SALMMANO	6	\$4,408.34	\$3,111.77	\$2,645.00
WYLDMABP	WLHMMawe	6	\$4,408.34	\$3,111.77	\$2,645.00
BRWRMACH	BRTNMACR	7	\$4,555.00	\$3,215.30	\$2,733.00
BYTNMAMA	WRCSMACE	7	\$4,555.00	\$3,215.30	\$2,733.00
CNCRMAWA	WLHMMawe	7	\$4,555.00	\$3,215.30	\$2,733.00
HLDNMAHO	WRCSMACE	7	\$4,555.00	\$3,215.30	\$2,733.00
HMTNMAWI	SALMMANO	7	\$4,555.00	\$3,215.30	\$2,733.00
HNHMMAGR	QNCYMAHA	7	\$4,555.00	\$3,215.30	\$2,733.00
HPTNMAHR	FRMNMAUN	7	\$4,555.00	\$3,215.30	\$2,733.00
HVHLMAWI	LWRNMACA	7	\$4,555.00	\$3,215.30	\$2,733.00
NRWDMAVE	NDHMMAPI	7	\$4,555.00	\$3,215.30	\$2,733.00
RKLDMAWE	BRTNMACR	7	\$4,555.00	\$3,215.30	\$2,733.00
UXBRMACO	MLFRMAWA	7	\$4,555.00	\$3,215.30	\$2,733.00
WSBOMASU	MRBOMAMA	7	\$4,440.00	\$3,134.12	\$2,664.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month-to Month	12 Month	24 Month
ASNTMAMA	FLRVMANM	8	\$4,700.00	\$3,317.65	\$2,820.00
BOTNMAMA	MRBOMAMA	8	\$4,700.00	\$3,317.65	\$2,820.00
DGTNMAEL	FLRVMANM	8	\$4,700.00	\$3,317.65	\$2,820.00
FKLNMAMC	MLFRMAWA	8	\$4,700.00	\$3,317.65	\$2,820.00
GFTNMAWO	WRCSMACE	8	\$4,700.00	\$3,317.65	\$2,820.00
LYFDMACA	BURLMABE	8	\$4,700.00	\$3,317.65	\$2,820.00
MEFDMAPL	NDHMMAPI	8	\$4,700.00	\$3,317.65	\$2,820.00
MNCHMASU	SALMMANO	8	\$4,700.00	\$3,317.65	\$2,820.00
MYNRMABA	MRBOMAMA	8	\$4,700.00	\$3,317.65	\$2,820.00
NRDGMACE	BURLMABE	8	\$4,700.00	\$3,317.65	\$2,820.00
TWBYMARO	BURLMABE	8	\$4,700.00	\$3,317.65	\$2,820.00
WBTNMAPR	WRCSMACE	8	\$4,700.00	\$3,317.65	\$2,820.00
WHVLMAPA	MLFRMAWA	8	\$4,700.00	\$3,317.65	\$2,820.00
CLTNMACH	MRBOMAMA	9	\$4,846.67	\$3,421.18	\$2,908.00
CNTNMAWA	BRTNMACR	9	\$4,846.67	\$3,421.18	\$2,908.00
DNNSMAYA	HYNSMAOC	9	\$4,846.67	\$3,421.18	\$2,908.00
GRTWMAWI	LWRNMACA	9	\$4,846.67	\$3,421.18	\$2,908.00
LWLLMAAP	LWRNMACA	9	\$4,846.67	\$3,421.18	\$2,908.00
MLISMAMA	FRMNMAUN	9	\$4,846.67	\$3,421.18	\$2,908.00
SHRNMAHI	BRTNMACR	9	\$4,846.67	\$3,421.18	\$2,908.00
TPFDMACE	SALMMANO	9	\$4,846.67	\$3,421.18	\$2,908.00
ACTNMAMA	MRBOMAMA	10	\$4,993.34	\$3,524.71	\$2,996.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)**25.5 CTC PowerPath® Service, (CONT'D.)****25.5.1 PowerPath® Network Connection Charge, (cont'd.)****B. Monthly Recurring Charge, (Cont'd.)****3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)****b) LATA #128, (cont'd.)**

T-3 PPN CC Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month-to Month	12 Month	24 Month
BRYVMAUN	BRTNMACR	10	\$4,993.34	\$3,524.71	\$2,996.00
LWLLMADB	BURLMABE	10	\$4,993.34	\$3,524.71	\$2,996.00
LWLLMADB	BURLMABE	10	\$4,993.34	\$3,524.71	\$2,996.00
SPNCMAME	WRCSMACE	10	\$4,993.34	\$3,524.71	\$2,996.00
WLPLMASS	NDHMMAPI	10	\$4,993.34	\$3,524.71	\$2,996.00
DRCTMAMM	LWRNMACA	11	\$5,140.00	\$3,628.24	\$3,084.00
EDGLMAMA	MLFRMAWA	11	\$5,140.00	\$3,628.24	\$3,084.00
ESSXMASP	SALMMANO	11	\$5,140.00	\$3,628.24	\$3,084.00
HNVRMACO	BRTNMACR	11	\$5,140.00	\$3,628.24	\$3,084.00
MNFDMABR	BRTNMACR	11	\$5,140.00	\$3,628.24	\$3,084.00
MSHPMAGN	HYNSMAOC	11	\$5,140.00	\$3,628.24	\$3,084.00
OXFRMAWH	WRCSMACE	11	\$5,140.00	\$3,628.24	\$3,084.00
RHBTMABA	FLRVMANM	11	\$5,140.00	\$3,628.24	\$3,084.00
OXFRMAWH	WRCSMACE	11	\$5,140.00	\$3,628.24	\$3,084.00
RHBTMABA	FLRVMANM	11	\$5,140.00	\$3,628.24	\$3,084.00
RTLDMAMA	WRCSMACE	11	\$5,140.00	\$3,628.24	\$3,084.00
WNWBMAMA	LWRNMACA	11	\$5,140.00	\$3,628.24	\$3,084.00
WSPTMADR	FLRVMANM	11	\$5,140.00	\$3,628.24	\$3,084.00
CATNMANM	WRCSMACE	12	\$5,285.00	\$3,730.59	\$3,171.00
CHFRMANO	BURLMABE	12	\$5,285.00	\$3,730.59	\$3,171.00
FXBOMACO	BRTNMACR	12	\$5,285.00	\$3,730.59	\$3,171.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC					
Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
HRVRMALI	MRBOMAMA	12	\$5,285.00	\$3,730.59	\$3,171.00
HRWCMAMA	HYNSMAOC	12	\$5,285.00	\$3,730.59	\$3,171.00
IPSWMACO	SALMMANO	12	\$5,285.00	\$3,730.59	\$3,171.00
NRTNMATA	BRTNMACR	12	\$5,285.00	\$3,730.59	\$3,171.00
WLPLMAAL	BRTNMACR	12	\$5,285.00	\$3,730.59	\$3,171.00
WRHMMASO	MLFRMAWA	12	\$5,285.00	\$3,730.59	\$3,171.00
ACSHMAPL	FLRVMANM	13	\$5,431.67	\$3,834.12	\$3,259.00
ACTNMAPL	WLHMMawe	13	\$5,431.67	\$3,834.12	\$3,259.00
MRMCMACE	LWRNMACA	13	\$5,431.67	\$3,834.12	\$3,259.00
NBFRMAAE	FLRVMANM	13	\$5,200.00	\$3,670.59	\$3,120.00
NCHLMAGR	LWRNMACA	13	\$5,431.67	\$3,834.12	\$3,259.00
NRWLMAMA	BRTNMACR	13	\$5,431.67	\$3,834.12	\$3,259.00
STNGMABR	WRCSMACE	13	\$5,431.67	\$3,834.12	\$3,259.00
TNTNMAPL	BRTNMACR	13	\$5,431.67	\$3,834.12	\$3,259.00
BRWSMAYA	HYNSMAOC	14	\$5,578.34	\$3,937.65	\$3,347.00
GLCSMAEL	SALMMANO	14	\$5,578.34	\$3,937.65	\$3,347.00
OKHMMARU	WRCSMACE	14	\$5,578.34	\$3,937.65	\$3,347.00
PRTNMABO	WRCSMACE	14	\$5,578.34	\$3,937.65	\$3,347.00
ROCHMANO	FLRVMANM	14	\$5,578.34	\$3,937.65	\$3,347.00
RWLYMAHA	SALMMANO	14	\$5,578.34	\$3,937.65	\$3,347.00
SCTTMAFP	QNCYMAHA	14	\$5,578.34	\$3,937.65	\$3,347.00
TYNGMAKE	LWRNMACA	14	\$5,578.34	\$3,937.65	\$3,347.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC					
Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
WSFRMADE	BURLMABE	14	\$5,578.34	\$3,937.65	\$3,347.00
LTTNMAKI	WLHMMawe	15	\$5,723.34	\$4,040.00	\$3,434.00
MDLBMAJA	BRTNMACR	15	\$5,723.34	\$4,040.00	\$3,434.00
NATLMAOE	MLFRMAWA	15	\$5,723.34	\$4,040.00	\$3,434.00
NBFDMASM	WRCSMACE	15	\$5,723.34	\$4,040.00	\$3,434.00
SGMRMAYA	HYNSMAOC	15	\$5,723.34	\$4,040.00	\$3,434.00
SHRYMACH	MRBOMAMA	15	\$5,723.34	\$4,040.00	\$3,434.00
AMSBMAPL	LWRNMACA	16	\$5,870.00	\$4,143.53	\$3,522.00
AYERMAPL	MRBOMAMA	16	\$5,870.00	\$4,143.53	\$3,522.00
MRFDMAMA	BRTNMACR	16	\$5,870.00	\$4,143.53	\$3,522.00
WBSTMANE	WRCSMACE	16	\$5,870.00	\$4,143.53	\$3,522.00
ATLBMABA	BRTNMACR	17	\$6,016.67	\$4,247.06	\$3,610.00
CTMTMADE	HYNSMAOC	17	\$6,016.67	\$4,247.06	\$3,610.00
KGTNMASL	BRTNMACR	17	\$6,016.67	\$4,247.06	\$3,610.00
LMNSMASC	MRBOMAMA	17	\$6,016.67	\$4,247.06	\$3,610.00
NBPTMAGR	LWRNMACA	17	\$6,016.67	\$4,247.06	\$3,610.00
RCPTMAMA	SALMMANO	17	\$6,016.67	\$4,247.06	\$3,610.00
BZBYMAPE	HYNSMAOC	18	\$6,161.67	\$4,349.42	\$3,697.00
CHHMMAOH	HYNSMAOC	18	\$6,161.67	\$4,349.42	\$3,697.00
DXBRMACH	BRTNMACR	18	\$6,161.67	\$4,349.42	\$3,697.00
MTPSMAMH	FLRVMANM	18	\$6,161.67	\$4,349.42	\$3,697.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC					
Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
SBDGMAMA	WRCSMACE	18	\$6,161.67	\$4,349.42	\$3,697.00
BARRMAJA	WRCSMACE	19	\$6,311.34	\$4,455.29	\$3,787.00
CRVRMAMA	BRTNMACR	19	\$6,311.34	\$4,455.29	\$3,787.00
FLMOMAMG	HYNSMAOC	19	\$6,311.34	\$4,455.29	\$3,787.00
GRTNMAHO	MRBOMAMA	19	\$6,311.34	\$4,455.29	\$3,787.00
HBTNMAMA	WRCSMACE	19	\$6,311.34	\$4,455.29	\$3,787.00
ORLNMAYA	HYNSMAOC	19	\$6,311.34	\$4,455.29	\$3,787.00
STBGMAMA	WRCSMACE	19	\$6,311.34	\$4,455.29	\$3,787.00
LNBGMASC	MRBOMAMA	20	\$ 6,466.67	\$4,564.71	\$3,880.00
MARNMAMI	FLRVMANM	20	\$ 6,466.67	\$4,564.71	\$3,880.00
PLMOMACO	BRTNMACR	20	\$ 6,466.67	\$4,564.71	\$3,880.00
WMNSMAEL	WRCSMACE	21	\$6,623.33	\$4,675.29	\$3,974.00
EDGRMAPP	HYNSMAOC	22	\$6,778.33	\$4,784.71	\$4,067.00
FTBGMAMA	MRBOMAMA	22	\$6,778.33	\$4,784.71	\$4,067.00
PPRLMAHI	LWRNMACA	22	\$6,778.33	\$4,784.71	\$4,067.00
VYHVMAED	HYNSMAOC	22	\$6,778.33	\$4,784.71	\$4,067.00
WAHMMAHI	FLRVMANM	23	\$6,933.33	\$4,894.12	\$4,160.00
GRNRMAWE	WRCSMACE	24	\$7,088.33	\$5,003.53	\$4,253.00
MNMTMAMA	HYNSMAOC	24	\$7,088.33	\$5,003.53	\$4,253.00
TWNSMARA	MRBOMAMA	24	\$7,088.33	\$5,003.53	\$4,253.00
PTRSMAEA	WRCSMACE	25	\$7,243.33	\$5,112.94	\$4,346.00
WLLFMAMA	HYNSMAOC	25	\$7,243.33	\$5,112.94	\$4,346.00

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.1 PowerPath® Network Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (Cont'd.)

3. T-3 PowerPath® Network Connection Charge
by Pricing Zone, (cont'd.)

b) LATA #128, (cont'd.)

T-3 PPN CC					
Monthly Recurring Charge					
Customer CLLI	CTC POP CLLI	Mileage	Month - to Month	12 Month	24 Month
ASHMMAPL	WRCSMACE	27	\$7,553.33	\$5,331.76	\$4,532.00
NCKTMAUN	HYNSMAOC	28	\$7,708.33	\$5,441.18	\$4,625.00
ASHBAMASO	MRBOMAMA	28	\$7,708.33	\$5,441.18	\$4,625.00
TMTNMAME	WRCSMACE	28	\$7,708.33	\$5,441.18	\$4,625.00
PRVNMAME	HYNSMAOC	29	\$7,770.00	\$5,550.59	\$4,718.00
CHLMMAST	HYNSMAOC	32	\$8,328.33	\$5,878.82	\$4,997.00
SCNSMABH	HYNSMAOC	32	\$8,328.33	\$5,878.82	\$4,997.00
ATHOMARI	WRCSMACE	32	\$8,328.33	\$5,878.82	\$4,997.00
WNDNMAGR	WRCSMACE	32	\$8,328.33	\$5,878.82	\$4,997.00
ORNGMASM	WRCSMACE	35	\$8,793.33	\$6,207.06	\$5,276.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

A.	Non-recurring	12	24
		<u>Month</u>	<u>Month</u>
	Service Establishment per PowerPath® Facility	\$2,400.00	\$1,200.00

B. Monthly Recurring Charges

1. T-1 PowerPath® Network Connection Charge II,

PowerPath® Network Connection Charge II, monthly Recurring Charges under Section 25.5.2(B)1, 25.5.2(B)2 and Section 25.5.21(B)3 for T-1 and T-3 PowerPath® Network Connection Charge are no longer available for new installations as of December 1, 2003. Customers presently subscribed to services as set forth in Section 25.5.2(B)1, 25.5.2(B)2 and 25.5.2(B)3, following with an existing contract will continue for the remainder of the contract to receive rates and charges as set forth for the remainder of their contract. Upon expiration of their contract, the customer must choose a then effective rate plan, as set forth in Sections 25.5.2, PowerPath® Network Connection Charge II or if facilities exist, Section 25.5.3, PowerPath® Link Connection Charge following

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II,

a) LATA #126

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	126	AGWMMABK	SPFDMAWO	0	\$246.54	\$210.21
MA	126	HLVKMAFW	SPFDMAWO	0	\$246.54	\$210.21
MA	126	NATNMAMA	NATNMAMA	0	\$246.54	\$210.21
MA	126	PTFDMAFE	PTFDMAFE	0	\$246.54	\$210.21
MA	126	SPFDMAWO	SPFDMAWO	0	\$210.44	\$179.53
MA	126	WSFDMADT	SPFDMAWO	0	\$246.54	\$210.21
MA	126	SPFDMAAT	SPFDMAWO	1	\$325.91	\$277.68
MA	126	SPFDMABR	SPFDMAWO	1	\$325.91	\$277.68
MA	126	SPFDMAMA	SPFDMAWO	1	\$325.91	\$277.68
MA	126	SPFDMAOI	SPFDMAWO	1	\$325.91	\$277.68
MA	126	PTFDMAAA	PTFDMAFE	2	\$352.28	\$300.09
MA	126	SPFDMAXL	SPFDMAWO	2	\$352.28	\$300.09
MA	126	AGWMMARO	SPFDMAWO	3	\$383.65	\$326.76
MA	126	BRPKMAWI	SPFDMAWO	4	\$411.02	\$350.02
MA	126	CHCPMARI	SPFDMAWO	4	\$411.02	\$350.02
MA	126	LGMDMALO	SPFDMAWO	4	\$411.02	\$350.02
MA	126	XXXXXXXX	SPFDMAWO	4	\$405.02	\$344.92
MA	126	DLTNMACA	PTFDMAFE	5	\$431.39	\$367.33
MA	126	EHMPMARA	NATNMAMA	5	\$438.39	\$373.28
MA	126	HTFDMACH	NATNMAMA	5	\$438.39	\$373.28
MA	126	WLBGMAMA	NATNMAMA	5	\$438.39	\$373.28
MA	126	CHCPMAWE	SPFDMAWO	6	\$465.76	\$396.55
MA	126	ELNMMAPL	SPFDMAWO	6	\$465.76	\$396.55
MA	126	AMHRMAFE	NATNMAMA	7	\$493.13	\$419.81

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

a) LATA #126, (cont'd.)

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	126	AMHRMASP	NATNMAMA	7	\$493.13	\$419.81
MA	126	HLYKMAMA	SPFDMAWO	7	\$493.13	\$419.81
MA	126	HNDLMASO	PTFDMAFE	7	\$484.13	\$412.16
MA	126	INORMARL	SPFDMAWO	7	\$493.13	\$419.81
MA	126	LENXMAWA	PTFDMAFE	7	\$484.13	\$412.16
MA	126	GRNBMAXA	NATNMAMA	8	\$510.50	\$434.58
MA	126	LDLWMAWI	SPFDMAWO	8	\$520.50	\$443.08
MA	126	RCMDMAXA	PTFDMAFE	8	\$510.50	\$434.58
MA	126	WLBRMAMA	SPFDMAWO	9	\$547.87	\$466.34
MA	126	WSFDMAWA	SPFDMAWO	9	\$547.87	\$466.34
MA	126	HMPDMAMA	SPFDMAWO	10	\$575.24	\$489.61
MA	126	LEE MAHI	PTFDMAFE	10	\$563.24	\$479.41
MA	126	SWCKMACO	SPFDMAWO	10	\$575.24	\$489.61
MA	126	WSBGMALE	PTFDMAFE	10	\$563.24	\$479.41
MA	126	CHFDMASB	NATNMAMA	12	\$629.98	\$536.14
MA	126	SDFDMACO	NATNMAMA	12	\$615.98	\$524.24
MA	126	STBRMAPI	PTFDMAFE	12	\$615.98	\$524.24
MA	126	BCKTMAWA	PTFDMAFE	13	\$642.35	\$546.65
MA	126	BLTWMAJA	NATNMAMA	13	\$657.35	\$559.40
MA	126	CNWYMASH	NATNMAMA	14	\$668.72	\$569.06
MA	126	GRVIMAWG	SPFDMAWO	14	\$684.72	\$582.66
MA	126	HNTNMAMA	NATNMAMA	14	\$684.72	\$582.66
MA	126	ADMSMAMA	PTFDMAFE	15	\$695.09	\$591.48
MA	126	HSTNMAMA	PTFDMAFE	15	\$695.09	\$591.48

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

a) LATA #126, (cont'd.)

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	126	MNSNMAMA	SPFDMAWO	15	\$712.09	\$605.93
MA	126	PLMRMAPL	SPFDMAWO	15	\$712.09	\$605.93
MA	126	RSSLMAMA	NATNMAMA	15	\$712.09	\$605.93
MA	126	MTAGMACE	NATNMAMA	16	\$721.46	\$613.89
MA	126	ASFDMAMA	NATNMAMA	17	\$747.83	\$636.31
MA	126	CMTNMAMA	NATNMAMA	17	\$766.83	\$652.46
MA	126	WOTNMAWI	PTFDMAFE	17	\$747.83	\$636.31
MA	126	BLNDMAGL	SPFDMAWO	18	\$794.20	\$675.72
MA	126	CHESMAMU	NATNMAMA	18	\$794.20	\$675.72
MA	126	WLTWMAWA	PTFDMAFE	18	\$774.20	\$658.72
MA	126	GNFDMACH	NATNMAMA	19	\$800.57	\$681.14
MA	126	GRBRMASC	PTFDMAFE	19	\$800.57	\$681.14
MA	126	NADMMAU	PTFDMAFE	19	\$800.57	\$681.14
MA	126	SHLBMAAA	NATNMAMA	19	\$800.57	\$681.14
MA	126	SPFDMAFU	NATNMAMA	19	\$800.57	\$681.14
MA	126	BMFDMAWA	SPFDMAWO	20	\$848.94	\$722.25
MA	126	MLFLMACR	NATNMAMA	20	\$826.94	\$703.55
MA	126	OTISMAEO	PTFDMAFE	20	\$826.94	\$703.55
MA	126	SLFLMACR	NATNMAMA	21	\$853.31	\$725.97
MA	126	TRFLMAAA	NATNMAMA	21	\$853.31	\$725.97
MA	126	WAREMABA	NATNMAMA	21	\$876.31	\$745.52
MA	126	GLVLMahi	NATNMAMA	22	\$903.68	\$768.78
MA	126	WRRNMAQU	SPFDMAWO	22	\$903.68	\$768.78
MA	126	CHMTMASO	PTFDMAFE	24	\$932.42	\$793.21

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

a) LATA #126, (cont'd.)

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	126	BRNRMACH	NATNMAMA	25	\$958.79	\$815.62
MA	126	CLRNMAYA	NATNMAMA	25	\$958.79	\$815.62
MA	126	SHFDMAMA	PTFDMAFE	25	\$958.79	\$815.62
MA	126	SNDSMAOT	SPFDMAWO	25	\$958.79	\$815.62
MA	126	SPFDMAXY	PTFDMAFE	25	\$958.79	\$815.62
MA	126	NRFDMAMA	NATNMAMA	28	\$1,037.90	\$882.87
MA	126	RDBOVTTU	PTFDMAFE	28	\$1,037.90	\$882.87
MA	126	SPFDMATA	SPFDMAWO	31	\$1,117.01	\$950.11

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128,

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	BRTNMACR	BRTNMACR	0	\$210.44	\$179.53
MA	128	BSTNMABO	BSTNMABO	0	\$210.44	\$179.53
MA	128	BSTNMAHA	BSTNMAHA	0	\$210.44	\$179.53
MA	128	BURLMABE	BURLMABE	0	\$232.57	\$198.34
MA	128	BURLMADT	CMBRMAWA	0	\$246.54	\$210.21
MA	128	CMBRMAWA	CMBRMAWA	0	\$210.44	\$179.53
MA	128	FLRVMANM	FLRVMANM	0	\$246.54	\$210.21
MA	128	FRNMABO	FRMNMAUN	0	\$246.54	\$210.21
MA	128	FRMNMAUN	FRMNMAUN	0	\$210.44	\$179.53
MA	128	HNHMMAAV	FRMNMAUN	0	\$246.54	\$210.21
MA	128	HYNSMAOC	HYNSMAOC	0	\$246.54	\$210.21
MA	128	LWRNMACA	LWRNMACA	0	\$210.44	\$179.53
MA	128	MLDNMAEL	MLDNMAEL	0	\$232.57	\$198.34
MA	128	MLFRMAWA	MLFRMAWA	0	\$246.54	\$210.21
MA	128	MRBOMAMA	MRBOMAMA	0	\$246.54	\$210.21
MA	128	NANDMAAA	LWRNMACA	0	\$210.44	\$179.53
MA	128	NDHMMAPI	NDHMMAPI	0	\$246.54	\$210.21
MA	128	QNCYMAHA	QNCYMAHA	0	\$232.57	\$198.34
MA	128	SALMMANO	SALMMANO	0	\$246.54	\$210.21
MA	128	WLHMMASE	WLHMMAWA	0	\$246.54	\$210.21
MA	128	WLHMMAWA	WLHMMAWA	0	\$232.57	\$198.34
MA	128	WOBNMACG	CMBRMAWA	0	\$210.44	\$179.53
MA	128	WRCSMACE	WRCSMACE	0	\$246.54	\$210.21
MA	128	WSBOMAGJ	FRMNMAUN	0	\$210.44	\$179.53

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	BLRCMAGF	LWRNMACA	1	\$325.91	\$277.68
MA	128	BOTNMAAZ	BSTNMABO	1	\$325.91	\$277.68
MA	128	BRTNMACO	BRTNMACR	1	\$325.91	\$277.68
MA	128	BSTNMACO	BSTNMABO	1	\$325.91	\$277.68
MA	128	BSTNMAFR	BSTNMABO	1	\$292.81	\$249.54
MA	128	BSTOMARI	BSTNMAHA	1	\$325.91	\$277.68
MA	128	CMBRMA01	BSTNMABO	1	\$289.81	\$246.99
MA	128	CMBRMA85	BSTNMABO	1	\$325.91	\$277.68
MA	128	CMBRMAAW	BSTNMABO	1	\$325.91	\$277.68
MA	128	CMBRMABE	BSTNMABO	1	\$292.81	\$249.54
MA	128	CMBRMAOR	BSTNMABO	1	\$325.91	\$277.68
MA	128	CMBSMA01	BSTNMAHA	1	\$325.91	\$277.68
MA	128	FKLNMACN	BSTNMABO	1	\$325.91	\$277.68
MA	128	FRMNMAWA	FRMNMAUN	1	\$325.91	\$277.68
MA	128	LWRNMAAI	LWRNMACA	1	\$325.91	\$277.68
MA	128	SBTNMAFH	WLHMMawe	1	\$325.91	\$277.68
MA	128	WLHMMAJF	WLHMMawe	1	\$325.91	\$277.68
MA	128	WRCSMA02	WRCSMAce	1	\$325.91	\$277.68
MA	128	WRCSMA05	BSTNMABO	1	\$325.91	\$277.68
MA	128	WRCSMANK	WRCSMAce	1	\$325.91	\$277.68
MA	128	WRCSMASN	FRMNMAUN	1	\$325.91	\$277.68
MA	128	XXXXXXXX	BSTNMABO	1	\$325.91	\$277.68
MA	128	BSTNMABE	BSTNMABO	2	\$320.18	\$272.81
MA	128	BSTNMABL	BSTNMABO	2	\$352.28	\$300.09

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	BSTNMACV	CMBRMAWA	2	\$352.28	\$300.09
MA	128	BSTNMALB	BSTNMABO	2	\$352.28	\$300.09
MA	128	BSTNMAWH	BSTNMAHA	2	\$352.28	\$300.09
MA	128	CHTWMABM	BSTNMABO	2	\$352.28	\$300.09
MA	128	CMBRMAMQ	BSTNMABO	2	\$352.28	\$300.09
MA	128	EBSTMASA	BSTNMABO	2	\$356.28	\$303.49
MA	128	MRBOMAFZ	MRBOMAMA	2	\$352.28	\$300.09
MA	128	NDHMMA04	BSTNMABO	2	\$352.28	\$300.09
MA	128	NDHMMAEF	NDHMMAPI	2	\$352.28	\$300.09
MA	128	PBDYMACE	SALMMANO	2	\$356.28	\$303.49
MA	128	SBTNMAEF	BSTNMABO	2	\$356.28	\$303.49
MA	128	SOVLMACE	CMBRMAWA	2	\$356.28	\$303.49
MA	128	SOVLMACK	CMBRMAWA	2	\$352.28	\$300.09
MA	128	SOVLMAKU	CMBRMAWA	2	\$352.28	\$300.09
MA	128	WLHMMASP	WLHMMawe	2	\$356.28	\$303.49
MA	128	ASLDMAMA	FRMNMAUN	3	\$383.65	\$326.76
MA	128	BITNMAWI	CMBRMAWA	3	\$383.65	\$326.76
MA	128	BKLIMAGG	BSTNMABO	3	\$383.65	\$326.76
MA	128	BKLIMAMA	CMBRMAWA	3	\$369.68	\$314.88
MA	128	BRNTMACA	QNCYMAHA	3	\$378.65	\$322.51
MA	128	BRNTMAWA	QNCYMAHA	3	\$383.65	\$326.76
MA	128	BSTPMALL	CMBRMAWA	3	\$378.65	\$322.51
MA	128	BVRLMAEL	SALMMANO	3	\$383.65	\$326.76
MA	128	CHLSMACH	BSTNMABO	3	\$383.65	\$326.76

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	GNDLMASU	WRCSMACE	3	\$383.65	\$326.76
MA	128	MRBLMAPL	SALMMANO	3	\$383.65	\$326.76
MA	128	RXBMAWA	BSTNMAHA	3	\$383.65	\$326.76
MA	128	SOVLMAAB	CMBRMAWA	3	\$378.65	\$322.51
MA	128	WLSLMALA	NDHMMAPI	3	\$383.65	\$326.76
MA	128	WOBNMAFF	BURLMABE	3	\$378.65	\$322.51
MA	128	WTTWMAWC	CMBRMAWA	3	\$383.65	\$326.76
MA	128	ANDVMAEL	LWRNMACA	4	\$411.02	\$350.02
MA	128	ANDVMAFM	LWRNMACA	4	\$405.02	\$344.92
MA	128	ARTNMAPL	CMBRMAWA	4	\$411.02	\$350.02
MA	128	BDFRMAPA	BURLMABE	4	\$411.02	\$350.02
MA	128	BLMTMALE	CMBRMAWA	4	\$411.02	\$350.02
MA	128	CNTNMACF	MLDNMAEL	4	\$405.02	\$344.92
MA	128	DDHMMMAEG	NDHMMAPI	4	\$405.02	\$344.92
MA	128	DDHMMMAWA	NDHMMAPI	4	\$411.02	\$350.02
MA	128	DNVSMAHI	SALMMANO	4	\$411.02	\$350.02
MA	128	DRCHMAAD	BSTNMAHA	4	\$411.02	\$350.02
MA	128	HDSNMAFR	MRBOMAMA	4	\$411.02	\$350.02
MA	128	MLTNMAAD	QNCYMAHA	4	\$411.02	\$350.02
MA	128	NFRMMAED	FRMNMAUN	4	\$411.02	\$350.02
MA	128	REVRMABE	MLDNMAEL	4	\$411.02	\$350.02
MA	128	SAGSMACE	MLDNMAEL	4	\$411.02	\$350.02
MA	128	WNCHMAMA	BURLMABE	4	\$411.02	\$350.02
MA	128	AUBNMALG	WRCSMACE	5	\$438.39	\$373.28

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CLLI	Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	BRNSMAMA	HYNSMAOC	5	\$431.39	\$367.33
MA	128	EBWRMABE	BRTNMACR	5	\$438.39	\$373.28
MA	128	ESTNMANM	BRTNMACR	5	\$431.39	\$367.33
MA	128	LXTNMAWA	BURLMABE	5	\$424.42	\$361.41
MA	128	LYNNMACH	SALMMANO	5	\$438.39	\$373.28
MA	128	NTCKMAEC	FRMNMAUN	5	\$438.39	\$373.28
MA	128	NWTNMAWA	CMBRMAWA	5	\$424.42	\$361.41
MA	128	RDNGMALI	BURLMABE	5	\$438.39	\$373.28
MA	128	SHRWAGR	WRCSMAEC	5	\$438.39	\$373.28
MA	128	UPTNMAPI	MLFRMAWA	5	\$438.39	\$373.28
MA	128	WHMNMAWA	BRTNMACR	5	\$438.39	\$373.28
MA	128	WKFDMABE	MLDNMAEL	5	\$438.39	\$373.28
MA	128	WLMGMAMA	BURLMABE	5	\$438.39	\$373.28
MA	128	WNTHMAMA	BSTNMABO	5	\$438.39	\$373.28
MA	128	WRXBMAE	NDHMMAPI	5	\$438.39	\$373.28
MA	128	WYOMAMI	QNCYMAHA	5	\$438.39	\$373.28
MA	128	BLRCMAAN	BURLMABE	6	\$451.79	\$384.67
MA	128	BRLNMAHI	MRBOMAMA	6	\$465.76	\$396.55
MA	128	BSRVMAST	HYNSMAOC	6	\$457.76	\$389.75
MA	128	BURLMAEH	BURLMABE	6	\$457.76	\$389.75
MA	128	FRMNMAHQ	FRMNMAUN	6	\$457.76	\$389.75
MA	128	HLSTMACH	FRMNMAUN	6	\$465.76	\$396.55
MA	128	HYPKMAHA	NDHMMAPI	6	\$465.76	\$396.55
MA	128	LCSRMAGR	WRCSMAEC	6	\$465.76	\$396.55

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	Customer CLLI	CTC Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	MEWYMAVI	MLFRMAWA	6	\$465.76	\$396.55
MA	128	MLBRMAGR	WRCSMACE	6	\$465.76	\$396.55
MA	128	NRBOMASC	MRBOMAMA	6	\$465.76	\$396.55
MA	128	OSVLMAWB	HYNSMAOC	6	\$457.76	\$389.75
MA	128	RNDHMAME	BRTNMACR	6	\$465.76	\$396.55
MA	128	SDBRMABP	FRMNMAUN	6	\$465.76	\$396.55
MA	128	SGTNMAWA	BRTNMACR	6	\$465.76	\$396.55
MA	128	WPBDMAPI	SALMMANO	6	\$465.76	\$396.55
MA	128	WYLDMABP	WLHMMawe	6	\$465.76	\$396.55
MA	128	BRWRMACH	BRTNMACR	7	\$493.13	\$419.81
MA	128	BYTNMAMA	WRCSMACE	7	\$493.13	\$419.81
MA	128	CNCRMAWA	WLHMMawe	7	\$493.13	\$419.81
MA	128	HLDNMAHO	WRCSMACE	7	\$493.13	\$419.81
MA	128	HMTNMAWI	SALMMANO	7	\$493.13	\$419.81
MA	128	HNHMMAGR	QNCYMAHA	7	\$493.13	\$419.81
MA	128	HPTNMAHR	MLFRMAWA	7	\$493.13	\$419.81
MA	128	HVHLMAWI	LWRNMACA	7	\$493.13	\$419.81
MA	128	MNFDMABP	FRMNMAUN	7	\$484.13	\$412.16
MA	128	NANDMADI	BRTNMACR	7	\$484.13	\$412.16
MA	128	NRWDMAVE	NDHMMAPI	7	\$493.13	\$419.81
MA	128	RKLDMAWE	BRTNMACR	7	\$493.13	\$419.81
MA	128	UXBRMACO	MLFRMAWA	7	\$493.13	\$419.81
MA	128	WRRNRIEV	FLRVMANM	7	\$484.13	\$412.16
MA	128	WSBOMASU	MRBOMAMA	7	\$493.13	\$419.81

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	Customer CLLI	CTC Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	ASNTMAMA	FLRVMANM	8	\$510.50	\$434.58
MA	128	BOTNMAMA	MRBOMAMA	8	\$520.50	\$443.08
MA	128	DGTNMAEL	FLRVMANM	8	\$510.50	\$434.58
MA	128	FKLNMAMC	MLFRMAWA	8	\$520.50	\$443.08
MA	128	GFTNMAWO	WRCSMACE	8	\$520.50	\$443.08
MA	128	LYFDMACA	SALMMANO	8	\$520.50	\$443.08
MA	128	MEFDMAPL	NDHMMAPI	8	\$520.50	\$443.08
MA	128	MNCHMASU	SALMMANO	8	\$520.50	\$443.08
MA	128	MYNRMAWA	MRBOMAMA	8	\$520.50	\$443.08
MA	128	NRDGMACE	BURLMABE	8	\$520.50	\$443.08
MA	128	TWBYMARO	BURLMABE	8	\$520.50	\$443.08
MA	128	WBTNMAPR	WRCSMACE	8	\$520.50	\$443.08
MA	128	WHVLMAPA	MLFRMAWA	8	\$520.50	\$443.08
MA	128	CLTNMACH	MRBOMAMA	9	\$547.87	\$466.34
MA	128	CNTNMAWA	BRTNMACR	9	\$547.87	\$466.34
MA	128	DNNSMAYA	HYNSMAOC	9	\$536.87	\$456.99
MA	128	GRTWMAWI	LWRNMACA	9	\$547.87	\$466.34
MA	128	LWLLMAAP	LWRNMACA	9	\$547.87	\$466.34
MA	128	LXTNMAAU	LWRNMACA	9	\$536.87	\$456.99
MA	128	MLISMAMA	FRMNMAUN	9	\$547.87	\$466.34
MA	128	SHRNMAHI	BRTNMACR	9	\$547.87	\$466.34
MA	128	TPFDMACE	SALMMANO	9	\$547.87	\$466.34
MA	128	ACTNMAMA	MRBOMAMA	10	\$575.24	\$489.61

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.) *

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	Customer CLLI	CTC Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	BRYVMAUN	BRTNMACR	10	\$575.24	\$489.61
MA	128	LWLLMADB	LWRNMACA	10	\$563.24	\$479.41
MA	128	SPNCMAME	WRCSMACE	10	\$575.24	\$489.61
MA	128	WLPLMASS	NDHMMAPI	10	\$575.24	\$489.61
MA	128	WNSCRICL	MLFRMAWA	10	\$563.24	\$479.41
MA	128	DRCTMAMM	LWRNMACA	11	\$602.61	\$512.87
MA	128	EDGLMAMA	MLFRMAWA	11	\$602.61	\$512.87
MA	128	ESSXMASP	SALMMANO	11	\$602.61	\$512.87
MA	128	FXBOMAAV	BRTNMACR	11	\$589.61	\$501.82
MA	128	HNVRMACO	BRTNMACR	11	\$602.61	\$512.87
MA	128	MNFDMABR	BRTNMACR	11	\$589.61	\$501.82
MA	128	MSHPMAGN	HYNSMAOC	11	\$589.61	\$501.82
MA	128	OXFRMAWH	WRCSMACE	11	\$602.61	\$512.87
MA	128	RHBTMABA	FLRVMANM	11	\$589.61	\$501.82
MA	128	RTLDMAMA	WRCSMACE	11	\$602.61	\$512.87
MA	128	WNWBMAMA	LWRNMACA	11	\$602.61	\$512.87
MA	128	WSPTMADR	FLRVMANM	11	\$589.61	\$501.82
MA	128	CATNMANM	WRCSMACE	12	\$629.98	\$536.14
MA	128	CHFRMANO	LWRNMACA	12	\$629.98	\$536.14
MA	128	FXBOMACO	BRTNMACR	12	\$629.98	\$536.14
MA	128	HRVRMALI	MRBOMAMA	12	\$629.98	\$536.14
MA	128	HRWCMAMA	HYNSMAOC	12	\$615.98	\$524.24
MA	128	IPSWMACO	SALMMANO	12	\$629.98	\$536.14

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	Customer CLLI	CTC Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	NRTNMATA	BRTNMACR	12	\$615.98	\$524.24
MA	128	WLPLMAAL	BRTNMACR	12	\$615.98	\$524.24
MA	128	WRHMMASO	MLFRMAWA	12	\$629.98	\$536.14
MA	128	ACSHMAPL	FLRVMANM	13	\$642.35	\$546.65
MA	128	ACTNMAPL	BURLMABE	13	\$642.35	\$546.65
MA	128	MRMCMACE	LWRNMACA	13	\$657.35	\$559.40
MA	128	NBFRMAAE	FLRVMANM	13	\$606.25	\$515.97
MA	128	NCHLMAGR	LWRNMACA	13	\$657.35	\$559.40
MA	128	NRWLMAMA	BRTNMACR	13	\$657.35	\$559.40
MA	128	RHBTMAAI	FLRVMANM	13	\$642.35	\$546.65
MA	128	STNGMABR	WRCSMAEC	13	\$657.35	\$559.40
MA	128	TNTNMADO	FLRVMANM	13	\$606.25	\$515.97
MA	128	TNTNMAPL	BRTNMACR	13	\$642.35	\$546.65
MA	128	BRWSMAYA	HYNSMAOC	14	\$668.72	\$569.06
MA	128	EPRVRINB	FLRVMANM	14	\$668.72	\$569.06
MA	128	GLCSMAEL	SALMMANO	14	\$684.72	\$582.66
MA	128	OKHMMARU	WRCSMAEC	14	\$668.72	\$569.06
MA	128	PRTNMABO	WRCSMAEC	14	\$684.72	\$582.66
MA	128	ROCHMANO	FLRVMANM	14	\$668.72	\$569.06
MA	128	RWLYMAHA	SALMMANO	14	\$684.72	\$582.66
MA	128	SCTTMAFP	QNCYMAHA	14	\$684.72	\$582.66
MA	128	TYNGMAKE	LWRNMACA	14	\$684.72	\$582.66
MA	128	WSFRMADE	BURLMABE	14	\$684.72	\$582.66
MA	128	LTTNMAKI	MRBOMAMA	15	\$712.09	\$605.93

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	Customer CLLI	CTC Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	MDLBMAJA	BRTNMACR	15	\$712.09	\$605.93
MA	128	NATLMAOE	MLFRMAWA	15	\$695.09	\$591.48
MA	128	NBFDMASM	WRCSMAOE	15	\$712.09	\$605.93
MA	128	SGMRMAYA	HYNSMAOC	15	\$695.09	\$591.48
MA	128	SHRYMACH	MRBOMAMA	15	\$712.09	\$605.93
MA	128	AMSBMAPL	LWRNMACA	16	\$739.46	\$629.19
MA	128	AYERMAPL	MRBOMAMA	16	\$739.46	\$629.19
MA	128	MRFDMAMA	BRTNMACR	16	\$739.46	\$629.19
MA	128	WBSTMANE	WRCSMAOE	16	\$739.46	\$629.19
MA	128	ATLBMAA	BRTNMACR	17	\$747.83	\$636.31
MA	128	CTMTMADE	HYNSMAOC	17	\$747.83	\$636.31
MA	128	KGTMASL	BRTNMACR	17	\$766.83	\$652.46
MA	128	LMNSMASC	MRBOMAMA	17	\$766.83	\$652.46
MA	128	NBPTMAGR	LWRNMACA	17	\$766.83	\$652.46
MA	128	PWTCRIHI	FLRVMANM	17	\$747.83	\$636.31
MA	128	RCPTMAMA	SALMMANO	17	\$766.83	\$652.46
MA	128	BZBYMAPE	HYNSMAOC	18	\$774.20	\$658.72
MA	128	CHHMMAOH	HYNSMAOC	18	\$774.20	\$658.72
MA	128	DXBRMACH	BRTNMACR	18	\$794.20	\$675.72
MA	128	MTPSMAMH	FLRVMANM	18	\$774.20	\$658.72
MA	128	SBDGMAMA	WRCSMAOE	18	\$794.20	\$675.72
MA	128	BARRMAJA	WRCSMAOE	19	\$821.57	\$698.99

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	Customer CLLI	CTC Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	BDFRMAAW	BRTNMACR	19	\$800.57	\$681.14
MA	128	CRVRMAMA	BRTNMACR	19	\$821.57	\$698.99
MA	128	FLMOMAMG	HYNSMAOC	19	\$800.57	\$681.14
MA	128	FRHNMAAD	HYNSMAOC	19	\$800.57	\$681.14
MA	128	GRTNMAHO	MRBOMAMA	19	\$821.57	\$698.99
MA	128	HBTNMAMA	WRCSMAEC	19	\$821.57	\$698.99
MA	128	ORLNMAVA	HYNSMAOC	19	\$800.57	\$681.14
MA	128	SBROMABS	HYNSMAOC	19	\$800.57	\$681.14
MA	128	STBGMAMA	WRCSMAEC	19	\$821.57	\$698.99
MA	128	LNBGMASC	MRBOMAMA	20	\$848.94	\$722.25
MA	128	MARNMAMI	FLRVMANM	20	\$826.94	\$703.55
MA	128	PLMOMACO	BRTNMACR	20	\$848.94	\$722.25
MA	128	QNCYMACE	FLRVMANM	21	\$853.31	\$725.97
MA	128	WMNSMAEL	WRCSMAEC	21	\$876.31	\$745.52
MA	128	EDGRMAPP	HYNSMAOC	22	\$879.68	\$748.38
MA	128	FTBGMAMA	MRBOMAMA	22	\$903.68	\$768.78
MA	128	PPRLMAHI	LWRNMACA	22	\$903.68	\$768.78
MA	128	VYHVMAED	HYNSMAOC	22	\$879.68	\$748.38
MA	128	WAHMMAHI	FLRVMANM	23	\$906.05	\$770.80
MA	128	WRXBMAWA	FLRVMANM	23	\$906.05	\$770.80
MA	128	GRNRMAWE	WRCSMAEC	24	\$958.42	\$815.31
MA	128	MNMTMAMA	HYNSMAOC	24	\$932.42	\$793.21
MA	128	TWNSMARA	MRBOMAMA	24	\$958.42	\$815.31
MA	128	PTRSMAEA	WRCSMAEC	25	\$958.79	\$815.62

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

1. T-1 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	Customer CLLI	CTC Node	Distance	Month-to-Month Contract	Two-Year Contract
MA	128	WLLFMAMA	HYNSMAOC	25	\$958.79	\$815.62
MA	128	ASHMMAPL	WRCSMAOC	27	\$1,040.53	\$885.10
MA	128	ASHBMASO	MRBOMAMA	28	\$1,037.90	\$882.87
MA	128	NCKTMAUN	HYNSMAOC	28	\$1,037.90	\$882.87
MA	128	TMTNMAME	WRCSMAOC	28	\$1,067.90	\$908.37
MA	128	CMBSMAAZ	HYNSMAOC	29	\$1,064.27	\$905.28
MA	128	PRVNMAWI	HYNSMAOC	29	\$1,064.27	\$905.28
MA	128	ATHOMARI	WRCSMAOC	32	\$1,177.38	\$1,001.43
MA	128	CHLMMAST	HYNSMAOC	32	\$1,143.38	\$972.53
MA	128	SCNSMABH	HYNSMAOC	32	\$1,143.38	\$972.53
MA	128	WNDNMAGR	WRCSMAOC	32	\$1,177.38	\$1,001.43
MA	128	ORNGMASM	WRCSMAOC	35	\$1,222.49	\$1,039.77

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II

a) LATA #126,

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	126	AGWMMABK	SPFDMAWO	0	\$ 2,453.07
MA	126	HLYKMAFW	SPFDMAWO	0	\$ 2,453.07
MA	126	NATNMAMA	NATNMAMA	0	\$ 2,453.07
MA	126	PTFDMAFE	PTFDMAFE	0	\$ 2,453.07
MA	126	SPFDMAWO	SPFDMAWO	0	\$ 2,233.62
MA	126	WSFDMADT	SPFDMAWO	0	\$ 2,453.07
MA	126	SPFDMAAT	SPFDMAWO	1	\$ 3,384.10
MA	126	SPFDMABR	SPFDMAWO	1	\$ 3,384.10
MA	126	SPFDMAMA	SPFDMAWO	1	\$ 3,384.10
MA	126	SPFDMAOI	SPFDMAWO	1	\$ 3,384.10
MA	126	PTFDMAAA	PTFDMAFE	2	\$ 3,531.38
MA	126	SPFDMAXL	SPFDMAWO	2	\$ 3,531.38
MA	126	AGWMMARO	SPFDMAWO	3	\$ 3,678.66
MA	126	BRPKMAWI	SPFDMAWO	4	\$ 3,825.94
MA	126	CHCPMARI	SPFDMAWO	4	\$ 3,825.94
MA	126	LGMDMALO	SPFDMAWO	4	\$ 3,825.94
MA	126	XXXXXXXXX	SPFDMAWO	4	\$ 3,825.94
MA	126	DLTNMACA	PTFDMAFE	5	\$ 3,973.22
MA	126	EHMPMARA	NATNMAMA	5	\$ 3,973.22
MA	126	HTFDMACH	NATNMAMA	5	\$ 3,973.22

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

a) LATA #126, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	126	WLBGMAMA	NATNMAMA	5	\$ 3,973.22
MA	126	CHCPMAWE	SPFDMAWO	6	\$ 4,120.50
MA	126	ELNMMAPL	SPFDMAWO	6	\$ 4,120.50
MA	126	AMHRMAFE	NATNMAMA	7	\$ 4,267.78
MA	126	AMHRMASP	NATNMAMA	7	\$ 4,267.78
MA	126	HLYKMAMA	SPFDMAWO	7	\$ 4,267.78
MA	126	HNDLMASO	PTFDMAFE	7	\$ 4,267.78
MA	126	INORMARL	SPFDMAWO	7	\$ 4,267.78
MA	126	LENXMAWA	PTFDMAFE	7	\$ 4,267.78
MA	126	GRNBMAXA	NATNMAMA	8	\$ 4,415.06
MA	126	LDLWMAWI	SPFDMAWO	8	\$ 4,415.06
MA	126	RCMDMAXA	PTFDMAFE	8	\$ 4,415.06
MA	126	WLBRMAMA	SPFDMAWO	9	\$ 4,562.34
MA	126	WSFDMAWA	SPFDMAWO	9	\$ 4,562.34
MA	126	HMPDMAMA	SPFDMAWO	10	\$ 4,709.62
MA	126	LEE MAHI	PTFDMAFE	10	\$ 4,709.62
MA	126	SWCKMACO	SPFDMAWO	10	\$ 4,709.62
MA	126	WSBGMALE	PTFDMAFE	10	\$ 4,709.62
MA	126	CHFDMASB	NATNMAMA	12	\$ 5,004.18
MA	126	SDFDMACO	NATNMAMA	12	\$ 5,004.18
MA	126	STBRMAPI	PTFDMAFE	12	\$ 5,004.18
MA	126	BCKTMAWA	PTFDMAFE	13	\$ 5,151.46
MA	126	BLTWMAJA	NATNMAMA	13	\$ 5,151.46
MA	126	CNWYMASH	NATNMAMA	14	\$ 5,298.74
MA	126	GRVIMAWG	SPFDMAWO	14	\$ 5,298.74
MA	126	HNTNMAMA	NATNMAMA	14	\$ 5,298.74

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

a) LATA #126, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	126	ADMSMAMA	PTFDMAFE	15	\$ 5,446.02
MA	126	HSTNMAMA	PTFDMAFE	15	\$ 5,446.02
MA	126	MNSNMAMA	SPFDMAWO	15	\$ 5,446.02
MA	126	PLMRMAPL	SPFDMAWO	15	\$ 5,446.02
MA	126	RSSLMAMA	NATNMAMA	15	\$ 5,446.02
MA	126	MTAGMACE	NATNMAMA	16	\$ 5,593.30
MA	126	ASFDMAMA	NATNMAMA	17	\$ 5,740.58
MA	126	CMTNMAMA	NATNMAMA	17	\$ 5,740.58
MA	126	WOTNMAWI	NATNMAMA	17	\$ 5,740.58
MA	126	BLNDMAGL	NATNMAMA	18	\$ 5,887.86
MA	126	CHESMAMU	NATNMAMA	18	\$ 5,887.86
MA	126	WLTWMAWA	PTFDMAFE	18	\$ 5,887.86
MA	126	GNFDMACH	NATNMAMA	19	\$ 6,035.14
MA	126	GRBRMASC	PTFDMAFE	19	\$ 6,035.14
MA	126	NADMMASU	PTFDMAFE	19	\$ 6,035.14
MA	126	SHLBMAAA	NATNMAMA	19	\$ 6,035.14
MA	126	SPFDMAFU	NATNMAMA	19	\$ 6,035.14
MA	126	BMFDMAWA	SPFDMAWO	20	\$ 6,182.42
MA	126	MLFLMACR	NATNMAMA	20	\$ 6,182.42
MA	126	OTISMAEO	PTFDMAFE	20	\$ 6,182.42
MA	126	SLFLMACR	NATNMAMA	21	\$ 6,329.70
MA	126	TRFLMAAA	NATNMAMA	21	\$ 6,329.70
MA	126	WAREMABA	NATNMAMA	21	\$ 6,329.70
MA	126	GLVLMAHI	NATNMAMA	22	\$ 6,476.98
MA	126	WRRNMAQU	SPFDMAWO	22	\$ 6,476.98

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

a) LATA #126, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	126	CHMTMASO	PTFDMAFE	24	\$ 6,771.54
MA	126	BRNRMACH	NATNMAMA	25	\$ 6,918.82
MA	126	CLRNMAYA	NATNMAMA	25	\$ 6,918.82
MA	126	SHFDMAMA	PTFDMAFE	25	\$ 6,918.82
MA	126	SNDSMAOT	SPFDMAWO	25	\$ 6,918.82
MA	126	SPFDMAXY	PTFDMAFE	25	\$ 6,918.82
MA	126	NRFDMAMA	NATNMAMA	28	\$ 7,360.66
MA	126	RDBOVTTU	PTFDMAFE	28	\$ 7,360.66
MA	126	SPFDMATA	SPFDMAWO	31	\$ 7,802.50

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	BRTNMACR	BRTNMACR	0	\$ 2,233.62
MA	128	BSTNMABO	BSTNMABO	0	\$ 2,233.62
MA	128	BSTNMAHA	BSTNMAHA	0	\$ 2,233.62
MA	128	BURLMABE	BURLMABE	0	\$ 2,233.62
MA	128	BURLMADT	CMBRMAWA	0	\$ 2,453.07
MA	128	CMBRMAWA	CMBRMAWA	0	\$ 2,233.62
MA	128	FLRVMANM	FLRVMANM	0	\$ 2,453.07
MA	128	FRMNMABO	FRMNMAUN	0	\$ 2,453.07
MA	128	FRMNMAUN	FRMNMAUN	0	\$ 2,233.62
MA	128	HNHMMAAV	FRMNMAUN	0	\$ 2,453.07
MA	128	HYNSMAOC	HYNSMAOC	0	\$ 2,453.07
MA	128	LWRNMACA	LWRNMACA	0	\$ 2,233.62
MA	128	MLDNMAEL	MLDNMAEL	0	\$ 2,233.62
MA	128	MLFRMAWA	MLFRMAWA	0	\$ 2,453.07
MA	128	MRBOMAMA	MRBOMAMA	0	\$ 2,453.07
MA	128	NANDMAAA	LWRNMACA	0	\$ 2,233.62
MA	128	NDHMMAPI	NDHMMAPI	0	\$ 2,453.07
MA	128	QNCYMAHA	QNCYMAHA	0	\$ 2,233.62
MA	128	SALMMANO	SALMMANO	0	\$ 2,453.07
MA	128	WLHMMASE	WLHMMAWA	0	\$ 2,453.07
MA	128	WLHMMAWA	WLHMMAWA	0	\$ 2,233.62
MA	128	WOBNMACG	CMBRMAWA	0	\$ 2,233.62
MA	128	WSBOMAGJ	FRMNMAUN	0	\$ 2,233.62
MA	128	BLRCMAGF	LWRNMACA	1	\$ 3,384.10
MA	128	BOTNMAAZ	BSTNMABO	1	\$ 3,384.10

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	BRTNMACO	BRTNMACR	1	\$ 3,384.10
MA	128	BSTNMACO	BSTNMABO	1	\$ 3,384.10
MA	128	BSTNMAFR	BSTNMABO	1	\$ 3,164.65
MA	128	BSTOMARI	BSTNMAHA	1	\$ 3,384.10
MA	128	CMBRMA01	BSTNMABO	1	\$ 3,164.65
MA	128	CMBRMA85	BSTNMABO	1	\$ 3,384.10
MA	128	CMBRMAAW	BSTNMABO	1	\$ 3,384.10
MA	128	CMBRMABE	BSTNMABO	1	\$ 3,164.65
MA	128	CMBRMAOR	BSTNMABO	1	\$ 3,384.10
MA	128	CMBSMA01	BSTNMABO	1	\$ 3,384.10
MA	128	FKLNMACN	BSTNMAHA	1	\$ 3,384.10
MA	128	FRMNMAWA	FRMNMAUN	1	\$ 3,384.10
MA	128	LWRNMAAI	LWRNMACA	1	\$ 3,384.10
MA	128	SBTNMAFH	WLHMMawe	1	\$ 3,384.10
MA	128	WLHMMAJF	WLHMMawe	1	\$ 3,384.10
MA	128	WRCSMA05	BSTNMABO	1	\$ 3,384.10
MA	128	WRCSMASN	FRMNMAUN	1	\$ 3,384.10
MA	128	XXXXXXXX	BSTNMABO	1	\$ 3,384.10
MA	128	BSTNMABE	BSTNMABO	2	\$ 3,311.93
MA	128	BSTNMABL	BSTNMABO	2	\$ 3,531.38
MA	128	BSTNMACV	CMBRMAWA	2	\$ 3,531.38
MA	128	BSTNMALB	BSTNMABO	2	\$ 3,531.38
MA	128	BSTNMAWH	BSTNMAHA	2	\$ 3,531.38
MA	128	CHTWMABM	BSTNMABO	2	\$ 3,531.38
MA	128	CMBRMAMQ	BSTNMABO	2	\$ 3,531.38

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	EBSTMASA	BSTNMABO	2	\$ 3,531.38
MA	128	MRBOMAFZ	MRBOMAMA	2	\$ 3,531.38
MA	128	NDHMMA04	BSTNMABO	2	\$ 3,531.38
MA	128	NDHMMAEF	NDHMMAPI	2	\$ 3,531.38
MA	128	PBDYMACE	SALMMANO	2	\$ 3,531.38
MA	128	SBTNMAEF	BSTNMABO	2	\$ 3,531.38
MA	128	SOVLMACE	CMBRMAWA	2	\$ 3,531.38
MA	128	SOVLMACK	BSTNMAHA	2	\$ 3,531.38
MA	128	SOVLMAKU	CMBRMAWA	2	\$ 3,531.38
MA	128	WLHMMASP	WLHMMawe	2	\$ 3,531.38
MA	128	ASLDMAMA	FRMNMAUN	3	\$ 3,678.66
MA	128	BITNMAWI	CMBRMAWA	3	\$ 3,678.66
MA	128	BKLIMAGG	CMBRMAWA	3	\$ 3,678.66
MA	128	BKLIMAMA	CMBRMAWA	3	\$ 3,459.21
MA	128	BRNTMACA	QNCYMAHA	3	\$ 3,678.66
MA	128	BRNTMAWA	QNCYMAHA	3	\$ 3,678.66
MA	128	BSTPMALL	CMBRMAWA	3	\$ 3,678.66
MA	128	BVRLMAEL	SALMMANO	3	\$ 3,678.66
MA	128	CHLSMACH	BSTNMABO	3	\$ 3,678.66
MA	128	MRBLMAPL	SALMMANO	3	\$ 3,678.66
MA	128	RXBMAWA	BSTNMABO	3	\$ 3,678.66
MA	128	SOVLMAB	CMBRMAWA	3	\$ 3,678.66
MA	128	WLSLMALA	NDHMMAPI	3	\$ 3,678.66
MA	128	WOBNMAFF	BURLMABE	3	\$ 3,678.66
MA	128	WTTWMAWC	CMBRMAWA	3	\$ 3,678.66

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	ANDVMAEL	LWRNMACA	4	\$ 3,825.94
MA	128	ANDVMAFM	LWRNMACA	4	\$ 3,825.94
MA	128	ARTNMAPL	CMBRMAWA	4	\$ 3,825.94
MA	128	BDFRMAPA	BURLMABE	4	\$ 3,825.94
MA	128	BLMTMALE	CMBRMAWA	4	\$ 3,825.94
MA	128	CNTNMACF	MLDNMAEL	4	\$ 3,825.94
MA	128	DDHMM AEG	NDHMMAPI	4	\$ 3,825.94
MA	128	DDHMMAWA	NDHMMAPI	4	\$ 3,825.94
MA	128	DNV SMAHI	SALMMANO	4	\$ 3,825.94
MA	128	DRCHMAAD	BSTNMAHA	4	\$ 3,825.94
MA	128	HDSNMAFR	MRBOMAMA	4	\$ 3,825.94
MA	128	MLTNMAAD	QNCYMAHA	4	\$ 3,825.94
MA	128	NFRMMAED	FRMNMAUN	4	\$ 3,825.94
MA	128	REVRMABE	MLDNMAEL	4	\$ 3,825.94
MA	128	SAGSMACE	MLDNMAEL	4	\$ 3,825.94
MA	128	WNCHMAMA	BURLMABE	4	\$ 3,825.94
MA	128	BRNSMAMA	HYNSMAOC	5	\$ 3,973.22
MA	128	EBWRMABE	BRTNMACR	5	\$ 3,973.22
MA	128	ESTNMANM	BRTNMACR	5	\$ 3,973.22
MA	128	LXTNMAWA	WLHMM AWE	5	\$ 3,753.77
MA	128	LYNNMACH	SALMMANO	5	\$ 3,973.22
MA	128	NTCKMAEC	FRMNMAUN	5	\$ 3,973.22
MA	128	NWTNMAWA	WLHMM AWE	5	\$ 3,753.77
MA	128	RDNGMALI	BURLMABE	5	\$ 3,973.22
MA	128	UPTNMAPI	MLFRMAWA	5	\$ 3,973.22
MA	128	WHMNMAWA	BRTNMACR	5	\$ 3,973.22

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	WKFDMAEB	MLDNMAEL	5	\$ 3,973.22
MA	128	WLMGMAMA	BURLMAEB	5	\$ 3,973.22
MA	128	WNTHMAMA	BSTNMABO	5	\$ 3,973.22
MA	128	WRXBMABE	NDHMMAPI	5	\$ 3,973.22
MA	128	WYMOMAMI	QNCYMAHA	5	\$ 3,973.22
MA	128	BLRCMAAN	BURLMAEB	6	\$ 3,901.05
MA	128	BRLNMAHI	MRBOMAMA	6	\$ 4,120.50
MA	128	BSRVMAST	HYNSMAOC	6	\$ 4,120.50
MA	128	BURLMAEH	BURLMAEB	6	\$ 4,120.50
MA	128	FRMNMAHQ	FRMNMAUN	6	\$ 4,120.50
MA	128	HLSTMACH	FRMNMAUN	6	\$ 4,120.50
MA	128	HYPKMAHA	NDHMMAPI	6	\$ 4,120.50
MA	128	MEWYMAVI	MLFRMAWA	6	\$ 4,120.50
MA	128	NRBOMASC	MRBOMAMA	6	\$ 4,120.50
MA	128	OSVLMAWB	HYNSMAOC	6	\$ 4,120.50
MA	128	RNDHMAME	BRTNMACR	6	\$ 4,120.50
MA	128	SDBRMABP	FRMNMAUN	6	\$ 4,120.50
MA	128	SGTNMAWA	BRTNMACR	6	\$ 4,120.50
MA	128	WPBDMAPI	SALMMANO	6	\$ 4,120.50
MA	128	WYLDMABP	WLHMMawe	6	\$ 4,120.50
MA	128	BRWRMACH	BRTNMACR	7	\$ 4,267.78
MA	128	CNCRMAWA	WLHMMawe	7	\$ 4,267.78
MA	128	HMTNMAWI	SALMMANO	7	\$ 4,267.78
MA	128	HNHMMAGR	QNCYMAHA	7	\$ 4,267.78
MA	128	HPTNMAHR	MLFRMAWA	7	\$ 4,267.78
MA	128	HVHLMAWI	LWRNMACA	7	\$ 4,267.78

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	MNFDMABP	MLFRMAWA	7	\$ 4,267.78
MA	128	NANDMADI	BRTNMACR	7	\$ 4,267.78
MA	128	NRWDMAVE	NDHMMAPI	7	\$ 4,267.78
MA	128	RKLDMAWE	BRTNMACR	7	\$ 4,267.78
MA	128	UXBRMACO	MLFRMAWA	7	\$ 4,267.78
MA	128	WRRNRIEV	FLRVMANM	7	\$ 4,267.78
MA	128	WSBOMASU	MRBOMAMA	7	\$ 4,267.78
MA	128	ASNTMAMA	FLRVMANM	8	\$ 4,415.06
MA	128	BOTNMAMA	MRBOMAMA	8	\$ 4,415.06
MA	128	DGTNMAEL	FLRVMANM	8	\$ 4,415.06
MA	128	FKLNMAMC	MLFRMAWA	8	\$ 4,415.06
MA	128	LYFDMACA	SALMMANO	8	\$ 4,415.06
MA	128	MEFDMAPL	NDHMMAPI	8	\$ 4,415.06
MA	128	MNCHMASU	SALMMANO	8	\$ 4,415.06
MA	128	MYNRMABA	MRBOMAMA	8	\$ 4,415.06
MA	128	NRDGMACE	BURLMABE	8	\$ 4,415.06
MA	128	TWBYMARO	BURLMABE	8	\$ 4,415.06
MA	128	WHVLMAPA	MLFRMAWA	8	\$ 4,415.06
MA	128	CLTNMACH	MRBOMAMA	9	\$ 4,562.34
MA	128	CNTNMAWA	BRTNMACR	9	\$ 4,562.34
MA	128	DNNSMAYA	HYNSMAOC	9	\$ 4,562.34
MA	128	GRTWMAWI	LWRNMACA	9	\$ 4,562.34
MA	128	LWLLMAAP	LWRNMACA	9	\$ 4,562.34
MA	128	LXTNMAAU	LWRNMACA	9	\$ 4,562.34
MA	128	MLISMAMA	FRMNMAUN	9	\$ 4,562.34
MA	128	SHRNMAHI	BRTNMACR	9	\$ 4,562.34

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	TPFDMACE	SALMMANO	9	\$ 4,562.34
MA	128	ACTNMAMA	MRBOMAMA	10	\$ 4,709.62
MA	128	BRYVMAUN	BRTNMACR	10	\$ 4,709.62
MA	128	GFTNMAWO	MLFRMAWA	10	\$ 4,709.62
MA	128	LWLLMADB	BURLMABE	10	\$ 4,709.62
MA	128	WLPLMASS	NDHMMAPI	10	\$ 4,709.62
MA	128	WNSCRICL	MLFRMAWA	10	\$ 4,709.62
MA	128	BYTNMAMA	MRBOMAMA	11	\$ 4,856.90
MA	128	DRCTMAMM	LWRNMACA	11	\$ 4,856.90
MA	128	EDGLMAMA	MLFRMAWA	11	\$ 4,856.90
MA	128	ESSXMASP	SALMMANO	11	\$ 4,856.90
MA	128	FXBOMAAV	BRTNMACR	11	\$ 4,856.90
MA	128	HNVRMACO	BRTNMACR	11	\$ 4,856.90
MA	128	MNFDMABR	BRTNMACR	11	\$ 4,856.90
MA	128	MSHPMAGN	HYNSMAOC	11	\$ 4,856.90
MA	128	RHBTMABA	FLRVMANM	11	\$ 4,856.90
MA	128	SHRWMAGR	MRBOMAMA	11	\$ 4,856.90
MA	128	WNWBMAMA	LWRNMACA	11	\$ 4,856.90
MA	128	WSPTMADR	FLRVMANM	11	\$ 4,856.90
MA	128	CHFRMANO	LWRNMACA	12	\$ 5,004.18
MA	128	FXBOMACO	BRTNMACR	12	\$ 5,004.18
MA	128	HRVRMALI	MRBOMAMA	12	\$ 5,004.18
MA	128	HRWCMAMA	HYNSMAOC	12	\$ 5,004.18
MA	128	IPSWMACO	SALMMANO	12	\$ 5,004.18

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	NRTNMATA	BRTNMACR	12	\$ 5,004.18
MA	128	WLPLMAAL	BRTNMACR	12	\$ 5,004.18
MA	128	WRHMMASO	MLFRMAWA	12	\$ 5,004.18
MA	128	ACSHMAPL	FLRVMANM	13	\$ 5,151.46
MA	128	ACTNMAPL	BURLMABE	13	\$ 5,151.46
MA	128	MLBRMAGR	MLFRMAWA	13	\$ 5,151.46
MA	128	MRMCMACE	LWRNMACA	13	\$ 5,151.46
MA	128	NBFRMAAE	FLRVMANM	13	\$ 4,932.01
MA	128	NCHLMAGR	LWRNMACA	13	\$ 5,151.46
MA	128	NRWLMAMA	BRTNMACR	13	\$ 5,151.46
MA	128	RHBTMAAI	FLRVMANM	13	\$ 5,151.46
MA	128	STNGMABR	MRBOMAMA	13	\$ 5,151.46
MA	128	TNTNMADO	FLRVMANM	13	\$ 4,932.01
MA	128	TNTNMAPL	BRTNMACR	13	\$ 5,151.46
MA	128	WBTNMAPR	MRBOMAMA	13	\$ 5,151.46
MA	128	BRWSMAYA	HYNSMAOC	14	\$ 5,298.74
MA	128	EPRVRINB	FLRVMANM	14	\$ 5,298.74
MA	128	GLCSMAEL	SALMMANO	14	\$ 5,298.74
MA	128	GNDLMASU	MRBOMAMA	14	\$ 5,298.74
MA	128	ROCHMANO	FLRVMANM	14	\$ 5,298.74
MA	128	RWLYMAHA	SALMMANO	14	\$ 5,298.74
MA	128	SCTTMAFP	QNCYMAHA	14	\$ 5,298.74
MA	128	TYNGMAKE	LWRNMACA	14	\$ 5,298.74
MA	128	WSFRMADE	BURLMABE	14	\$ 5,298.74
MA	128	LTTNMAKI	BURLMABE	15	\$ 5,446.02

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	MDLBMAJA	BRTNMACR	15	\$ 5,446.02
MA	128	NATLMAOE	MLFRMAWA	15	\$ 5,446.02
MA	128	SGMRMAYA	HYNSMAOC	15	\$ 5,446.02
MA	128	SHRYMACH	MRBOMAMA	15	\$ 5,446.02
MA	128	WRCSMA02	MRBOMAMA	15	\$ 5,446.02
MA	128	WRCSMACE	MRBOMAMA	15	\$ 5,446.02
MA	128	WRCSMANK	MRBOMAMA	15	\$ 5,446.02
MA	128	AMSBMAPL	LWRNMACA	16	\$ 5,593.30
MA	128	AYERMAPL	MRBOMAMA	16	\$ 5,593.30
MA	128	MRFDMAWA	BRTNMACR	16	\$ 5,593.30
MA	128	ATLBMAWA	BRTNMACR	17	\$ 5,740.58
MA	128	AUBNMALG	MLFRMAWA	17	\$ 5,740.58
MA	128	CTMTMADE	HYNSMAOC	17	\$ 5,740.58
MA	128	HLDNMAHO	MRBOMAMA	17	\$ 5,740.58
MA	128	KGTNMAASL	BRTNMACR	17	\$ 5,740.58
MA	128	LMNSMASC	MRBOMAMA	17	\$ 5,740.58
MA	128	NBPTMAGR	LWRNMACA	17	\$ 5,740.58
MA	128	PWTCRIHI	FLRVMANM	17	\$ 5,740.58
MA	128	RCPTMAMA	SALMMANO	17	\$ 5,740.58
MA	128	BZBYMAPE	HYNSMAOC	18	\$ 5,887.86
MA	128	CHHMMAOH	HYNSMAOC	18	\$ 5,887.86
MA	128	DXBRMACH	BRTNMACR	18	\$ 5,887.86
MA	128	MTPSMAMH	FLRVMANM	18	\$ 5,887.86
MA	128	OXFRMAWH	MLFRMAWA	18	\$ 5,887.86
MA	128	BDFRMAAW	BRTNMACR	19	\$ 6,035.14

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	CRVRMAMA	BRTNMACR	19	\$ 6,035.14
MA	128	FLMOMAMG	HYNSMAOC	19	\$ 6,035.14
MA	128	FRHNMADD	HYNSMAOC	19	\$ 6,035.14
MA	128	GRTNMAHO	MRBOMAMA	19	\$ 6,035.14
MA	128	ORLNMAYA	HYNSMAOC	19	\$ 6,035.14
MA	128	PRTNMABO	MRBOMAMA	19	\$ 6,035.14
MA	128	SBROMABS	HYNSMAOC	19	\$ 6,035.14
MA	128	LNBGMASC	MRBOMAMA	20	\$ 6,182.42
MA	128	MARNMAMI	FLRVMANM	20	\$ 6,182.42
MA	128	PLMOMACO	BRTNMACR	20	\$ 6,182.42
MA	128	WBSTMANE	MLFRMAWA	20	\$ 6,182.42
MA	128	LCSRMAGR	MRBOMAMA	21	\$ 6,329.70
MA	128	QNCYMACE	FLRVMANM	21	\$ 6,329.70
MA	128	RTLDMAMA	MRBOMAMA	21	\$ 6,329.70
MA	128	EDGRMAPP	HYNSMAOC	22	\$ 6,476.98
MA	128	FTBGMAMA	MRBOMAMA	22	\$ 6,476.98
MA	128	PPRLMAHI	LWRNMACA	22	\$ 6,476.98
MA	128	VYHVMAED	HYNSMAOC	22	\$ 6,476.98
MA	128	CATNMANM	MLFRMAWA	23	\$ 6,624.26
MA	128	WAHMMMAHI	FLRVMANM	23	\$ 6,624.26
MA	128	WRXBMAWA	FLRVMANM	23	\$ 6,624.26
MA	128	MNMTMAMA	HYNSMAOC	24	\$ 6,771.54
MA	128	TWNSMARA	MRBOMAMA	24	\$ 6,771.54
MA	128	WMNSMAEL	MRBOMAMA	24	\$ 6,771.54

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.2 PowerPath® Network Connection Charge II, (cont'd.)

B. Monthly Recurring Charges, (cont'd.)

2. T-3 PowerPath® Network Connection Charge II, (cont'd.)

b) LATA #128, (cont'd.)

State	LATA	CUSTOMER CLLI	CTC Node	Distance	Two-Year Contract
MA	128	SPNCMAME	MRBOMAMA	25	\$ 6,918.82
MA	128	WLLFMAMA	HYNSMAOC	25	\$ 6,918.82
MA	128	HBTNMAMA	MRBOMAMA	26	\$ 7,066.10
MA	128	OKHMMARU	MRBOMAMA	26	\$ 7,066.10
MA	128	SBDGMAMA	MLFRMAWA	27	\$ 7,213.38
MA	128	ASHBMASO	MRBOMAMA	28	\$ 7,360.66
MA	128	ASHMMAPL	MRBOMAMA	28	\$ 7,360.66
MA	128	NCKTMAUN	HYNSMAOC	28	\$ 7,360.66
MA	128	BARRMAJA	MRBOMAMA	29	\$ 7,507.94
MA	128	CMBSMAAZ	HYNSMAOC	29	\$ 7,507.94
MA	128	GRNRMAWE	MRBOMAMA	29	\$ 7,507.94
MA	128	NBFDMASM	MRBOMAMA	29	\$ 7,507.94
MA	128	PRVNMawi	HYNSMAOC	29	\$ 7,507.94
MA	128	STBGMAMA	MLFRMAWA	30	\$ 7,655.22
MA	128	CHLMMAST	HYNSMAOC	32	\$ 7,949.78
MA	128	SCNSMABH	HYNSMAOC	32	\$ 7,949.78
MA	128	TMTNMAME	MRBOMAMA	33	\$ 8,097.06
MA	128	PTRSMAEA	MRBOMAMA	35	\$ 8,391.62
MA	128	WNDNMAGR	MRBOMAMA	36	\$ 8,538.90
MA	128	ATHOMARI	MRBOMAMA	39	\$ 8,980.74
MA	128	ORNGMASM	MRBOMAMA	43	\$ 9,569.86

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.3 PowerPath® Link Connection Charge

A.	Non-Recurring	<u>12 Month</u>	<u>24 Month</u>
1.	Service Establishment per PowerPath® Facility	\$2,400.00	\$1,200.00

B. Monthly Recurring Charges

Monthly Recurring Charges under Section 5.7.3(B) are for those PowerPath® Network Connection that are established after December 1, 2003 and where facilities exist.

1. T-1 PowerPath® Link Connection Charge

a) LATA #126

Zone	Mileage	Month - to - Month	12 Month	24 Month
Urban	0 Miles	\$201.00	\$177.00	\$150.00
	1 - 10 Miles	\$339.00	\$299.00	\$254.00
Suburban	0 Miles	\$201.00	\$177.00	\$150.00
	1 - 10 Miles	\$353.00	\$311.00	\$264.00
	11 - 20 Miles	\$381.00	\$336.00	\$285.00
	21 -30 Miles	\$410.00	\$362.00	\$307.00
Rural	0 Miles	n/a	n/a	n/a
	1 - 10 Miles	\$414.00	\$365.00	\$310.00
	11 - 20 Miles	\$441.00	\$389.00	\$330.00
	21 -30 Miles	\$471.00	\$416.00	\$353.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (CONT'D.)

25.5.3 PowerPath® Link Connection Charge, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Link Connection Charge, (cont'd.)

b) LATA #128

Zone	Mileage	Month - to - Month	12 Month	24 Month
Metropolitan	0 Miles	\$201.00	\$177.00	\$150.00
	1 - 10 Miles	\$298.00	\$263.00	\$223.00
Urban	0 Miles	\$201.00	\$177.00	\$150.00
	1 - 10 Miles	\$339.00	\$299.00	\$254.00
	11 - 20 Miles	\$374.00	\$330.00	\$280.00
Suburban	0 Miles	\$201.00	\$177.00	\$150.00
	1 - 10 Miles	\$353.00	\$311.00	\$264.00
	11 - 20 Miles	\$381.00	\$336.00	\$285.00
	21 -30 Miles	\$410.00	\$362.00	\$307.00
Rural	0 Miles	n/a	n/a	n/a
	1 - 10 Miles	\$414.00	\$365.00	\$310.00
	11 - 20 Miles	\$441.00	\$389.00	\$330.00
	21 -30 Miles	\$471.00	\$416.00	\$353.00
	31 -40 Miles	\$537.00	\$473.00	\$402.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (Cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

a) LATA #126

Lata	Customer CLLI	1 Year	2 Year	3 Year
126	ADMSMAMA	\$369	\$295	\$289
126	AGWMMARO	\$244	\$195	\$191
126	AMHRMAFE	\$294	\$235	\$230
126	AMHRMASP	\$294	\$235	\$230
126	ASFDMAMA	\$369	\$295	\$289
126	BCKTMAWA	\$369	\$295	\$289
126	BLNDMAGL	\$432	\$345	\$338
126	BLTWMAJA	\$369	\$295	\$289
126	BMFDMAWA	\$432	\$345	\$338
126	BRNRMACH	\$294	\$235	\$230
126	BRPKMAWI	\$244	\$195	\$191
126	CHCPMARI	\$188	\$150	\$147
126	CHCPMAWE	\$244	\$195	\$191
126	CHESMAMU	\$432	\$345	\$338
126	CHFDMASB	\$369	\$295	\$289
126	CHMTMASO	\$369	\$295	\$289
126	CLRNMAYA	\$294	\$235	\$230
126	CMTNMAMA	\$432	\$345	\$338
126	CNWYMASH	\$294	\$235	\$230
126	DLTNMACA	\$267	\$213	\$209
126	EHMPMARA	\$244	\$195	\$191
126	ELNMMAPL	\$294	\$235	\$230
126	GLVLMahi	\$494	\$395	\$386
126	GNFDMACH	\$188	\$150	\$147

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

a) LATA #126, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
126	GRBRMASC	\$432	\$345	\$338
126	GRVIMAWG	\$369	\$295	\$289
126	HLYKMAMA	\$188	\$150	\$147
126	HMPDMAMA	\$294	\$235	\$230
126	HNDLMASO	\$294	\$235	\$230
126	HNTNMAMA	\$369	\$295	\$289
126	HSTNMAMA	\$369	\$295	\$289
126	HTFDMACH	\$267	\$213	\$209
126	INORMARL	\$294	\$235	\$230
126	LDLWMAWI	\$294	\$235	\$230
126	LENXMAWA	\$294	\$235	\$230
126	LGMDMALO	\$244	\$195	\$191
126	MLFLMACR	\$294	\$235	\$230
126	MNSNMAMA	\$369	\$295	\$289
126	MTAGMACE	\$294	\$235	\$230
126	NADMMASU	\$432	\$345	\$338
126	NATNMAMA	\$188	\$150	\$147
126	NRFDMAMA	\$369	\$295	\$289
126	OTISMAEO	\$432	\$345	\$338
126	PLMRMAPL	\$369	\$295	\$289
126	PTFDMAAA	\$244	\$195	\$191
126	PTFDMAFE	\$188	\$150	\$147
126	RSSLMAMA	\$369	\$295	\$289
126	SDFDMACO	\$294	\$235	\$230

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

a) LATA #126, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
126	SHFDMAMA	\$494	\$395	\$386
126	SLFLMACR	\$294	\$235	\$230
126	SNDSMAOT	\$494	\$395	\$386
126	SPFDMAWO	\$188	\$150	\$147
126	STBRMAPI	\$369	\$295	\$289
126	SWCKMACO	\$294	\$235	\$230
126	TRFLMAAA	\$244	\$195	\$191
126	WAREMABA	\$432	\$345	\$338
126	WLBGMAMA	\$267	\$213	\$209
126	WLBRMAMA	\$294	\$235	\$230
126	WLTWMAWA	\$432	\$345	\$338
126	WOTNMAWI	\$494	\$395	\$386
126	WRRNMAQU	\$494	\$395	\$386
126	WSBGMALE	\$294	\$235	\$230
126	WSFDMAWA	\$294	\$235	\$230

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	ACSHMAPL	\$369	\$295	\$289
128	ACTNMAMA	\$294	\$235	\$230
128	AMSBMAPL	\$432	\$345	\$338
128	ANDVMAEL	\$244	\$195	\$191
128	ARTNMAPL	\$244	\$195	\$191
128	ASHBMASO	\$294	\$235	\$230
128	ASHMMAPL	\$294	\$235	\$230
128	ASLDMAMA	\$244	\$195	\$191
128	ASNTMAMA	\$294	\$235	\$230
128	ATHOMARI	\$494	\$395	\$386
128	ATLBMABA	\$432	\$345	\$338
128	AUBNMALG	\$244	\$195	\$191
128	AYERMAPL	\$294	\$235	\$230
128	BARRMAJA	\$432	\$345	\$338
128	BDFRMAPA	\$244	\$195	\$191
128	BITNMAWI	\$244	\$195	\$191
128	BKLIMAGG	\$244	\$195	\$191
128	BKLIMAMA	\$244	\$195	\$191
128	BLMTMALE	\$244	\$195	\$191
128	BLRCMAAN	\$294	\$235	\$230
128	BOTNMAMA	\$267	\$213	\$209
128	BRLNMAHI	\$267	\$213	\$209
128	BRNSMAMA	\$244	\$195	\$191
128	BRNTMAWA	\$244	\$195	\$191
128	BRTNMACR	\$188	\$150	\$147

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	BRWRMACH	\$294	\$235	\$230
128	BRWSMAYA	\$369	\$295	\$289
128	BRYVMAUN	\$294	\$235	\$230
128	BSRVMAS	\$294	\$235	\$230
128	BSTNMABE	\$188	\$150	\$147
128	BSTNMABO	\$188	\$150	\$147
128	BSTNMAFR	\$244	\$195	\$191
128	BSTNMAHA	\$188	\$150	\$147
128	BURLMABE	\$188	\$150	\$147
128	BVRLMAEL	\$244	\$195	\$191
128	BYTNMAMA	\$294	\$235	\$230
128	BZBYMAPE	\$432	\$345	\$338
128	CATNMANM	\$294	\$235	\$230
128	CHFRMANO	\$244	\$195	\$191
128	CHHMMAOH	\$432	\$345	\$338
128	CHLMMAST	\$532	\$425	\$416
128	CHLSMACH	\$244	\$195	\$191
128	CLTNMACH	\$244	\$195	\$191
128	CMBRMA01	\$244	\$195	\$191
128	CMBRMABE	\$244	\$195	\$191
128	CMBRMAWA	\$188	\$150	\$147
128	CNCRMAWA	\$188	\$150	\$147
128	CNTNMAWA	\$294	\$235	\$230
128	CRVRMAMA	\$494	\$395	\$386
128	CTMTMADE	\$432	\$345	\$338

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	DDHMMAWA	\$244	\$195	\$191
128	DGTNMAEL	\$294	\$235	\$230
128	DNNSMAYA	\$294	\$235	\$230
128	DNVSMahi	\$244	\$195	\$191
128	DRCHMAAD	\$244	\$195	\$191
128	DRCTMAMM	\$244	\$195	\$191
128	DXBRMACH	\$432	\$345	\$338
128	EBSTMASA	\$244	\$195	\$191
128	EBWRMABE	\$244	\$195	\$191
128	EDGLMAMA	\$294	\$235	\$230
128	EDGRMAPP	\$494	\$395	\$386
128	EPRVRINB	\$368	\$295	\$288
128	ESSXMASP	\$369	\$295	\$289
128	ESTNMANM	\$244	\$195	\$191
128	FKLNMAMC	\$294	\$235	\$230
128	FLMOMAMG	\$432	\$345	\$338
128	FLRVMANM	\$188	\$150	\$147
128	FRMNMAUN	\$188	\$150	\$147
128	FTBGMAMA	\$188	\$150	\$147
128	FXBOMACO	\$369	\$295	\$289
128	GFTNMAWO	\$294	\$235	\$230
128	GLCSMAEL	\$369	\$295	\$289
128	GNDLMAU	\$244	\$195	\$191
128	GRNRMAWE	\$294	\$235	\$230
128	GRTNMAHO	\$369	\$295	\$289

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	GRTWMAWI	\$294	\$235	\$230
128	HBTNMAMA	\$369	\$295	\$289
128	HDSNMAFR	\$188	\$150	\$147
128	HLDNMAHO	\$294	\$235	\$230
128	HLSTMACH	\$294	\$235	\$230
128	HMTNMAWI	\$294	\$235	\$230
128	HNHMMAGR	\$294	\$235	\$230
128	HNVRMACO	\$369	\$295	\$289
128	HPTNMAHR	\$294	\$235	\$230
128	HRVRMALI	\$294	\$235	\$230
128	HRWCMAMA	\$369	\$295	\$289
128	HVHLMAWI	\$294	\$235	\$230
128	HYNMAOC	\$188	\$150	\$147
128	HYPKMAHA	\$294	\$235	\$230
128	IPSWMACO	\$369	\$295	\$289
128	KGTNMA SL	\$432	\$345	\$338
128	LCSRMAGR	\$294	\$235	\$230
128	LMNSMASC	\$188	\$150	\$147
128	LNBGMASC	\$267	\$213	\$209
128	LTTNMAKI	\$294	\$235	\$230
128	LWLLMAAP	\$188	\$150	\$147
128	LWRNMACA	\$188	\$150	\$147
128	LXTNMAWA	\$244	\$195	\$191
128	LYFDMACA	\$294	\$235	\$230
128	LYNNMACH	\$244	\$195	\$191

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	MARNMAMI	\$432	\$345	\$338
128	MDLBMAJA	\$432	\$345	\$338
128	MEFDMAPL	\$294	\$235	\$230
128	MEWYMAVI	\$294	\$235	\$230
128	MLBRMAGR	\$294	\$235	\$230
128	MLDNMAEL	\$188	\$150	\$147
128	MLFRMAWA	\$188	\$150	\$147
128	MLISMAMA	\$294	\$235	\$230
128	MLTNMAAD	\$244	\$195	\$191
128	MNCHMASU	\$294	\$235	\$230
128	MNFDMABR	\$369	\$295	\$289
128	MNMTMAMA	\$494	\$395	\$386
128	MRBLMAPL	\$244	\$195	\$191
128	MRBOMAMA	\$188	\$150	\$147
128	MRFDMAMA	\$432	\$345	\$338
128	MRMCMACE	\$369	\$295	\$289
128	MSHPMAGN	\$369	\$295	\$289
128	MTPSMAMH	\$432	\$345	\$338
128	MYNRMAWA	\$294	\$235	\$230
128	NATLMAOE	\$369	\$295	\$289
128	NBFDMASM	\$369	\$295	\$289
128	NBFRMAAE	\$369	\$295	\$289
128	NBPTMAGR	\$432	\$345	\$338
128	NCHLMAGR	\$244	\$195	\$191
128	NCKTMAUN	\$494	\$395	\$386

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	NDHMMAPI	\$188	\$150	\$147
128	NFRMMAED	\$244	\$195	\$191
128	NRBOMASC	\$294	\$235	\$230
128	NRDGMACE	\$294	\$235	\$230
128	NRTNMATA	\$369	\$295	\$289
128	NRWDMAVE	\$294	\$235	\$230
128	NRWLMAMA	\$369	\$295	\$289
128	NTCKMAEC	\$244	\$195	\$191
128	NWTNMAWA	\$244	\$195	\$191
128	OKHMMARU	\$369	\$295	\$289
128	ORLNMAYA	\$432	\$345	\$338
128	ORNGMASM	\$494	\$395	\$386
128	OSVLMAWB	\$294	\$235	\$230
128	OXFRMAWH	\$188	\$150	\$147
128	PBDYMACE	\$188	\$150	\$147
128	PLMOMACO	\$432	\$345	\$338
128	PPRLMAHI	\$369	\$295	\$289
128	PRTNMABO	\$294	\$235	\$230
128	PRVNMAWI	\$494	\$395	\$386
128	PTRSMAEA	\$494	\$395	\$386
128	PWTCRIHI	\$330	\$280	\$272
128	QNCYMAHA	\$188	\$150	\$147
128	RCPTMAMA	\$432	\$345	\$338
128	RDNGMALI	\$244	\$195	\$191
128	REVRMABE	\$244	\$195	\$191

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	RHBTMABA	\$369	\$295	\$289
128	RKLDMAWE	\$294	\$235	\$230
128	RNDHMAME	\$294	\$235	\$230
128	ROCHMANO	\$369	\$295	\$289
128	RTLDMAMA	\$369	\$295	\$289
128	RWLYMAHA	\$369	\$295	\$289
128	RXBRMAWA	\$244	\$195	\$191
128	SAGSMACE	\$244	\$195	\$191
128	SALMMANO	\$188	\$150	\$147
128	SBDGMAMA	\$294	\$235	\$230
128	SBTNMAEF	\$244	\$195	\$191
128	SCNSMABH	\$532	\$425	\$416
128	SCTTMAFP	\$369	\$295	\$289
128	SDBRMABP	\$294	\$235	\$230
128	SGMRMAYA	\$369	\$295	\$289
128	SGTNMAWA	\$294	\$235	\$230
128	SHRNMAHI	\$294	\$235	\$230
128	SHRWMAGR	\$244	\$195	\$191
128	SHRYMACH	\$294	\$235	\$230
128	SOVLMACE	\$244	\$195	\$191
128	SPNCMAME	\$294	\$235	\$230
128	STBGMAMA	\$369	\$295	\$289
128	STNGMABR	\$210	\$168	\$165
128	TMTNMAME	\$369	\$295	\$289
128	TNTNMAPL	\$369	\$295	\$289

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	TPFDMACE	\$294	\$235	\$230
128	TWBYMARO	\$244	\$195	\$191
128	TWNSMARA	\$294	\$235	\$230
128	TYNGMAKE	\$294	\$235	\$230
128	UPTNMAPI	\$267	\$213	\$209
128	UXBRMACO	\$294	\$235	\$230
128	VYHVMAED	\$494	\$395	\$386
128	WAHMMABI	\$494	\$395	\$386
128	WBSTMANE	\$244	\$195	\$191
128	WBTNMAPR	\$294	\$235	\$230
128	WHMNMAWA	\$244	\$195	\$191
128	WHVLMAPA	\$294	\$235	\$230
128	WKFDMABE	\$244	\$195	\$191
128	WLHMMASP	\$188	\$150	\$147
128	WLHMMawe	\$188	\$150	\$147
128	WLLFMAMA	\$494	\$395	\$386
128	WLMGMAMA	\$244	\$195	\$191
128	WLPLMASS	\$294	\$235	\$230
128	WLSLMALA	\$244	\$195	\$191
128	WMNSMAEL	\$294	\$235	\$230
128	WNCHMAMA	\$244	\$195	\$191
128	WNDNMAGR	\$369	\$295	\$289
128	WNSCRICL	\$313	\$150	\$143
128	WNTHMAMA	\$244	\$195	\$191
128	WNWBMAMA	\$369	\$295	\$289

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.5 CTC PowerPath® Service, (Cont'd.)

25.5.4 PowerPath® Network Connection Charge III, (cont'd.)

B. Monthly Recurring Charge, (cont'd.)

1. T-1 PowerPath® Connection Charge, (cont'd.)

b) LATA #128, (cont'd.)

Lata	Customer CLLI	1 Year	2 Year	3 Year
128	WPBDMAPI	\$244	\$195	\$191
128	WRCSMACE	\$188	\$150	\$147
128	WRHMMASO	\$369	\$295	\$289
128	WRRNRIEV	\$429	\$343	\$333
128	WRXBMA BE	\$244	\$195	\$191
128	WSBOMASU	\$294	\$235	\$230
128	WSFRMADE	\$294	\$235	\$230
128	WSPTMADR	\$369	\$295	\$289
128	WTTWMAWC	\$244	\$195	\$191
128	WYLDMABP	\$294	\$235	\$230
128	WYOMOMAMI	\$244	\$195	\$191

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services,

25.6.1 Local Voice Service

A. Monthly Recurring Charges

1. CTC Direct Service

		<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
a)	POTS -				
	(i) Unmeasured, Per line	\$21.33	\$19.62	\$19.20	\$18.77
	(ii) Measured, Per line	\$11.33	\$10.42	\$10.20	\$ 9.77
b)	Centrex -				
	(i) Unmeasured, Per line	\$19.94	\$18.34	\$17.95	\$17.55
	(ii) Centrex - Measured, Per line	\$12.54	\$11.54	\$11.29	\$11.04
c)	Wide Area Centrex, Per line	\$29.80	\$27.42	\$26.82	\$26.22
	Non-recurring	\$25.00	\$25.00	\$25.00	\$25.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring Charges, (Cont'd.)

1. CTC Direct Service, (cont'.)

		<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
d)	Digital Voice Channel Service				
(i)	Un-measured, per channel	\$21.33	\$19.62	\$19.20	\$18.77
(ii)	Measured, per channel	\$11.33	\$10.42	\$10.20	\$ 9.77
e)	ISDN PRI Service				
(i)	Un-measured, per channel	\$15.56	\$14.32	\$14.00	\$13.69
(ii)	Measured, per channel	\$18.89	\$17.38	\$17.00	\$16.62
f)	PowerNet PRI				
(i)	Un-measured, per Service	\$357.78	\$329.16	\$322.00	\$314.85
(ii)	Measured, per channel	\$434.44	\$399.68	\$391.00	\$382.31

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring, (Cont'd.)

2. CTC Advantage Service

		<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
a)	POTS / Analog				
	(i) Unmeasured, Per line	\$17.55	\$16.15	\$15.80	\$15.44
	(ii) Measured, Per line	\$ 9.55	\$ 8.79	\$ 8.60	\$ 8.40
b).	Centrex -				
	(i) Unmeasured, Per line	\$15.95	\$14.67	\$14.36	\$14.04
	(ii) Measured, Per line	\$10.03	\$ 9.23	\$ 9.03	\$ 8.83
c)	Wide Area Centrex,				
	Per line	\$29.80	\$27.42	\$26.82	\$26.22
	Nonrecurring	\$25.00	\$25.00	\$25.00	\$25.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring, (Cont'd.)

3. CTC PowerPath® Services

		<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
a)	Analog Voice Channels				
	(i) Unmeasured, Per line	\$21.33	\$19.62	\$19.20	\$18.77
	(ii) Measured, Per line	\$11.33	\$10.42	\$10.20	\$ 9.77
b)	Digital Voice Channels				
	(i) Unmeasured, Per line	\$21.33	\$19.62	\$19.20	\$18.77
	(ii) Measured, Per line	\$11.33	\$10.42	\$10.20	\$ 9.77

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring, (Cont'd.)

4. CTC PowerNet PRI Services

		<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
(i)	Unmeasured, Per Service	\$434.44	\$399.68	\$391.00	\$382.31
(ii)	Measured, Per Service	\$357.78	\$329.16	\$322.00	\$314.85

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

B. Local Usage

The Local Usage Rate, per minute \$0.0125

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services , (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring Charges, (Cont'd.)

3. Optional Voice Features,

		<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
(i)	Account Codes- Non Verified, per code, per month	\$ - -	\$ 5.00	\$ 5.00	\$ 5.00	\$ 5.00
(ii)	Account Codes, Verified, per month, per group of codes					
	0-100 Codes	\$20.00	\$10.00	\$10.00	\$10.00	\$10.00
	101-1000 Codes	\$20.00	\$25.00	\$25.00	\$25.00	\$25.00
	1001-2000 Codes	\$20.00	\$50.00	\$50.00	\$50.00	\$50.00
	2001-3000+ Codes	\$20.00	\$75.00	\$75.00	\$75.00	\$75.00
(iii)	Anonymous Call Rejection per call	\$ - -	\$ - -	\$ - -	\$ - -	\$ - -
(iv)	Busy Redial / *66 Per call	\$ - -	\$ 0.60	\$ 0.56	\$ 0.54	\$ 0.50
(v)	Call Forwarding Busy Variable, per month	\$ - -	\$ 3.15	\$ 2.90	\$ 2.84	\$ 2.75
(vi)	Call Forward No Answer Variable, per month	\$ - -	\$ 3.15	\$ 2.90	\$ 2.84	\$ 2.75
(vii)	Call Forward Variable, per month	\$ - -	\$ 5.80	\$ 5.34	\$ 5.22	\$ 5.09

Issued: October 30, 2006

Effective: November 31, 2006

Issued By:

Vice President of Regulatory Compliance
220 Bear Hill Road
Waltham MA 02451

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring Charges, (Cont'd.)

3. Optional Voice Features, (Cont'd.)

		<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
(viii)	Call Forward Busy, per month	\$ --	\$ 3.15	\$ 2.90	\$ 2.84	\$ 2.75
(ix)	Call Forward No Answer, per month	\$ --	\$ 3.15	\$ 2.90	\$ 2.84	\$ 2.75
(x)	Call Forward Busy No Answer, per month	\$ --	\$ 3.15	\$ 2.90	\$ 2.84	\$ 2.75
(xi)	Call Hold, per month	\$ --	\$ --	\$ --	\$ --	\$ --
(xii)	Caller ID (number only) per month	\$ --	\$ 5.65	\$ 5.20	\$ 5.09	\$ 4.95
(xiii)	Caller ID - w / name per month	\$ --	\$ 6.75	\$ 6.21	\$ 6.08	\$ 5.95
(xiv)	Call Park per month	\$ --	\$ 0.60	\$ 0.55	\$ 0.54	\$ 0.50
(xv)	Call Pick-up per month	\$ --	\$ --	\$ --	\$ --	\$ --
(xvi)	Call Return per call	\$ --	\$ 0.60	\$ 0.55	\$ 0.54	\$ 0.50

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring Charges, (Cont'd.)

3. Optional Voice Features, (Cont'd.)

		<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
(xvii)	Call Trace per call	\$ --	\$ --	\$ --	\$ --	\$ --
(xviii)	Call Trace per activation	\$ --	\$ --	\$ --	\$ --	\$ --
(ixx)	Call Trace Case preparation	\$ --	\$ --	\$ --	\$ --	\$ --
(xx)	Call Transfer Per call	\$ --	\$ --	\$ --	\$ --	\$ --
(xxi)	Call Transfer & 3-Way Calling, per month	\$ --	\$ 9.45	\$ 8.70	\$ 8.51	\$ 8.32
(xxii)	Call Waiting ID w / Name, per month	\$ --	\$ 6.75	\$ 6.21	\$ 6.08	\$ 5.95
(xxiii)	Call Transfer & 3-Way Calling, per month	\$ --	\$ 9.45	\$ 8.70	\$ 8.51	\$ 8.32
(xxiv)	Call Waiting ID w / Name, per month	\$ --	\$ 6.75	\$ 6.21	\$ 6.08	\$ 5.95
(xxv)	Call Waiting , per month	\$ --	\$ 6.15	\$ 5.66	\$ 5.54	\$ 5.40
(xxvi)	Distinctive Ring 1, additional TNs, per month	\$ --	\$ 6.82	\$ 6.27	\$ 6.14	\$ 6.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring Charges, (Cont'd.)

3. Optional Voice Features, (Cont'd.)

	<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
(xxvii) Distinctive Ring 2, additional TNs, per month	\$ - -	\$11.35	\$10.44	\$10.22	\$10.00
(xxviii) Hunt Group (establish new Hunt Group), per group	\$ - -	\$ - -	\$ - -	\$ - -	\$ - -
(xxix) Hunt Group - (Change Existing Group), per group	\$ - -	\$ - -	\$ - -	\$ - -	\$ - -
(xxx) Line Blocking (all Calls), per month	\$ - -	\$ - -	\$ - -	\$ - -	\$ - -
(xxxi) Line Overflow to Directory Number Referral Service	\$ - -	\$ - -	\$ - -	\$ - -	\$ - -
(xxxii) Selective Call Acceptance per month	\$ - -	\$ 5.70	\$ 5.24	\$ 5.13	\$ 5.00
(xxxiii) Selective Call Forwarding per month	\$ - -	\$ 5.70	\$ 5.24	\$ 5.13	\$ 5.00
(xxxiv) Selective Call Rejection per month	\$ - -	\$ 5.70	\$ 5.24	\$ 5.13	\$ 5.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring Charges, (Cont'd.)

4. Other Service Features

	<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
a) Direct Inward Dial (DID) Blocks per Number Block					
- 100 Number Block	\$ - -	\$51.00	n/a	n/a	n/a
- 50 Number Block	\$ - -	\$40.75	n/a	n/a	n/a
- 20 Number Block	\$ - -	\$25.50	n/a	n/a	n/a
			<u>MONTHLY</u>		
b) DNIS					
- Standard		\$ 6.00			
- Customer		\$ 6.00			
c) Digital Manipulation					
- per telephone number utilizing this feature		\$ 4.00			
d) Incoming Caller Line Identification (ICLID) (ISDN PRI Services only), per service					
- ICLID		\$50.00			
- ICLID, w/name and number,		\$50.00			
- ICLID, w/number only,		\$50.00			

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.1 Local Voice Service, (Cont'd.)

A. Monthly Recurring Charges, (Cont'd.)

5. Other Services

	<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
a) Foreign Number Service per Number Block					
- 100 Number Block	\$ --	\$51.00	n/a	n/a	n/a
- 50 Number Block	\$ --	\$40.75	n/a	n/a	n/a
- 20 Number Block	\$ --	\$25.50	n/a	n/a	n/a
b) Referral Service, per month					
- Generic	\$ --	\$ --	\$ --	\$ --	\$ --
- Customized	\$ --	\$ --	\$ --	\$ --	\$ --
c) Remote Call Forwarding					
- per initial Talk Path	\$ --	\$16.00	\$14.72	\$14.40	\$14.08
- per add'l Talk Path	\$ --	\$14.00	\$12.88	\$12.60	\$12.32

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont=d.)

25.6.1 Local Voice Service, (Cont=d.)

A. Monthly Recurring Charges, (Cont=d.)

5. Other Services

	<u>MONTHLY</u>
d) Directory Listings	
First Standard Listing	No Charge
i) Additional Directory Listing	
Per Listing,	\$ 4.00
ii) Foreign Listing	
Per Listing,	\$ 4.00
iii) Non-Published Directory Listing	
Per Listing	\$ 4.95(I)
iv) Non-Listed Directory Listing	
Per Listing	\$ 3.00(I)
e) Directory Assistance	
per call	\$ 0.15
National DA	\$ 0.75
f) Carrier Selection	
per change	\$ - -
g) Touch Tone	
per voice line/channel/trunk	\$ - -

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.6 CTC Voice Services, (Cont'd.)

25.6.2 IntraLATA Usage, per minute

InterLATA calls

0 to 2,999 minutes	\$ 0.0390
3,000 to 4,999 minutes	\$ 0.0370
5,000 to 10,000 minutes	\$ 0.0350
10,001 to 20,000 minutes	\$ 0.0330
20,001 to 50,000 minutes	\$ 0.0290
50,000 and above minutes	\$ 0.0250

25.6.3 Outbound Long Distance

InterLATA calls

0 to 2,999 minutes	\$ 0.0390
3,000 to 4,999 minutes	\$ 0.0370
5,000 to 10,000 minutes	\$ 0.0350
10,001 to 20,000 minutes	\$ 0.0330
20,001 to 50,000 minutes	\$ 0.0290
50,000 and above minutes	\$ 0.0250

25.6.4 Toll Free Service

A. Toll Free Number Service Charge

1-10, per number, per month	\$ 3.00
11+, per number, per month	\$ 1.00

B. Usage Charges

0 to 2,999 minutes	\$ 0.0390
3,000 to 4,999 minutes	\$ 0.0370
5,000 to 10,000 minutes	\$ 0.0350
10,001 to 20,000 minutes	\$ 0.0330
20,001 to 50,000 minutes	\$ 0.0290
50,000 and above minutes	\$ 0.0250

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.7 CTC Call Packs

25.7.1 Call Packs

Local, Toll and Long Distance Usage

<u>Minutes</u>	<u>Monthly Charge</u>
3,000 Local/ 2,000 Toll / Long Distance, mins.	\$ 106.00
2,000 Local/ 3,000 Toll / Long Distance, mins.	\$ 128.00
0 Local/ 5,000 Toll / Long Distance, mins.	\$ 176.00
3,000 Local/ 5,000 Toll / Long Distance, mins.	\$ 209.00
7,000 Local/ 4,000 Toll / Long Distance, mins.	\$ 224.00
4,000 Local/ 7,000 Toll / Long Distance, mins.	\$ 291.00
0 Local/ 10,000 Toll / Long Distance, mins.	\$ 351.00
3,000 Local/ 10,000 Toll / Long Distance, mins.	\$ 385.00
5,000 Local/ 10,000 Toll / Long Distance, mins.	\$ 407.00
15,000 Local/ 8,000 Toll / Long Distance, mins.	\$ 455.00
20,000 Local/ 12,000 Toll / Long Distance, mins.	\$ 646.00
22,500 Local/ 20,000 Toll / Long Distance, mins.	\$ 792.00
30,000 Local/ 30,000 Toll / Long Distance, mins.	\$1,133.00
40,000 Local/ 50,000 Toll / Long Distance, mins.	\$1,575.00
0 Local/ Unlimited Toll / Long Distance, mins.	\$1,800.00
5,000 Local/ Unlimited Toll / Long Distance, mins.	\$1,856.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.7 CTC Call Packs

25.7.1 Call Packs

Unlimited Local, Toll and Long Distance Usage

<u>Minutes</u>	<u>Monthly Charge</u>
Unlimited Local/ 2,000 Toll / Long Distance, mins.	\$ 156.00
Unlimited Local/ 3,000 Toll / Long Distance, mins.	\$ 178.00
Unlimited Local/ 5,000 Toll / Long Distance, mins.	\$ 226.00
Unlimited Local/ 5,000 Toll / Long Distance, mins.	\$ 259.00
Unlimited Local/ 4,000 Toll / Long Distance, mins.	\$ 274.00
Unlimited Local/ 7,000 Toll / Long Distance, mins.	\$ 341.00
Unlimited Local/ 10,000 Toll / Long Distance, mins.	\$ 401.00
Unlimited Local/ 10,000 Toll / Long Distance, mins.	\$ 435.00
Unlimited Local/ 10,000 Toll / Long Distance, mins.	\$ 457.00
Unlimited Local/ 8,000 Toll / Long Distance, mins.	\$ 505.00
Unlimited Local/ 12,000 Toll / Long Distance, mins.	\$ 696.00
Unlimited Local/ 20,000 Toll / Long Distance, mins.	\$ 842.00
Unlimited Local/ 30,000 Toll / Long Distance, mins.	\$1,183.00
Unlimited Local/ 50,000 Toll / Long Distance, mins.	\$1,625.00
Unlimited Local/ Unlimited Toll / Long Distance, mins.	\$1,850.00
Unlimited Local/ Unlimited Toll / Long Distance, mins.	\$1,906.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.8 CTC Bundled Service Offerings

25.8.1 CTC Customizer

A. CTC Local and Long Distance Customizer

1. Full T1 Local and Long Distance Customizer

	<u>Monthly</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
3,000 Local/ 2,000 Toll / Long Dist, mins.	\$ 529.00	n/a	\$ 504.00	\$ 479.00
2,000 Local/ 3,000 Toll / Long Dist, mins.	\$ 553.00	n/a	\$ 528.00	\$ 503.00
0 Local/ 5,000 Toll / Long Dist, mins.	\$ 601.00	n/a	\$ 576.00	\$ 551.00
3,000 Local/ 5,000 Toll / Long Dist, mins.	\$ 634.00	n/a	\$ 609.00	\$ 584.00
7,000 Local/ 4,000 Toll / Long Dist., mins.	\$ 644.00	n/a	\$ 619.00	\$ 594.00
4,000 Local/ 7,000 Toll / Long Dist., mins.	\$ 716.00	n/a	\$ 691.00	\$ 666.00
0 Local/ 10,000 Toll / Long Dist, mins.	\$ 776.00	n/a	\$ 751.00	\$ 726.00
3,000 Local/ 10,000 Toll / Long Dist, mins.	\$ 810.00	n/a	\$ 785.00	\$ 760.00
5,000 Local/ 10,000 Toll / Long Dist, mins.	\$ 832.00	n/a	\$ 807.00	\$ 782.00
15,000 Local/ 8,000 Toll / Long Dist., mins	\$ 875.00	n/a	\$ 850.00	\$ 825.00
20,000 Local/ 12,000 Toll / Long Dist., mins	\$1,071.00	n/a	\$1,046.00	\$1,021.00
22,500 Local/ 20,000 Toll / Long Dist., mins	\$1,200.00	n/a	\$1,175.00	\$1,150.00
30,000 Local/ 30,000 Toll / Long Dist., mins	\$1,546.00	n/a	\$1,521.00	\$1,496.00
40,000 Local/ 50,000 Toll / Long Dist., mins	\$2,000.00	n/a	\$1,975.00	\$1,950.00
0 Local/ Unlimited Toll / Long Dist, mins	\$2,225.00	n/a	\$2,200.00	\$2,175.00
5,000 Local/ Unlimited Toll / Long Dist, mins.	\$2,281.00	n/a	\$2,256.00	\$2,231.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.8 CTC Bundled Service Offerings, (Cont'd.)

25.8.1 CTC Customizer, (cont'd.)

A. CTC Local and Long Distance Customizer, (cont'd.)

2. Half T1 Local and Long Distance Customizer

	<u>Monthly</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
3,000 Local / 2,000 Toll / Long Dist. mins.	\$ 316.00	n/a	n/a	n/a
2,000 Local / 3,000 Toll / Long Dist. mins.	\$ 340.00	n/a	n/a	n/a
0 Local / 5,000 Toll / Long Dist. mins.	\$ 388.00	n/a	n/a	n/a
3,000 Local / 5,000 Toll / Long Dist. mins.	\$ 422.00	n/a	n/a	n/a
7,000 Local / 4,000 Toll / Long Dist. mins.	\$ 432.00	n/a	n/a	n/a
4,000 Local / 7,000 Toll / Long Dist. mins.	\$ 503.00	n/a	n/a	n/a
0 Local / 5,000 Toll / Long Dist. mins.	\$ 564.00	n/a	n/a	n/a
3,000 Local / 10,000 Toll / Long Dist. mins.	\$ 597.00	n/a	n/a	n/a
5,000 Local / 10,000 Toll / Long Dist. mins.	\$ 620.00	n/a	n/a	n/a
15,000 Local / 8,000 Toll / Long Dist. mins.	\$ 662.00	n/a	n/a	n/a
20,000 Local / 12,000 Toll / Long Dist. mins.	\$ 859.00	n/a	n/a	n/a
22,500 Local / 20,000 Toll / Long Dist. mins.	\$ 988.00	n/a	n/a	n/a
0 Local/ Unlimited Toll / Long Dist, mins.	\$2,013.00	n/a	n/a	n/a
5,000 Local/ Unlimited Toll / Long Dist, mins.	\$2,069.00	n/a	n/a	n/a

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.8 CTC Bundled Service Offerings, (Cont'd.)

25.8.1 CTC Customizer, (cont'd.)

B. CTC Unlimited Local and Long Distance Customizer

1. Full T1 Unlimited Local and Toll/Long Distance Customizer

	<u>Monthly</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
3,000 Local/ 2,000 Toll / Long Dist, mins.	\$ 579.00	n/a	\$ 554.00	\$ 529.00
2,000 Local/ 3,000 Toll / Long Dist, mins.	\$ 603.00	n/a	\$ 578.00	\$ 553.00
0 Local/ 5,000 Toll / Long Dist, mins.	\$ 651.00	n/a	\$ 626.00	\$ 601.00
3,000 Local/ 5,000 Toll / Long Dist, mins.	\$ 684.00	n/a	\$ 659.00	\$ 634.00
7,000 Local/ 4,000 Toll / Long Dist., mins.	\$ 694.00	n/a	\$ 669.00	\$ 644.00
4,000 Local/ 7,000 Toll / Long Dist., mins.	\$ 766.00	n/a	\$ 741.00	\$ 716.00
0 Local/ 10,000 Toll / Long Dist, mins.	\$ 826.00	n/a	\$ 801.00	\$ 776.00
3,000 Local/ 10,000 Toll / Long Dist, mins.	\$ 860.00	n/a	\$ 835.00	\$ 810.00
5,000 Local/ 10,000 Toll / Long Dist, mins.	\$ 882.00	n/a	\$ 857.00	\$ 832.00
15,000 Local/ 8,000 Toll / Long Dist., mins.	\$ 925.00	n/a	\$ 900.00	\$ 875.00
20,000 Local/ 12,000 Toll / Long Dist., mins.	\$1,121.00	n/a	\$1,096.00	\$1,071.00
22,500 Local/ 20,000 Toll / Long Dist., mins.	\$1,250.00	n/a	\$1,225.00	\$1,200.00
30,000 Local/ 30,000 Toll / Long Dist., mins.	\$1,596.00	n/a	\$1,571.00	\$1,546.00
40,000 Local/ 50,000 Toll / Long Dist., mins.	\$2,050.00	n/a	\$2,025.00	\$2,000.00
0 Local/ Unlimited Toll / Long Dist, mins.	\$2,275.00	n/a	\$2,250.00	\$2,225.00
5,000 Local/ Unlimited Toll / Long Dist, mins.	\$2,331.00	n/a	\$2,306.00	\$2,281.00

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.8 CTC Bundled Service Offerings, (Cont'd.)

25.8.1 CTC Customizer, (cont'd.)

2. Half T1 Unlimited Local and Toll/Long Distance Customizer

	<u>Monthly</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
3,000 Local / 2,000 Toll / Long Dist. mins.	\$ 366.00	n/a	n/a	n/a
2,000 Local / 3,000 Toll / Long Dist. mins.	\$ 390.00	n/a	n/a	n/a
0 Local / 5,000 Toll / Long Dist. mins.	\$ 438.00	n/a	n/a	n/a
3,000 Local / 5,000 Toll / Long Dist. mins.	\$ 472.00	n/a	n/a	n/a
7,000 Local / 4,000 Toll / Long Dist. mins.	\$ 482.00	n/a	n/a	n/a
4,000 Local / 7,000 Toll / Long Dist. mins.	\$ 553.00	n/a	n/a	n/a
0 Local / 5,000 Toll / Long Dist. mins.	\$ 614.00	n/a	n/a	n/a
3,000 Local / 10,000 Toll / Long Dist. mins.	\$ 647.00	n/a	n/a	n/a
5,000 Local / 10,000 Toll / Long Dist. mins.	\$ 670.00	n/a	n/a	n/a
15,000 Local / 8,000 Toll / Long Dist. mins.	\$ 712.00	n/a	n/a	n/a
20,000 Local / 12,000 Toll / Long Dist. mins.	\$ 909.00	n/a	n/a	n/a
22,500 Local / 20,000 Toll / Long Dist. mins.	\$1,038.00	n/a	n/a	n/a
0 Local/ Unlimited Toll / Long Dist, mins.	\$2,063.00	n/a	n/a	n/a
5,000 Local/ Unlimited Toll / Long Dist, mins.	\$2,119.00	n/a	n/a	n/a

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.9 CTC Advanced Solutions

25.9.1 Frame Relay

A. User Network Access (UNI), (cont'd.)

<u>Bandwidth</u>	<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
64 Kbps	\$ --	\$ 44.00	\$ 40.48	\$ 39.60	\$ 38.72
128 Kbps	\$ --	\$ 87.00	\$ 80.84	\$ 78.30	\$ 76.56
192 Kbps	\$ --	\$ 128.00	\$ 117.76	\$ 115.20	\$ 112.64
256 Kbps	\$ --	\$ 166.00	\$ 152.72	\$ 149.40	\$ 146.08
320 Kbps	\$ --	\$ 202.00	\$ 185.84	\$ 181.80	\$ 177.76
384 Kbps	\$ --	\$ 235.00	\$ 216.20	\$ 211.50	\$ 206.80
448 Kbps	\$ --	\$ 259.00	\$ 238.28	\$ 233.10	\$ 227.92
512 Kbps	\$ --	\$ 279.00	\$ 256.68	\$ 251.10	\$ 245.52
576 Kbps	\$ --	\$ 309.00	\$ 284.28	\$ 278.10	\$ 271.92
640 Kbps	\$ --	\$ 337.00	\$ 310.64	\$ 303.30	\$ 296.56
704 Kbps	\$ --	\$ 365.00	\$ 335.80	\$ 328.50	\$ 321.20
768 Kbps	\$ --	\$ 392.00	\$ 360.64	\$ 352.80	\$ 344.96
832 Kbps	\$ --	\$ 417.00	\$ 393.64	\$ 375.30	\$ 366.96
896 Kbps	\$ --	\$ 442.00	\$ 406.64	\$ 397.80	\$ 388.96
960 Kbps	\$ --	\$ 467.00	\$ 429.64	\$ 420.30	\$ 410.96
1,024 Kbps	\$ --	\$ 493.00	\$ 453.56	\$ 443.70	\$ 433.84
1,088 Kbps	\$ --	\$ 518.00	\$ 476.56	\$ 466.20	\$ 455.84
1,152 Kbps	\$ --	\$ 540.00	\$ 496.80	\$ 486.00	\$ 475.20
1,216 Kbps	\$ --	\$ 564.00	\$ 518.88	\$ 507.60	\$ 496.32
1,280 Kbps	\$ --	\$ 587.00	\$ 540.04	\$ 528.30	\$ 516.56
1,344 Kbps	\$ --	\$ 605.00	\$ 556.60	\$ 544.50	\$ 532.40
1,408 Kbps	\$ --	\$ 622.00	\$ 572.24	\$ 559.80	\$ 547.36
1,472 Kbps	\$ --	\$ 638.00	\$ 586.96	\$ 574.20	\$ 561.44
1,536 Kbps	\$ --	\$ 653.00	\$ 600.76	\$ 587.70	\$ 574.64
1,920 Kbps	\$ --	\$ 648.63	\$ 596.74	\$ 583.77	\$ 570.79
2,560 Kbps	\$ --	\$ 669.90	\$ 616.31	\$ 602.91	\$ 589.51
3,200 Kbps	\$ --	\$ 739.01	\$ 679.89	\$ 665.11	\$ 650.33
3,840 Kbps	\$ --	\$ 882.56	\$ 811.96	\$ 794.30	\$ 776.65
4,480 Kbps	\$ --	\$1,020.79	\$ 939.13	\$ 918.71	\$ 898.30

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.9 CTC Advanced Solutions, (Cont'd.)

25.9.1 Frame Relay, (Cont'd.)

A. User Network Access (UNI), (cont'd.)

<u>Bandwidth</u>	<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
5,120 Kbps	\$ --	\$1,116.49	\$1,027.17	\$1,004.84	\$ 982.51
5,760 Kbps	\$ --	\$1,222.83	\$1,125.00	\$1,100.55	\$1,076.09
6,400 Kbps	\$ --	\$1,329.16	\$1,222.83	\$1,196.24	\$1,169.66
7,040 Kbps	\$ --	\$1,361.06	\$1,252.18	\$1,224.95	\$1,197.73
7,680 Kbps	\$ --	\$1,392.96	\$1,281.52	\$1,253.66	\$1,225.80
8,320 Kbps	\$ --	\$1,435.49	\$1,320.65	\$1,291.94	\$1,263.23
8,960 Kbps	\$ --	\$1,467.39	\$1,350.00	\$1,320.65	\$1,291.30
9,600 Kbps	\$ --	\$1,499.29	\$1,379.35	\$1,349.36	\$1,319.38
10,048 Kbps	\$ --	\$1,541.82	\$1,418.47	\$1,387.64	\$1,356.80
15,040 Kbps	\$ --	\$1,648.16	\$1,516.31	\$1,483.34	\$1,450.38
20,032 Kbps	\$ --	\$1,878.00	\$1,727.76	\$1,690.20	\$1,652.64
25,024 Kbps	\$ --	\$2,346.00	\$2,158.32	\$2,111.40	\$2,064.48
30,016 Kbps	\$ --	\$2,392.49	\$2,201.09	\$2,153.24	\$2,105.39
35,008 Kbps	\$ --	\$2,791.23	\$2,567.93	\$2,512.11	\$2,456.28
40,000 Kbps	\$ --	\$3,189.98	\$2,934.78	\$2,870.98	\$2,807.18
44,992 Kbps	\$ --	\$3,455.81	\$3,179.35	\$3,110.23	\$3,041.11

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.9 CTC Advanced Solutions, (Cont'd.)

25.9.1 Frame Relay, (Cont'd.)

B. Network to Network Interface (NNI)

1. Interexchange Carrier NNI*

a) Port Speed

<u>Port Speed</u>	<u>CIR</u>	<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
56 Kbps	8 Kbps	\$ 350.00	n/a	\$ 160.00	n/a	n/a
128 Kbps	16 Kbps	\$ 350.00	n/a	\$ 314.00	n/a	n/a
192 Kbps	24 Kbps	\$ 350.00	n/a	\$ 370.00	n/a	n/a
256 Kbps	32 Kbps	\$ 350.00	n/a	\$ 424.00	n/a	n/a
320 Kbps	40 Kbps	\$ 350.00	n/a	\$ 483.00	n/a	n/a
384 Kbps	48 Kbps	\$ 350.00	n/a	\$ 542.00	n/a	n/a
448 Kbps	56 Kbps	\$ 350.00	n/a	\$ 648.00	n/a	n/a
512 Kbps	64 Kbps	\$ 350.00	n/a	\$ 755.00	n/a	n/a
576 Kbps	72 Kbps	\$ 350.00	n/a	\$ 850.00	n/a	n/a
640 Kbps	80 Kbps	\$ 350.00	n/a	\$ 944.00	n/a	n/a
704 Kbps	88 Kbps	\$ 350.00	n/a	\$ 979.00	n/a	n/a
768 Kbps	96 Kbps	\$ 350.00	n/a	\$1,014.00	n/a	n/a
832 Kbps	104 Kbps	\$ 350.00	n/a	\$1,047.00	n/a	n/a
896 Kbps	112 Kbps	\$ 350.00	n/a	\$1,079.00	n/a	n/a
960 Kbps	120 Kbps	\$ 350.00	n/a	\$1,110.00	n/a	n/a
1,024 Kbps	128 Kbps	\$ 350.00	n/a	\$1,140.00	n/a	n/a
1,152 Kbps	144 Kbps	\$ 350.00	n/a	\$1,197.00	n/a	n/a
1,280 Kbps	160 Kbps	\$ 350.00	n/a	\$1,253.00	n/a	n/a
1,408 Kbps	176 Kbps	\$ 350.00	n/a	\$1,297.00	n/a	n/a
1,536 Kbps	192 Kbps	\$ 350.00	n/a	\$1,352.00	n/a	n/a
	Add'l CIR					
	per Kbps	\$ - -	n/a	\$ 2.50	n/a	n/a

b) Additional PVC's
per 12 Months, per PVC \$ 40.00

* - The Price listed above does not include the Charge for Access to the Frame Relay Service
Certain information contained on this page has been moved and modified from Section 7.

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.9 CTC Advanced Solutions, (Cont'd.)

25.9.1 Frame Relay, (Cont'd.)

B. Network to Network Interface (NNI)

2. Local Exchange Carrier NNI (LEC NNI)

Rates and Charges for LEC NNI are set in the Incumbent Local Exchange Carrier's Tariff.

3. E-NNI

a) Port Speed

	<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
Port Speed per DS0 (64 Kbps)					
IntraLata	n/a	\$ 23.53	n/a	\$ 20.00	n/a
InterLata	n/a	\$ 35.29	n/a	\$ 30.00	n/a
ICI	n/a	\$ 47.06	n/a	\$ 40.00	n/a

b) Permanent Virtual Circuit, (PVC)

Each PVC					
one PVC Minimum	n/a	\$ 5.00	n/a	\$ 5.00	n/a

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.9 CTC Advanced Solutions, (Cont'd.)

25.9.2 Frame Relay over DSL,

A. ADSL Access

		<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
-	1.5 Mbps/384 Kbps	\$ --	\$ --	\$ 64.99	\$ 59.99	\$ 54.99
-	1.5 Mbps/768 Kbps	\$ --	\$ --	\$ 74.99	\$ 69.99	\$ 64.99
-	3.0 Mbps/384 Kbps	\$ --	\$ --	\$ 89.99	\$ 84.99	\$ 79.99
-	3.0 Mbps/768 Kbps	\$ --	\$ --	\$ 99.99	\$ 94.99	\$ 89.99
-	6.0 Mbps/768 Kbps	\$ --	\$ --	\$119.99	\$114.99	\$109.99
-	IP Addresses	1 \$ --	\$ --	\$ --	\$ --	\$ --
		4 \$ --	\$ --	\$ --	\$ --	\$ --
		8 \$ --	\$ --	\$ 5.00	\$ 5.00	\$ 5.00
-	Gateway Kit	\$149.00				
-	Wireless Gateway Kit	\$159.00				
-	Wireless Gateway and Adapter Kit	\$179.00				
-	Bridge Install Kit	\$149.00				
-	Professional Install	\$175.00				
-	Self Install	\$ --				

SECTION 25 - RATES AND CHARGES, (CONT'D.)

25.9 CTC Advanced Solutions, (Cont'd.)

25.9.2 Frame Relay over DSL,

b. SDSL Access

		<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
- 192 Kbps		\$ 450.00	\$ - -	\$129.99	\$119.99	\$109.99
- 384 Kbps		\$ 450.00	\$ - -	\$149.99	\$139.99	\$119.99
- 768 Kbps		\$ 450.00	\$ - -	\$179.99	\$159.99	\$139.99
- 1.1 Mbps		\$ 450.00	\$ - -	\$239.99	\$219.99	\$199.99
- 1.5 Mbps		\$ 450.00	\$ - -	\$289.99	\$269.99	\$249.99
- IP Addresses	1	\$ - -	\$ - -	\$ - -	\$ - -	\$ - -
	4	\$ - -	\$ - -	\$ - -	\$ - -	\$ - -
	8	\$ - -	\$ - -	\$ 5.00	\$ 5.00	\$ 5.00
	16	\$ - -	\$ - -	\$ 10.00	\$ 10.00	\$ 10.00
	32	\$ - -	\$ - -	\$ 15.00	\$ 15.00	\$ 15.00
	64	\$ - -	\$ - -	\$ 20.00	\$ 20.00	\$ 20.00
	128	\$ - -	\$ - -	\$ 25.00	\$ 25.00	\$ 25.00
	256	\$ - -	\$ - -	\$ 30.00	\$ 50.00	\$ 50.00
- SDSL Router		\$360.00				

c. IDSL

		<u>Non-Recurring Charge</u>	<u>Base Rate</u>	<u>12 Month</u>	<u>24 Month</u>	<u>36 Month</u>
- 144 Kbps		\$ 450.00	\$ - -	\$129.99	\$119.99	\$109.99
- IDSL Router		\$360.00				